

A
Statisztikai Közlemények,
a
Statisztikai és Nemzetgazdasági Közlemények
és a
Nemzetgazdasági Szemle

repertórium

1861—1892

Összeállította:

Hernádi László Mihály

PÉCS
2005

Előszó

A repertórium egy régi változatát már elkészítettem 1980-ban a KSH Könyvtárában, a TEXT-PAC programcsomag szerint, amit más földolgozásokhoz használtak. Így nem volt lehetőségünk a munkámhoz szükséges módosításokra. Tudomásul kellett venni az ebből adódó korlátokat és hiányosságokat. Közülük is a legsúlyosabb, hogy a tárgyszavas részben az egyes bibliográfiai tételeknél a számítógép nem írta ki a szerzőt. De még így is érdemes volt elkészíteni a munkát, hiszen még e hibával együtt is ez a legrészletesebb tartalmi föltárás.

A mostani munkámhoz a pécsi Egyetemi Könyvtár tudományos titkára, Bogárdi János írt programot. Az általam használtak közül messze a legjobbat. Fölhasználásával az általam készített első hazai számítógépes egyedi repertórium javított változatát nyújtom át a szíves érdeklődőknek.

Pécs, 2005. július 11.

Dr. Hernádi László Mihály

Bevezetés

A folyóiratról

A Magyar Tudományos Akadémia Statisztikai Bizottmánya 1861-ben indította meg folyóiratát. Toldy Ferenc titkár az előszóban így ír a célokról: “Egyik fontos ága a honismeretnek a jelennek statistikai viszonyai kitesztázása: a népességi s ezzel összefüggő biostaticai, az ipar és kereskedelmi, a gazdasági és pénzügyi, a közoktatási és műveltségi viszonyok kikutatása és tudományos előadása; mely ethnográfiai, műveltségtörténeti és természet-tudományi tekintetben új igazságok termékeny forrását képezi; de nem kevésbé fontos gyakorlati szempontból is: a politikára, közigazgatásra, nemzetgazdaságra és közegészségügyre nézve nélkülözhetetlen adatokat nyújtván. Míg tehát ekkép tudományosan kezelve egyfelül magasb természeti törvények felismerésére vezet, másfelül a státusférfiúnak vezérpontokat szolgáltat a társadalom mindennemű érdekei pontosb felismerésére és kifejtésére.”

A folyóirat 1872–1873. és 1875–1876. években szünetelt, neve kétszer, köteteinek számozása háromszor változott:

– Statisztikai Közlemények	1861–1864	1–6. kötet
– Statisztikai és Nemzetgazdasági Közlemények	1865–1871	1–8. kötet
– Nemzetgazdasági Szemle	1874	1. kötet
– Nemzetgazdasági Szemle Új folyam	1877–1892	1–16. kötet

A folyóirat szerkesztői:

– Hunfalvy János	1861–1868
– Keleti Károly	1869–1871
– Halász Imre	1874
– György Endre	1877–1886
– Heltai Ferenc	1887–1888
– Jekelfalussy József	1889–1892

Az évek során változott a periodicitás, a terjedelem és némiképpen a belső szerkezet is. Kezdetben évi 2 kötet, kötetenként 2 füzet, később, már mint Nemzetgazdasági Szemle évi 12 füzet jelent meg. Ezzel párhuzamosan a terjedelem is növekedett. Szerkezetére mindvégig jellemző az egyes füzetek elején közölt nagyobb tanulmányok és a több-kevesebb éven át élő, az egyes számok végén található állandó rovatok. A folyóirat állandó rovatai:

– Folyóiratszemle	1887–1889
– Hazai Szakirodalom	1877–1879
– Irodalmi Szemle	1889–1892
– Irodalom	1889–1892
– Könyvészet	1868, 1874–1886
– Könyvismertetés	1874–1889
– Könyvszemle	1889–1892
– Közgazdasági Havi Krónika	1889–1892
– Külföldi Szakirodalom	1877–1879
– Nekrológ	1877–1886
– Nemzetgazdasági és Statisztikai Bizottság ülései /NSB-ülés/	1877–1886
– Vegyesek, egyveleg /V/	1861–1892

A repertóriumról

Az eredeti összeállítást a KSH Könyvtárában a KSH IBM 370-es számítógépével, a TEXT-PAC programcsomag szerint készítettem. Ahhoz képest a mostani repertórium legfontosabb változása, hogy minden megjelenési helyen a teljes bibliográfiai leírás látható. Két részből áll:

- szerzői rész
a szerzők betűrendjében, azon belül az egyes bibliográfiai leírások a közlés időrendjében követik egymást
- tárgyszavas rész
KWOC-index, a keresőoszlop egy-egy releváns szava alatt az egyes bibliográfiai leírások a közlés időrendjében követik egymást

A KWOC-index /Keyword out of context: szövegkörnyezetből kiemelt kulcsszó/-index egy cím minden egyes releváns szavának betűrendi helyén közli a szerzőt, a teljes címet és a lelőhelyet (év, évfolyam, oldalszám). Az 1877–1878-as és az 1881–1883-as köteteknél a füzetenkénti ismétlődő lapszámozás miatt az évfolyam száma után a füzet száma következik.

A folyóirat címvariánsait nem jelöltük az indexben, mert azok visszakereséskor az évszám alapján biztonsággal eldönthetők.

A tételesen fel nem dolgozott rovatok a megjelölt éveken belül többnyire minden füzet végén megtalálhatók. Az utolsó három állandó rovatot a repertóriumban részletesen feldolgoztuk, mert mindegyik kiemelkedő tudomány- és statisztikatörténeti jelentőséggel bír.

Néhol kisebb-nagyobb változtatást végeztünk a címben; a régies írásmód (pl. gymnasiumaink) és a ma már nem használt kifejezések (pl. lébészeti – légköri) miatt. Ezért a repertórium csupán a kereséshez jó segédeszköz, betűhív bibliográfiai leírás közvetlenül csak a folyóiratból készíthető.

A Vegyesek, egyveleg rovathoz tartozó tételeket a lelőhely után zárójelben V betűvel jelöltem.

Szerzői rész

Acsády Ignác

Acsády Ignác: A magyar postaügy történetéhez.
=1887. 11. 174–189.

Acsády Ignác: Közgazdasági állapotaink a XVI. és XVII. században. 1–4.
=1888. 12. 16–37.; 245–264.; 621–659.; 809–877.

Braun Sándor: Könyvismertetés. Acsády Ignác.
=1889. 13. 106–113.

Acsády Ignác: Statisztika és történetírás.
=1889. 13. 441–458.

Acsády Ignác: Könyvismertetés. Grünwald Béla.
=1890. 14. 277–280.

Acsády Ignác: Ipartörténetünk feladatai.
=1890. 14. 375–387.

dr. –: Könyvismertetés. Acsády Ignác.
=1890. 14. 535–538.

Acsády Ignác: Könyvismertetés. Békésy Károly.
=1890. 14. 923–926. [Válaszok: 1116–1119.]

Acsády Ignác: Könyvismertetés. Szederkényi Nándor.
=1890. 14. 1111–1116.

Acsády Ignác: Könyvismertetés. Baross Gábor.
=1891. 15. 698–702.

a.–: Könyvismertetés. Acsády Ignác.
=1891. 15. 959–960.

Adler, Georg

Ballagi Béla: Könyvismertetés. Georg Adler.
=1889. 13. 114–124.

Alpha

Alpha: Teendők Fiumében.
=1889. 13. 530–539.

Alpha: Fiume tengerészetéről.
=1890. 14. 857–870.

Apáthy István

Vizneker Antal: Felelet dr. Apáthy István úrnak a jogi vizsgálatok reformja tárgyában.
=1889. 13. 330–343.

Apponyi Albert

Magyar benyomások Amerikáról.
=1883. 7. 4. 1–14.

Arányi Miksa

Arányi Miksa: Válasz a “Néhány szó az életbiztosításról” című cikkre.
=1890. 14. 612–626.

Araskhaniantz, Awetis

H.: Könyvismertetés. Awetis Araskhaniantz.
=1883. 7. 8. 71–72.

Argyll

Weisz Béla: Könyvismertetés. Argyll.
=1878. 2. 1. 156–163. /V/

Asbóth János

–y.: Könyvismertetés. Asbóth János.
=1892. 16. 386–387.

Athanász Szilárd

Athanász Szilárd: Jászfényszaru mezőváros statisztikai leírása.
=1867. 3. 58–75.

Bagehot, Walter

Könyvismertetés. Walter Bagehot, Emil Hermann Hartwich.
=1874. 1. 212–226.

Balás Adolf

Balás Adolf: A magyarországi bányászat 1859-ben.
=1861. 1. 155. /V/

Ballagi Aladár

dr. –: Könyvismertetés. Ballagi Aladár.
=1890. 14. 353–355.

Ballagi Béla

Ballagi Béla: Könyvismertetés. Georg Adler.
=1889. 13. 114–124.

Ballagi Géza

Ballagi Géza: A községi adókról.
=1877. 1. 3. 116–127.

Ballagi Géza: Könyvismertetés. Haller Károly.
=1877. 1. 4. 126–130. /V/

Haller Károly: Könyvismertetés. Ballagi Géza.
=1878. 2. 1. 146–151. /V/

Ballagi Géza: Megjegyzések Haller Károly észrevételeire.
=1878. 2. 1. 151–156. /V/

Ballagi Géza: A magyarországi népmozgalom statisztikája.
=1878. 2. 2. 119–129.

Balogh Jenő

Balogh Jenő: Könyvismertetés. Földes Béla.
=1889. 13. 561–567.

Balogh Vilmos

Balogh Vilmos: A mezőrendőrségről szóló törvényjavaslat ismertetése.
=1889. 13. 196–220.

Bamberger Béla

Vizneker Antal: Könyvismertetés. Bamberger Béla.
=1890. 14. 1017–1025.

Bamberger Béla: Egy valutarendezés története és sorsa.
=1891. 15. 337–354.

Bamberger Lajos

Vécsey Sándor: Az arany jövője Bamberger Lajos világitásában. 1–2.
=1878. 2. 3. 106–117.; 4. 20–33.

Bánffy Béla

Bánffy Béla – Szuesz Ede: Eszmecsere a dunai lánchajózás tárgyában.
=1881. 5. 1. 57–72.

Baross Gábor

Baross Gábor: A helyi (községi) kormányzat Amerikában.
=1883. 7. 5. 32–44.

– a –a.: Könyvismertetés. Baross Gábor.
=1889. 13. 975–980.

Jekelfalussy József: Könyvismertetés. Baross Gábor.
=1890. 14. 1099–1106.

Acsády Ignác: Könyvismertetés. Baross Gábor.
=1891. 15. 698–702.

x. y.: Könyvismertetés. Baross Gábor.
=1891. 15. 1112–1122.

Ráth Zoltán: Könyvismertetés. Baross Gábor.
=1892. 16. 1026–1031.

Baross Károly

Baross Károly: A különbözőzeti ügyletek.
=1890. 14. 38–51.

Barsi József

Barsi József: Elemi tanügy, a kalocsai érseki megye területén 1861/2.
=1862. 4. 213–225.

Barsi József: Elemi tanügy, az esztergami érseki egyházmegye területén 1861/2.
=1862. 4. 275–315.

Barsi József: Az elemi tanügy állása a székesfehérvári püspöki megyében 1861/2-ben.
=1863. 5. 89–99.

Barsi József: Elemi tanügy az egri érseki megye területén 1861/2-ben.
=1863. 5. 100–122.

Barsi József: Elemi tanügy a besztercebányai püspöki megye területén 1861/2-ben.
=1863. 5. 123–136.

Barsi József: Elemi tanügy a rosznyói katolikus egyházmegye területén 1861/2-ben.
=1863. 5. 222–234.

Barsi József: Elemi tanügy a nagyváradi egyházmegyében 1861/2-ben.
=1863. 5. 235–248.

Barsi József: Elemi tanügy a nyitrai római kath. egyházmegye területén 1861/2-ben.
=1863. 5. 249–261.

Barsi József: Elemi tanügy a pécsi római kath. egyházmegyében 1861/62-ben.
=1864. 6. 89–106.

Barsi József: Elemi tanügy a győri róm. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 107–123.

Barsi József: Elemi tanügy a szombathelyi róm. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 175–191.

Barsi József: Elemi tanügy a kassai római kath. egyházmegye területén 1861/2-ben.
=1864. 6. 192–205.

Barsi József: Elemi tanügy a csanádi római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 72–95.

Barsi József: Elemi tanügy a szepesi római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 96–109.

Barsi József: Elemi tanügy a szatmári római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 172–185.

Barsi József: Elemi tanügy a váci római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 186–203.

Barsi József: Elemi tanügy a veszprémi k. egyházmegye területén 1864/5-ben.
=1866. 2. 44–63.

Barsi József: A nyilvános elemi tanügy Magyarországon a r. kath. érsekségekben és püspökségekben 1861/2-ben.
=1866. 2. 309–317.

Barsi József: A vasút befolyása a népesedésre.
=1867. 4. 129–148.

Barsi József: A világforgalom állása 1860–1865.
=1868. 5. 3–46.

Barsi József: Trieszt hajóforgalma 1868-ban.
=1868. 5. 262–271.

Barsi József: A magyar–horvát tengerpart hajóforgalma 1864–1868.
=1870. 7. 222–315.

Barsi József: Az ágostai hitvallású evangélikusok egyházi és iskolai ügyei Erdélyben.
=1871. 8. 127–171.

Beckmann, J. D.

dr. –: Könyvismertetés. J. D. Beckmann.
=1891. 15. 292–295.

Bedő Albert

Bedő Albert: Az erdészeti ügyek közigazgatási kezelése hazánkban.
=1882. 6. 3. 1–31.

Bedő Albert: A Horvát- és Szlavónországgal egyesített katonai határőrvidék beruházási alapja.
=1889. 13. 929–934.

Békés András

Békés András: A tűzbiztosítás bajai.
=1891. 15. 744–765.

Békésy Károly

Békésy Károly: Adalék a földjádék elméletéhez.
=1888. 12. 711–716.

Acsády Ignác: Könyvismertetés. Békésy Károly.
=1890. 14. 923–926. [Válaszok: 1116–1119.]

Beőthy Leó

Beőthy Leó: Ausztria és Magyarország kereskedelme 1866-ban.
=1868. 5. 75–131.

Beőthy Leó: A világipar a XIX. század második felében.
=1869. 6. 237–277.

–r.: Könyvismertetés. Beőthy Leó.
=1883. 7. 2. 89–90. /V/

Berényi Pál

Berényi Pál: Kereskedelmi szakoktatásunk reformálásáról.
=1891. 15. 235–244.

dr. –: Könyvismertetés. Berényi Pál.
=1892. 16. 851–852.

Bernát István

Bernát István: Rodbertus-Jagetzow és a német agrarius mozgalmak.
=1883. 7. 2. 1–20.

Bernát István: A vízjogi törvény megalkotásához.
=1883. 7. 5. 76–80.

Bernát István: Gazdasági egyesületeink működése 1882-ben.
=1883. 7. 9. 44–51.

Bernát István: A kelet-indiai búza versenye.
=1887. 11. 205–210.

Bernát István: A magyar malomipar állása a világpiacon, különös tekintettel az amerikai viszonyokra.

=1888. 12. 1-15.

Bernát István: Könyvismertetés. I. de Varigny.
=1889. 13. 407–413.

Bernát István: Az iparoktatás fejlődése Württembergben.
=1889. 13. 950–960.

Bernát István: Az ipar fejlesztése Württembergben 1848. óta.
=1890. 14. 328–341.

–y.: Könyvismertetés. Bernát István.
=1891. 15. 620–621.

Bethlen András

Bethlen András: Néhány szó az "International"-ról.
=1877. 1. 1. 136–143.

Bethlen András: Marhatenyésztési érdekeink.
=1879. 3. 239–258.

Bethlen András: A regale megváltásáról.
=1880. 4. 575–582.

Bethlen András: A "regale" megváltásáról.
=1882. 6. 1. 1–16.

y. –: Könyvismertetés. Bethlen András.
=1892. 16. 320–328.

Bethlen Farkas

Bethlen Farkas: Adatok Erdély viszonyairól, különös tekintettel az adózási rendszerre.
=1867. 4. 3–35.

Bethlen Farkas: Erdély közlekedési eszközeiről.
=1867. 4. 79–96., 2 térk.

Bethlen Farkas: Az osztrák birodalom pénzügyi viszonyai.
=1867. 4. 149–165.

Bezerédj Viktor

Bezerédj Viktor: A közutak- és vámokról szóló törvényjavaslat.
=1889. 13. 829–852.

Biasini Domokos

Biasini Domokos: A halászat rendezésének kérdéséhez.
=1885. 9. 329–333.

Bihari Mór

Bihari Mór: A cukoradó története Magyarországon. 1–2.
=1883. 7. 7. 14–38.; 8. 20–53.

Bíró Pál

–y.: Könyvismertetés. Bíró Pál.
=1891. 15. 458–459.

Block, Maurice

Pólya Jakab: Könyvismertetés. Maurice Block.
=1890. 14. 540–543.

Bodoki Lajos

Bodoki Lajos: Franciaország vízi útjai és csatornahálózata.
=1880. 4. 315–319. /V/

Bolles, Albert S.

H.: Könyvismertetés. Albert S. Bolles.
=1883. 7. 8. 70–71.

Borovszky Károly

Borovszky Károly: Magyarország szőlőművelése és bortermelése.
=1887. 11. 584–614.

Borovszky Károly: A dohányjövődék Magyarországon. 1–4.
=1888. 12. 210–235.; 334–374.; 542–568.; 660–682.

Borszéky Soma

Borszéky Soma: A szabadalmi ügy.
=1877. 1. 4. 130–134. /V/

Bosányi Endre

Bosányi Endre: Szeszadótörvényhozásunk és a szeszfőzés kisipara az állampénzügyek és az alkoholizmus szempontjából.
=1888. 12. 127–145.

Bosányi Endre: A malomipar szerepe és jelentősége közgazdaságunkban.
=1891. 15. 985–1053., 2 térk., 2 mell.

Bosányi Endre: Adatok a malomipar köréből.
=1891. 15. 1128–1143.

Brachelli

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Braun Sándor

Braun Sándor: Könyvismertetés. Acsády Ignác.
=1889. 13. 106–113.

Braun Sándor: A vándoripar szabályozása.
=1890. 14. 128–141.

Braun Sándor: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1890. 14. 462–465.

Braun Sándor: Könyvismertetés. Propper N. János.
=1890. 14. 639–641.

Braun Sándor: Agrártörvények Magyarországon.
=1890. 14. 697–711.

Brentano, Lujo

Brentano, Lujo: A keresztényszocialisztikus mozgalom Angliában.
=1883. 7. 7. 39–50.

Brüll Lipót

Könyvismertetés. Brüll Lipót.
=1883. 7. 7. 60–61.

Bueck

Joób Lajos: Könyvismertetés. Bueck, Cernuschi, Jacoby.
=1881. 5. 4. 123–135. /V/

Bujanovics Sándor

Bujanovics Sándor: A kisbirtokosok országos földhitelintézete.
=1879. 3. 223–238.

Bujanovics Sándor: A felvidéki, különösen a sárosmegyei kivándorlásról.
=1881. 5. 3. 47–63.

Burchard Konrád

Keleti Károly – Dessewffy Aurél – Burchard Konrád: Pályázatok bírálati jelentése.
=1891. 15. 1107–1112.

Burckhardt, A. E.

Ráth Zoltán: Könyvismertetés. F. Schuler, A. E. Burckhardt.
=1889. 13. 124–130.

Carnot, Sadi

Carnot, Sadi: Jelentés a nagy francia közmunkákról.
=1881. 5. 4. 135–143. /V/

Cernuschi

Joób Lajos: Könyvismertetés. Bueck, Cernuschi, Jacoby.
=1881. 5. 4. 123–135. /V/

Chélard, Raoul

–e–: Könyvismertetés. Raoul Chélard.
=1890. 14. 1025–1028.

Chevalier, Michel

Mándy Lajos: Michel Chevalier művei és emlékezete.
=1880. 4. 177–188.

Clarc

Földes Béla: Könyvismertetés. Clarc.
=1890. 14. 359–361.

Courcelle-Seneuil, Jean Gustave

Courcelle-Seneuil, Jean Gustave: A köztisztviselők helyzete, kinevezése, előléptetése és nyugdíja.
=1885. 9. 9–27.

Courtois, Alphons

th.–: Könyvismertetés. Alphons Courtois.
=1890. 14. 1028–1031.

Crump, Arthur

Földes Béla: Könyvismertetés. Arthur Crump.
=1890. 14. 81–83.

Csáky Albin

Roszner Ervin: Könyvismertetés. Csáky Albin.
=1890. 14. 60–70.

–r.: Könyvismertetés. Csáky Albin.
=1890. 14. 1106–1111.

György Aladár: Könyvismertetés. Csáky Albin.
=1892. 16. 221–228.

Csáky Gyula

Csáky Gyula: A tanyabérrendszer.
=1883. 7. 5. 1–18.

Csarada János

Thallóczy Lajos: Könyvismertetés. Csarada János.
=1882. 6. 5. 82–85. /V/

Csillag Gyula

Csillag Gyula: A talajjavítási és vízszabályozási hitelügy jogi szervezéséről.
=1881. 5. 3. 90–112.

–r.: Könyvismertetés. Csillag Gyula.
=1883. 7. 2. 88–89. /V/

Csillag Gyula: Telekkönyv és kataszter.
=1884. 8. 194–213.

Csillag Gyula: Irányeszmék a reálhitel fejlesztése körül.
=1889. 13. 587–614.

Csillag Gyula: A bajor talajjavítási hitelintézet.
=1891. 15. 729–743.

Csopey László

Veszelovszky P. Mihály: Az agrár-kérdés Oroszországban. Ford. Csopey László.
=1887. 11. 139–152.

Csukási Károly

Csukási Károly: Pestváros bűnügyi statisztikája 1867–1868.
=1869. 6. 90–125.

Darányi Ignác

Darányi Ignác: A Tiszavölgy kérdései.
=1877. 1. 4. 70–85.

Dékány Mihály

Dékány Mihály: A Tiszaszabályozásról.
=1877. 1. 3. 144–146. /V/

Dékány Mihály: Vízügyeink, különösen a Tiszaszabályozás és ármentesítés fejlődéséről. 1–2.
=1878. 2. 3. 24–71.; 4. 97–113.

György Endre: Könyvismertetés. Dékány Mihály.
=1885. 9. 818–823.

Dell' Adami Rezső

Dell' Adami Rezső: A vízi jog szabályozásához.
=1882. 6. 8. 47–66.

Dessewffy Aurél

Dessewffy Aurél: A kereskedelmi szerződések megújítása előtt.
=1877. 1. 1. 72–90.

Dessewffy Aurél: Az arany jövője.
=1878. 2. 2. 31–57.

Dessewffy Aurél – György Endre: A hazai közlekedésügy viszonyairól és kívánalmairól.
=1880. 4. 229–266.

Keleti Károly – Dessewffy Aurél – Burchard Konrád: Pályázatok bírálati jelentése.
=1891. 15. 1107–1112.

Deutsch Antal

Deutsch Antal: Az elsőbbségi kölcsönök conversiója.
=1887. 11. 81–90.

y. –: Könyvismertetés. Deutsch A[ntal].
=1892. 16. 1031–1032.

Deutsch József, ifj.

Deutsch József, ifj.: Tanulmány a répacukoradóról.
=1887. 11. 843–890.

Dobner Rudolf

Dobner Rudolf: Az általános jövedelmi adó, mint adóreformtényező.
=1871. 8. 67–91.

Dobner Rudolf: A mezőgazdaság Szászországban.
=1871. 8. 284–325.

Dobner Rudolf: Az adótörvényhozás.
=1877. 1. 1. 197–198. /V/

Dobner Rudolf: Az egyenes adók Ausztriában.
=1877. 1. 3. 138. /V/

Dobner Rudolf: Az egyenes adók reformjára vonatkozó tervezetek Ausztriában.
=1877. 1. 4. 39–55.

Dobner Rudolf: A földadókataszter.
=1880. 4. 56–77.

Keleti Károly: Könyvismertetés. Dobner Rudolf.
=1880. 4. 137–145. /V/

Dobner Rudolf: Közgazdasági állapotaink.
=1880. 4. 374–394.

Dobránszky Péter

Dobránszky Péter: Természet és társadalom.
=1877. 1. 1. 169–177.

Dobránszky Péter: Gyógyhelyeink és ásványvizeink értékesítéséről.
=1882. 6. 6. 38–56.

Drahotuszky Rezső

Könyvismertetés. Drahotuszky Rezső.
=1879. 3. 600–604. /V/

Durand, L.

dr. -: Könyvismertetés. L. Durand.
=1892. 16. 68–69.

Eisenstädter Lukács

Eisenstädter Lukács: A birtokközösség az orosz községek parasztsága közt.
=1877. 1. 3. 110–115.

Eisenstädter Lukács: A demokrácia viszonya a nemzetgazdaságtanhoz.
=1878. 2. 2. 133–143. /V/

Engel

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Enyedi Lukács

Enyedi Lukács: A munkás-biztosításokról.
=1889. 13. 172–195.

Enyedi Lukács: A valutakérdésről.
=1889. 13. 777–807.

Érkövy Adolf

Könyvismertetés. Érkövy Adolf.
=1883. 7. 9. 52–55.

Faller Gusztáv

Faller Gusztáv: Közlemények a hazai bányászat köréből. Selmecebánya.
=1861. 1. 56–64.

Fáy Béla

Fáy Béla: Az italmérési jog mint új állambevételi jog.
=1879. 3. 128–136. /V/

Fáy Béla: Az agrárpolitika és az adórendszer.
=1888. 12. 75–106.

Fekete Ignác

Fekete Ignác: Szabadalmi jogunk reformja.
=1884. 8. 46–75.

Fekete Ignác: A valutaügy és a szociális kérdés.
=1884. 8. 316–324.

Fekete Ignác: Valutapolitika és pénzverési statisztika.
=1884. 8. 590–601.

Fekete Ignác: A legújabb bimetallista agitatio.
=1885. 9. 409–421.

Fekete Ignác: A monarchia jegybankja 1818–1885.
=1886. 10. 401–411.

Fekete Ignác: A legújabb statisztikai munka. Magyarország statisztikája. Keleti Károly és Jekelfalussy József közreműködésével szerk. Láng Lajos.
=1887. 11. 55–63.

Fekete Ignác: Az angol gyarmatok értekezlete.
=1887. 11. 310–316.

Felix, Ludwig

Matlekovits Sándor: Könyvismertetés. Ludwig Felix.
=1889. 13. 567–571.

Fellner Simon

Mándy Lajos: Könyvismertetés. Fellner Simon.
=1883. 7. 7. 51–57.

Fellner Simon: A vasúti tarifák reformálásának kérdéséhez. 1–4.
=1884. 8. 89–126.; 177–193.; 273–315., 1 mell.; 353–371.

Fényes Elek

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

Fenyvessy Adolf

Fenyvessy Adolf: Új közmunkák Franciaországban.
=1878. 2. 2. 64–88.

Fenyvessy Adolf: A szabad kereskedelem és védvám új világitásban.
=1878. 2. 3. 122–128. /V/

Fenyvessy Adolf: A vízszabályozás Poroszországban.
=1879. 3. 361–379.

Fenyvessy Adolf: A földadó új szabályozása.
=1879. 3. 573–599.

Fenyvessy Adolf: Budapest községi háztartása.
=1882. 6. 9. 22–37.

Fenyvessy Adolf: Két beteg ipar. (Cukoripar, szeszipar.)
=1887. 11. 5–22.

Fenyvessy Adolf: A fővárosi új kölcsön.
=1889. 13. 81–96.

Fenyvessy Adolf: Az italmérési jövedék.
=1889. 13. 887–893.

Hegyeshalmy Lajos: Könyvismertetés. Fenyvessy Adolf.
=1890. 14. 280–283.

Fenyvessy Adolf: A nemzetközi munkásvédő értekezlet.
=1890. 14. 667–696.

Fenyvessy Adolf: A horvát kvóta.
=1891. 15. 640–646.

Fenyvessy Ferenc

Fenyvessy Ferenc: A német szociális bajok, s azok orvoslása az adóreform által.
=1884. 8. 26–37.

Fest Vilmos

Fest Vilmos: Magyarország útjai. 1–3.
=1865. 1. 204–297.; 1886. 2. 161–232.; 1867. 3. 3–57., térk.

Fiáth Miklós

Fiáth Miklós: A háziállatok összeírása 1884-ben. 1–2.
=1886. 10. 1–27.; 202–255.

Fiáth Miklós: Magyarország háziállat-állományának megoszlása.
=1887. 11. 109–118.

Forray Arthur

Forray Arthur: A pénzügyminiszter javaslata a közadók kezeléséről.
=1874. 1. 319–349.

Földes Béla

Weisz Béla: Két angol mű a bankügyről.
=1877. 1. 1. 200–202. /V/

Weisz Béla: Könyvismertetés. Cliffe Leslie.
=1877. 1. 1. 208. /V/

Weisz Béla: Újabb irányok az angol nemzetgazdaságtanban.
=1877. 1. 3. 85–94.

Weisz Béla: Románia statisztikája.
=1877. 1. 3. 132–136. /V/

Weisz Béla: Colbert.
=1877. 1. 4. 56–69.

Weisz Béla: A községi pénzügyről.
=1878. 2. 1. 76–101.

Weisz Béla: Könyvismertetés. Argyll.
=1878. 2. 1. 156–163. /V/

Weisz Béla: A gazdasági szabadság érvényesülése Angliában.
=1879. 3. 37–54.

Weisz Béla: A háború és béke befolyása a közgazdaságra és különösen a külkereskedelemre.
=1879. 3. 153–154. /V/

Weisz Béla: Eszmék a magyar ipar kérdéséhez.
=1879. 3. 380–400.

Mándy Lajos: Könyvismertetés. Weisz Béla.
=1879. 3. 473–475. /V/

Mándy Lajos: Könyvismertetés. Weisz Béla.
=1879. 3. 619–623. /V/

Weisz Béla: Közgazdasági viszonyok az ókori római köztársaságban.
=1880. 4. 1–55.

Weisz Béla: Magyarország adószolgáltatása 1838-1877.
=1880. 4. 513–535.

– y. –: Könyvismertetés. Földes (Weisz) Béla.
=1881. 5. 2. 126–136. /V/

y.: Könyvismertetés. Földes (Weisz) Béla, Pekár Imre, Láng Lajos.
=1881. 5. 3. 113–146. /V/

Földes Béla: A tulajdonjogról.
=1882. 6. 2. 1–10.

Földes Béla: NSB-ülés.
=1882. 6. 2. 79–84. /V/

Földes Béla: NSB-ülés.
=1882. 6. 3. 68–72. /V/ [Helyreigazítás: 5. 68. /V/]

Földes Béla: Az államvasúti rendszer kérdése az olasz parlament előtt.
=1882. 6. 4. 1–22.

Földes Béla: NSB-ülés.
=1882. 6. 4. 81–92. /V/

Földes Béla: NSB-ülés.
=1882. 6. 5. 68–74. /V/ [Helyreigazítás: 6. 80. /V/]

Földes Béla: NSB-ülés.
=1882. 6. 6. 80–88.

Földes Béla: A statisztikai szemináriumokról.
=1882. 6. 7. 32–43.

Földes Béla: NSB-ülés.
=1882. 6. 9. 50–61. /V/

Földes Béla: NSB-ülés.
=1883. 7. 2. 82–88. /V/

Könyvismertetés. Földes Béla.
=1883. 7. 10. 76–78.

Földes Béla: Könyvismertetés. Mulhall.
=1886. 10. 703–708. /V/

Balogh Jenő: Könyvismertetés. Földes Béla.
=1889. 13. 561–567.

Földes Béla: Könyvismertetés. Arthur Crump.
=1890. 14. 81–83.

Földes Béla: Könyvismertetés. Clarc.
=1890. 14. 359–361.

Földes Béla: Ázsio és külkereskedelem.
=1891. 15. 377–394.

Frangés, Simon

Frangés, Simon: Horvát-Szlavonországok bortermelése.
=1890. 14. 931–944.

Frangés, Simon: Horvát-Szlavonországok gyümölcsstermelése.
=1890. 14. 1035–1040.

Frangés, Simon: A mezőgazdasági viszonyok Horvát-Szlavonországokban.
=1890. 14. 1123–1139.

Frecksay János

Frecksay János: A találmányok szabadalmazásának önállósítása.
=1886. 10. 293–305.

Frecksay János közli

Frecksay János közli: Két külföldi szakvélemény a szabadalmi törvényjavaslat felől. 1–
. [A folytatást nem találtam meg.]
=1887. 11. 124–138.

Friedmann Lipót

Friedmann Lipót: A munkások kötelező biztosítása balesetek ellen.
=1889. 13. 881–886.

Gaál Jenő

Vargha Gyula: Könyvismertetés. Gaál Jenő.
=1891. 15. 1122–1125.

Gaál Jenő: Békés vármegye közgazdasági és közművelődési állapota.
=1892. 16. 414–459.

Gaál Jenő: Csanád vármegye közgazdasági és közművelődési állapota. 1–2.
=1892. 16. 664–693.; 741–760.

Gajári Ödön

Gajári Ödön: Néhány szó a vármegyéről.
=1889. 13. 739–746.

Galgóczy János

Maurer Vilmos: Könyvismertetés. Galgóczy János.
=1878. 2. 1. 132–138. /V/

Galgóczy János: Hitelügyeink szabályozásának kérdéséhez.
=1878. 2. 2. 1–30.

Galgóczy János: A keleti világkereskedés jövő útvonalai.
=1878. 2. 3. 72–82.

Galgóczy Károly

Galgóczy Károly: Magyarországi takarékpénztárak. 1–4.
=1861. 1. 89–105.; 2. 83–98.; 1862. 4. 24–46.; 5. 211–221.

Galgóczy Károly: Magyarország borászata.
=1861. 2. 222–246.

Galgóczy Károly: Borkereskedésünk.
=1862. 3. 230–248.

Galgóczy Károly: Pesti magyar kereskedelmi bank.
=1862. 4. 3–24.

Galgóczy Károly

Galgóczy Károly: Cs. kir. szabadalmazott első dunagőzhajózási társaság.
=1862. 4. 59–73.

Galgóczy Károly: Népszerű mozgalom az ágostai vallásfelekezet dunántúli szuperintendenciájában 1861-ben.
=1863. 5. 275–279.

Galgóczy Károly: Népesedési mozgalom a helvét hitvallásúak közt 1861-ben.
=1863. 5. 280–299.

Galgóczy Károly: Ausztria cukortermelése 1864-ben.
=1865. 1. 333. /V/

Galgóczy Károly: Községi háztartás. 1–3.
=1874. 1. 55–68.; 121–134.; 365–376.

Galgóczy Károly: A telepítések mai fontossága és feltételei.
=1879. 3. 1–36.

Galgóczy Károly: Morócz István. Nekrológ.
=1882. 6. 1. 17–21.

Gámán Zsigmond

Gámán Zsigmond – Jekelius Jenő: Könyvismertetés.
=1889. 13. 747–776.

Gamp, C.

F. M.: Könyvismertetés. C. Gamp.
=1883. 7. 9. 61–64.

Gelléri Mór

Gelléri Mór: Ipartársulataink szervezése és iparunk fejlesztése.
=1877. 1. 1. 178–186.

Könyvismertetés. Gelléri Mór.
=1883. 7. 7. 63–65.

Gelléri Mór: A brüsszeli kereskedelmi múzeum.
=1883. 7. 10. 52–66.

Gelléri Mór: A kiállításokról hajdan és most. 1–2.
=1884. 8. 721–763.; 804–849.

Gelléri Mór: A kivitel és a külkereskedelem fejlesztése.
=1887. 11. 30–54.

Gerlóczy Gyula

Gerlóczy Gyula: A budai kir. magyar műegyetem történeti és statisztikai szempontból.
=1867. 4. 59–78.

–m.: Könyvismertetés. Gerlóczy Gyula.
=1882. 6. 7. 65–71. /V/

Vizneker Antal: Könyvismertetés. Gerlóczy Gyula.
=1891. 15. 290–292. [Válaszok: 363–365.]

Ghyczy Kálmán

Ghyczy Kálmán nyilatkozata a magyar pénzügyekről.
=1874. 1. 395–397. /V/

Giffen, Richard

Giffen, Richard: A nemzetközi cukorkereskedelem.
=1885. 9. 38–43.

Glatter Eduárd

Glatter Eduárd: Pest-Pilis gazdasági viszonyai.
=1861. 2. 5–30.

Gorove István

Gorove István: A vámpolitika a védegyelet korában.
=1881. 5. 3. 81–89.

Gruber Lajos

Lánczy Gyula: Könyvismertetés. Gruber Lajos.
=1877. 1. 4. 120–123. /V/

Grünwald Béla

Grünwald Béla: Zólyom megye közigazdasági viszonyai.
=1887. 11. 241–269.

Grünwald Béla: A régi Magyarország.
=1887. 11. 691–729. [A kezdő oldal téves lapszámozás.]

Acsády Ignác: Könyvismertetés. Grünwald Béla.
=1890. 14. 277–280.

György Aladár

György Aladár: A szibériai nagy pacific-vasút.
=1891. 15. 664–672.

György Aladár: Könyvismertetés. Csáky Albin.
=1892. 16. 221–228.

György Endre

György Endre: A keleti vasúti csatlakozások nemzetgazdasági jelentősége.
=1874. 1. 31–54.

György Endre: Gyakorlati adatok a munkabér alakulásának kérdéséhez.
=1874. 1. 288–318.

György Endre: Az angol törvényhozás a vasutakról.
=1874. 1. 473–479.

György Endre: Walter Bagehot. Nekrológ.
=1877. 1. 1. 208–211. /V/

György Endre: Adolf Thiers. Nekrológ.
=1877. 1. 3. 128–129. /V/

György Endre: A magyar aranyjáradék-kölcsön.
=1877. 1. 3. 146–148. /V/

György Endre: A kassa–oderburgi vasút szanálása.
=1877. 1. 4. 135–139. /V/

György Endre: Bruno Hildebrand. Nekrológ.
=1878. 2. 1. 131–132. /V/

György Endre: Julius Faucher. Nekrológ.
=1878. 2. 2. 132–133. /V/

György Endre: Közös közlekedési vállalataink.
=1878. 2. 3. 118–122. /V/

György Endre: Maurice Block a tanszéki szocializmus lényegéről.
=1878. 2. 4. 151–153. /V/

György Endre: Gróf Károlyi Sándor emlékirata a Tiszaszabályozásról.
=1879. 3. 623–627. /V/

A vidéki érdekű vasutak a törvényhozás előtt. György Endre előadása. Lónyay Menyhért, Kerkapoly Károly és Keleti Károly felszólalása.
=1880. 4. 102–136.

Dessewffy Aurél – György Endre: A hazai közlekedésügy viszonyairól és kívánalmairól.
=1880. 4. 229–266.

György Endre: A magyar vasúti politika.
=1880. 4. 481–484. /V/

György Endre: Az 1881. évi államköltségvetési hiány és fedezete.
=1880. 4. 610–615. /V/

György Endre: Az Alduna és a magyar érdekek. 1–2.
=1882. 6. 1. 22–37.; 2. 29–37.

György Endre: Joseph Garnier. Nekrológ.
=1882. 6. 1. 71–73. /V/

György Endre: Adalékok az első magyar vasút történetéhez.
=1882. 6. 4. 50–76.

György Endre: Dobner Rudolf. Nekrológ.
=1882. 6. 4. 77–79. /V/

György Endre: A dunagőzhajózási társaság és a magyar érdekek.
=1883. 7. 4. 15–53.

György Endre: Gróf Lónyay Menyhért. Nekrológ.
=1884. 8. 785–786.

György Endre: Henry Fawcett. Nekrológ.
=1884. 8. 871–873. /V/

György Endre: Az angol és francia adórendszerről.
=1885. 9. 65–83.

György Endre: Könyvismertetés. Dékány Mihály.
=1885. 9. 818–823.

György Endre: Blunt jelentése és Szaloniki kereskedelme.
=1886. 10. 412–418.

György Endre: A T. Olvasó-közönséghez!
=1886. 10. 785–786.

György Endre: Raiffeisen-féle hitelszövetkezetek Magyarországon. 1–. [A folytatást nem találtam meg.]
=1892. 16. 351–362.

Hahn Lajos

Hahn Lajos: Statisztikai jegyzetek Békés-Csaba mezővárosáról, különösen az ottani ágostai hitv. evang. egyházzól.
=1863. 5. 300–307.

Hajnal Vilmos

Hajnal Vilmos: A vicinális vasutak és az állam.
=1887. 11. 91–108.

Halász Imre

Halász Imre: Pénzügyeink hanyatlásának okai.
=1874. 1. 241–287.

Halász Imre: Az 1875-ki fedezet és a pénzügyi kibontakozás.
=1874. 1. 401–429.

Halász Imre: Egy pillantás a magyar pénzügyek jövőjébe.
=1884. 8. 850–867.

Halász Sándor

Halász Sándor: A postatakarékpénztárakról. 1–2.
=1887. 11. 767–789.; 891–910.

Halász Sándor: A postatakarékpénztár csekk- és clearing forgalmáról.
=1889. 13. 345–358.

Halász Sándor: A lottó Magyarországon és Ausztriában 1872–1887.
=1889. 13. 661–667.

Halász Sándor: Az osztálysorsjátékról.
=1889. 13. 688–700.

Halász Sándor: Takarékpénztári reformkérdések.
=1890. 14. 767–783.

Halász Sándor: A totalisateur a fővárosban.
=1890. 14. 944–949.

Halász Sándor: Az állami sorsjátékvállalatok.
=1891. 15. 36–53.

Halász Sándor: A takarékpénztárak és az alsóbb néposztályok.
=1891. 15. 319–336.

Halász Sándor: Könyvismertetés. Eugène Rostand.
=1891. 15. 536–539.

Halász Sándor: Az iskolai takarékpénztárak Magyarországon.
=1892. 16. 129–143.

Halász Sándor: A személyforgalom a magyarországi vízi utakon.
=1892. 16. 246–251.

Halász Sándor: Az áruforgalom a magyarországi vízi utakon.
=1892. 16. 393–401.

Haller Károly

Ballagi Géza: Könyvismertetés. Haller Károly.
=1877. 1. 4. 126–130. /V/

Haller Károly: Könyvismertetés. Ballagi Géza.
=1878. 2. 1. 146–151. /V/

Ballagi Géza: Megjegyzések Haller Károly észrevételeire.
=1878. 2. 1. 151–156. /V/

Hartwich, Emil Hermann

Könyvismertetés. Walter Bagehot, Emil Hermann Hartwich.
=1874. 1. 212–226.

Hasbach, W.

Ráth Zoltán: Könyvismertetés. W. Hasbach
=1892. 16. 148–152.

Haupt, Ottomar

Könyvismertetés. Ottomar Haupt.
=1886. 10. 698–699.

Mandello Gyula: Könyvismertetés. Ottomar Haupt.
=1891. 15. 83–85.

Havas Miksa

Havas Miksa: Arany és ezüst közötti viszony. Aranyforint. Aranyárszió.
=1890. 14. 342–344.

Havas Miksa: A részletív-ügyletek.
=1890. 14. 398–401.

– p.: Könyvismertetés. Havas Miksa.
=1891. 15. 617–619.

Havas Miksa: Segédszámok és táblázatos összeállítások az arany-ezüst számításhoz.
=1891. 15. 707–714.

Havas Miksa: Az életbiztosítás a földhitelezés szolgálatában.
=1892. 16. 736–740.

Nagy Gyula: Az életbiztosítás a földhitelezés szolgálatában. /Megjegyzés Havas Miksa cikkére./
=1892. 16. 922–925.

Havas Miksa: Az életbiztosítás a földhitel szolgálatában. (Válasz Nagy Gyulának.)
=1892. 16. 1016–1021.

Hegedüs Dezső

Hegedüs Dezső: A nemzetközi arbitrage-forgalom.
=1892. 16. 363–378.

Hegedüs Ferenc

Hegedüs Ferenc: Az italmérési jövedék reformjáról.
=1891. 15. 444–449.

Hegedüs Sándor

Hegedüs Sándor: A bankjegyek kényszerforgalma nálunk és Franciaországban.
=1874. 1. 196–208.

Hegedüs Sándor: A párizsi szabadalmi kongresszus és hazánk.
=1880. 4. 189–197.

Hegedüs Sándor: A párizsi nemzetközi valuta konferencia.
=1881. 5. 2. 68–76.

Hegedüs Sándor: Újabb pénzügyi törvényeink jellemzéséhez.
=1889. 13. 523–529.

Hegedüs Sándor: Oroszország pénzügyeiről.
=1890. 14. 318–327.

Hegyeshalmy Lajos

Hegyeshalmy Lajos: Könyvismertetés. Fenyvessy Adolf.
=1890. 14. 280–283.

Heim Péter

Heim Péter: A postatakarékpénztári kérdés hazánkban.
=1880. 4. 206–228.

Heltai Ferenc

Heltai Ferenc: Könyvismertetés. Ullmann Sándor.
=1882. 6. 5. 79–82. /V/

Heltai Ferenc: Könyvismertetés. Trefort Ágoston.
=1882. 6. 9. 61–66. /V/

Heltai Ferenc: Az ipartörvény revíziója. 1–5.
=1883. 7. 1. 1–43.; 2. 21–63.; 3. 33–56.; 4. 54–73.; 5. 45–75.

Heltai Ferenc: A kereskedelmi és iparkamarák reformja.
=1883. 7. 8. 1–19.

Heltai Ferenc: Az új ipartörvény és az állam s társadalom föladatai.
=1884. 8. 425–451.

Heltai Ferenc: Olvasóinhoz.
=1887. 11. 1–4.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1887. 11. 911–913.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1888. 12. 918–920.

Heltai Ferenc: A vasúti személyszállítás reformja. 1–. [A folytatást nem találtam meg.]
=1889. 13. 161–171.

Heltai Ferenc: A Dunagőzhajózási Társaság és a magyar álláspont.
=1889. 13. 540–553.

Heltai Ferenc: Az állami beavatkozás határai az iparfejlesztés körül.
=1889. 13. 853–871.

Heltai Ferenc: A belga államvasutak személydíjszabásának története. 1–2.
=1892. 16. 801–843.; 879–921.

Herich Károly

Herich Károly: Vámügyi tanulmányok.
=1877. 1. 4. 86–107.

Herkner, H.

Ráth Zoltán: Könyvismertetés. H. Herkner.
=1891. 15. 774–777.

Hertzka Tivadar

Hertzka Tivadar: A magyar álláspont a valuta kérdésben.
=1888. 12. 593–620.

Hieronymi Béla

Hieronymi Béla: A mezőgazdaság Belgiumban 1865-ben.
=1868. 5. 232–261.

Hieronymi Károly

Könyvismertetés. Hieronymi Károly.
=1874. 1. 135–145.

Hieronymi Károly: A magyar vasutak pénzügyi jövője.
=1877. 1. 1. 91–120.

Horánszky Nándor

Horánszky Nándor: A vízszabályozási ügyek adminisztrációja és a teherviselés kérdése.
=1882. 6. 4. 32–49.

Horinka Imre

Horinka Imre: A statisztikai eszmék történeti fejlődése.
=1881. 5. 1. 27–56.

Horinka Imre: Az egyenes és fogyasztási adók összefüggéséről.
=1882. 6. 8. 1–46.

Hunfalvy János

Hunfalvy János: Gymnasiumaink állása 1852/3-tól 1858/9-ig.
=1861. 1. 22–55.

Weninger Vince – Konek Sándor – Hunfalvy János: Közlemények az egyházmegyék köréből.
=1861. 1. 64–88.

Hunfalvy János: Adalék a népesületi mozgalomhoz.
=1861. 1. 286–288.

[Hunfalvy János] H. J.: A szőlőművelés Erdélyben.
=1861. 1. 289–291.

Hunfalvy János: Adalékok hazánk erdőszeti viszonyai ismertetéséhez.
=1861. 2. 115–122.

Hunfalvy János: A magyar korona területének bányászata.
=1862. 3. 161–230.

Hunfalvy János: Az európai államok költségvetése 1862-ben.
=1862. 3. 260–276.

Hunfalvy János: A magyar korona területének bányászata 1861-ben.
=1862. 4. 47–55.

Hunfalvy János: Magyarország viszonyainak statisztikai vázlata.
=1862. 4. 161–212. /V/

Hunfalvy János: Magyarország viszonyainak statisztikai vázlata.
=1863. 5. 3–88.

Hunfalvy János: Magyarország bányászata 1862–1864-ben.
=1866. 2. 84–134.

Hunfalvy János: A népoktatás Poroszországban.
=1867. 4. 47–58.

Hunfalvy János: Néhány észrevétel a népszámlálásról.
=1867. 4. 105–117.

Hunfalvy János: Bolgárország.
=1883. 7. 10. 33–51.

Hutyra Ferenc

–a.: Könyvismertetés. Hutyra Ferenc.
=1890. 14. 926–929.

–y.: Könyvismertetés. Hutyra Ferenc.
=1891. 15. 960–962.

Izrael Bernát

Izrael Bernát: Válasz a New-York életbiztosító-társaság magyarországi képviselőjének.
=1890. 14. 1003–1009.

Jacoby

Joób Lajos: Könyvismertetés. Bueck, Cernuschi, Jacoby.
=1881. 5. 4. 123–135. /V/

Jakab Elek

Jakab Elek: Adalék Magyarország ásványvizei és gyógyfürdői törvényhozás útjáni rendezése kérdéséhez.
=1886. 10. 28–41.

James

James: A nemzetgazdaságtan tanítása az Egyesült Államokban.
=1883. 7. 8. 63–69.

Jankó János, ifj.

Jankó János, ifj.: Érdekeink Észak-Afrikában.
=1888. 12. 107–126.

Jankó János, ifj.: Kereskedelmünk Észak-Afrikában.
=1888. 12. 520–541.

Jekelfalussy József

–r.: Könyvismertetés. Jekelfalussy József.
=1882. 6. 7. 60–65. /V/

Könyvismertetés. Jekelfalussy József.
=1883. 7. 7. 57–60.

Jekelfalussy József: Magyarország népességének megoszlása.
=1884. 8. 452–479.

Jekelfalussy József: Magyarország háziipara 1884-ben.
=1885. 9. 673–686.

Jekelfalussy József: Magyarország malomipara. 1–2.
=1886. 10. 42–77.; 89–117.

Jekelfalussy József: Magyarország iparstatisztikája 1885-ben. 1–2.
=1886. 10. 465–484.; 529–562.

Fekete Ignác: A legújabb statisztikai munka. Magyarország statisztikája. Keleti Károly és Jekelfalussy József közreműködésével szerk. Láng Lajos.
=1887. 11. 55–63.

Jekelfalussy József: Fogházaink állapota 1872–1886.
=1887. 11. 790–823.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1887. 11. 911–913.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1888. 12. 918–920.

Jekelfalussy József: A fonó- és szövőipar szerepe áruforgalmunkban és teendőink.
=1889. 13. 271–291.

Jekelfalussy József: Adatok a fonó- és szövőipar állása- és forgalmáról.
=1889. 13. 314–326. /V/

Jekelfalussy József: Néhány szó jövő népszámlálásunkról.
=1890. 14. 201–217.

Braun Sándor: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1890. 14. 462–465.

Jekelfalussy József: Könyvismertetés. Baross Gábor.
=1890. 14. 1099–1106.

Jekelfalussy József: A vasutak szerepe állami háztartásunkban.
=1891. 15. 126–149.

–á –á–: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1891. 15. 771–774.

Jekelfalussy József: Statisztika és logika.
=1891. 15. 946–952.

Jekelfalussy József: Még egyszer a statisztika és logika.
=1892. 16. 54–60.

Jekelfalussy József: Keleti Károly emlékezete. 1833–1892.
=1892. 16. 407–413.

Jekelfalussy József: Az új iparstatisztika főbb eredményei.
=1892. 16. 1033–1051.

Jekelius Jenő

Gámán Zsigmond – Jekelius Jenő: Könyvismertetés.
=1889. 13. 747–776.

Jellinek Mór

Jellinek Mór: Magyarország gabona forgalma az 1861-dik évben. 1–2.
=1862. 3. 44–49.; 257–259.

Jellinek Mór: Gabonaszállítási díjak.
=1862. 3. 286–287. /V/

Jónás János

Jónás János: Az életbiztosítás és a földhitel.
=1883. 7. 3. 18–32.

Joób Lajos

Mándy Lajos: Könyvismertetés. Joób Lajos.
=1881. 5. 1. 164–170. /V/

Joób Lajos: Bismarck adópolitikája.
=1881. 5. 2. 148–157. /V/

Joób Lajos: Könyvismertetés. Bueck, Cernuschi, Jacoby.
=1881. 5. 4. 123–135. /V/

Joób Lajos: A német adóreform.
=1883. 7. 3. 1–17.

Joób Lajos: A valutaügy Magyarországon.
=1884. 8. 214–235.

Joób Lajos: A községek közvetett fogyasztási adózásai. 1– . [A folytatást nem találtam meg.]
=1885. 9. 795–817.

Joób Lajos: Egy javaslatához az ipar fejlesztése érdekében.
=1887. 11. 119–123.

Június

Június: Az Egyesült-Államok pénzügyi jelentése 1879/80.
=1882. 6. 3. 72–84. /V/

Kada Elek

Kada Elek: Gyümölcskereskedelmünk jövője, különös tekintettel az Alföld viszonyaira.
=1885. 9. 764–794.

Kakujay Gyula

Kakujay Gyula: A könyvhitel és ellenszere.
=1877. 1. 1. 202–205. /V/

Kállay Béni

Kállay Béni: A bankárüzlet és bankügy az angol bank alapítása előtt.
=1877. 1. 3. 19–42.

Kállay Béni: Néhány szó a vidéki vasutakról általában.
=1881. 5. 1. 73–95.

Kanitz József

Kanitz József – Vargha Gyula: Magyarország egyletei és társulatai 1878-ban.
=1881. 5. 1. 159–163. /V/

Károlyi Sándor

György Endre: Gróf Károlyi Sándor emlékirata a Tiszaszabályozásról.
=1879. 3. 623–627. /V/

Károlyi Sándor: Termény kivitelünk és a vízi utak.
=1881. 5. 1. 96–151.

Károlyi Sándor: A tiszavölgyi társulathoz benyújtott emlékirat.
=1881. 5. 2. 136–148. /V/

Kautz Gyula

Kautz Gyula: A budai kir. magyar műegyetem történeti és statisztikai szempontból.
=1861. 2. 184–205.

Kautz Gyula: A magyar ipariskolák és reáltanodák.
=1862. 4. 93–101.

Kautz Gyula: A gépüzlet nemzetgazdaságunk újabb fejlődési szakában.
=1864. 6. 250–277.

Kautz Gyula: Néhány irodalomtörténeti adat a hazai telepítés kérdéséhez.
=1877. 1. 1. 30–40.

Kautz Gyula: A fém pénz- és valutaügy.
=1877. 1. 2. 1–46.

Kautz Gyula: Nemzetgazdasági első remekíróink. 1. Berzeviczy Gergely emlékezete.
=1877. 1. 4. 1–22.

Kautz Gyula: A "szociális kérdés".
=1880. 4. 321–339.

Kautz Gyula – Keleti Károly: Könyvismertetés.
=1889. 13. 402–407.

Keleti Károly – Kautz Gyula: Könyvismertetés. Pólya Jakab.
=1889. 13. 972–975.

Ráth Zoltán: Könyvismertetés. Kautz Gyula.
=1890. 14. 461–462.

Kautz Gyula: Smith Adam mint a közgazdaság-tudomány megalapítója.
=1890. 14. 953–985.

Kazinczy Dénes

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

Kecskeméti Emil

Kecskeméti Emil: Mezőgazdasági viszonyok és állapotok Kecskeméten és határában.
=1888. 12. 375–400.

Kégly Sándor

Kégly Sándor: Hazánk népességének gyarapodása.
=1886. 10. 485–506.

Kégly Sándor: Válasz dr. Weszelovszky Károly úrnak.
=1886. 10. 743–748.

Keleti Károly

Keleti Károly: Az 1864-dik évi osztrák költségvetés, különös tekintettel Magyarországra. 1–2.
=1864. 6. 3–55.; 206–249.

Keleti Károly: Az osztrák nemzetgazdasági fejlődés I. Lipót alatt.
=1865. 1. 110–122.

Keleti Károly: Az iparos nevelés.
=1867. 3. 90–124.

Keleti Károly: Magyarország külkereskedelme.
=1867. 4. 166–185.

Keleti Károly: Összehasonlító statisztika.
=1868. 5. 132–150.

Keleti Károly: Az 1868-diki aratás kenyérterményekben.
=1868. 5. 161–195.

Keleti Károly: A statisztikai tények alkalmazásáról.
=1869. 6. 75–89.

Keleti Károly: A hivatalos statisztika Magyarországon.
=1869. 6. 161–236.

Keleti Károly: Nézetek a statisztika tudományos állásáról.
=1870. 7. 132–147.

Keleti Károly: Magyarország nemzetiségei statisztikai szempontból.
=1871. 8. 3–34.

Keleti Károly: Néhány adat Magyarország szőlőszeti statisztikájából.
=1874. 1. 102–120.

Keleti Károly: A telepítés ügye Magyarországon.
=1877. 1. 1. 41–62.

Keleti Károly: Hitel és uzsora.
=1877. 1. 2. 56–72.

Keleti Károly: Az általános védkötelezettségről.
=1878. 2. 4. 1–19.

Keleti Károly: A népszámlálásokról.
=1879. 3. 401–430.

A vidéki érdekű vasutak a törvényhozás előtt. György Endre előadása. Lónyay Menyhért, Kerkapoly Károly és Keleti Károly felszólalása.
=1880. 4. 102–136.

Keleti Károly: Könyvismertetés. Dobner Rudolf.
=1880. 4. 137–145. /V/

Keleti Károly: Az áruforgalmi statisztika.
=1882. 6. 5. 50–67.

Keleti Károly: Pályázati jelentés.
=1884. 8. 602–606.

Fekete Ignác: A legújabb statisztikai munka. Magyarország statisztikája. Keleti Károly és Jekelfalussy József közreműködésével szerk. Láng Lajos.
=1887. 11. 55–63.

Keleti Károly: Magyarország élelmezése.
=1887. 11. 321–342.

Keleti Károly: Programváltozatok.
=1889. 13. 3–17.

Kautz Gyula – Keleti Károly: Könyvismertetés.
=1889. 13. 402–407.

Keleti Károly: Idei aratásunk és a statisztika.
=1889. 13. 656–661.

Keleti Károly – Kautz Gyula: Könyvismertetés. Pólya Jakab.
=1889. 13. 972–975.

Keleti Károly: Elmélkedés.
=1890. 14. 3–8.

Keleti Károly: A magyar és az osztrák népszámlálás.
=1890. 14. 487–498.

Keleti Károly: Az 1890-iki népszámlálás előleges eredményei.
=1891. 15. 113–125.

Keleti Károly: A statisztika hazai és nemzetközi művelése.
=1891. 15. 649–663.

Keleti Károly: Az Institut international de Statistique harmadik ülészaka.
=1891. 15. 809–823.

Keleti Károly: Hazánk népe 1890-ben.
=1891. 15. 1054–1069.

Keleti Károly – Dessewffy Aurél – Burchard Konrád: Pályázatok bírálati jelentése.
=1891. 15. 1107–1112.

Kenessey Albert

Kenessey Albert: Az első dunagőzhajózási társaság jogi viszonya az államhoz.
=1878. 2. 2. 58–63.

Kenessey Albert: A rendes- és keskeny nyomú vasutakról.
=1878. 2. 4. 141–144. /V/

Kenessey Kálmán

Kenessey Kálmán: A kultúrtechnológiai intézmény a külföldön és annak meghonosítása hazánkban.
=1878. 2. 4. 61–96.

Képesy Árpád

Képesy Árpád: A magyar államvasutak jellege.
=1886. 10. 438–442. /V/

Képesy Árpád: Vasútaink egészségügye 1885-ben.
=1886. 10. 644–654.

Kerkapoly Károly

Kerkapoly Károly: Az ipartörvény módosításához.
=1877. 1. 2. 73–92.

Kerkapoly Károly: Három emlékirat. – Az országos iparosgyűlés emlékirata. – A magyar gazdák országos értekezletének emlékirata. – Gróf Zichy Jenő emlékirata a magyar ipar fejlesztése érdekében.
=1880. 4. 78–101.

A vidéki érdekű vasutak a törvényhozás előtt. György Endre előadása. Lónyay Menyhért, Kerkapoly Károly és Keleti Károly felszólalása.
=1880. 4. 102–136.

Kerpely Antal

Könyvismertetés. Kerpely Antal.
=1884. 8. 505–506.

Kerpely Antal: A magyar vasgyárak, homárok és vasgyártmányok ismertetése.
=1885. 9. 193–207.

Kilényi Hugó

Kilényi Hugó: Adatok Magyarország gabonakivitelének kérdéséhez az utolsó évtizedben. – Különös tekintettel a tarifaviszonyokra. – 1–2.
=1880. 4. 395–480.; 536–574.

Kohn Dávid

Ráth Zoltán: Könyvismertetés. Kohn Dávid.
=1890. 14. 836–840.

Kohn Dávid: A trust.
=1891. 15. 431–443.

Kolosváry Lajos

Kolosváry Lajos: Kereskedelmünk a Balkán-félszigettel.
=1886. 10. 273–292.

Konek Sándor

Konek Sándor: A statisztikai bizottság által megindított népszámlálás.
=1861. 1. 3–21.

Weninger Vince – Konek Sándor – Hunfalvy János: Közlemények az egyházmegyéek köréből.
=1861. 1. 64–88.

Konek Sándor: Statisztikai visszpillantás a magyar tud. egyetemre a legközelebb lejárt évtizedben.
=1861. 1. 237–263.

Konek Sándor: A bűnvádi statisztikának múltja s jövője hazánkban.
=1861. 1. 264–285.

Weninger Vince – Konek Sándor: Az egyházmegyéek népességi statisztikája 1861-ben.
=1861. 2. 159–183.

Konek Sándor: A pesti egyetem és egyetemi nyomda alapjának költségvetése az 1862-ki évre.
=1862. 3. 3–30.

Konek Sándor: A Magyar Birodalom népesedési mozgalmi.
=1862. 3. 65–142.

Konek Sándor: A magyar egyetemi alapítványok gyarapodása bold. Schordán végrendelete folytán.
=1862. 3. 143–145.

Konek Sándor: Újabb adatok a magyar egyetem életéből.
=1862. 4. 270–274.

Konek Sándor: A magyarországi törvénykezés jelen statisztikájához.
=1863. 5. 199–210.

Konek Sándor: A berlini statisztikai szeminárium.
=1864. 6. 161–174.

Konek Sándor: A Magyar Királyi Kúriának statisztikai működése.
=1865. 1. 298–330.

Konek Sándor: A földbirtok statisztikája Magyarországon, tekintettel Csehország ebbeli törekvéseire.
=1866. 2. 3–43.

Konek Sándor: Magyarország fürdőstatisztikája.
=1866. 2. 150–153. /V/

Konek Sándor: A Fekete-tenger tartományainak kereskedelmi fontossága magyar szempontból.
=1867. 3. 125–136.

Konek Sándor: A népoktatás ügye a magyar korona területén.
=1867. 4. 36–46.

Konek Sándor: Magyarország öngyilkolási statisztikájához.
=1867. 4. 97–104.

Konek Sándor: A fogyasztási adó eredményei Magyarországon 1867–1869.
=1871. 8. 59–66.

Konek Sándor: Magyarország népességi viszonyai 1870-ben.
=1871. 8. 92–126.

Konek Sándor: A fekvő birtok mozgalma polgári Horvát-Szalvóniában.
=1877. 1. 1. 63–71.

Konek Sándor: Tengeri kereskedelmünk érdekei.
=1878. 2. 1. 14–44.

Konek Sándor: Weninger Vince. Nekrológ.
=1880. 4. 280–296.

Konek Sándor: Magyarország fekvő birtoka, annak évi forgalma és megterhelhetése szempontjából.
=1882. 6. 6. 57–79.

Korizmic László

Korizmic László: A magyar mezőgazdasági és erdőgazdasági termelés.
=1862. 4. 74–87.

Könyvismertetés. Scheel. Shadwell. Korizmic László. Kubinyi Lajos.
=1877. 1. 1. 211–215.

Korizmic László: A pénzügyi vámok.
=1877. 1. 4. 23–38.

Korizmic László: Közgazdasági helyzetünk délkeleti szomszédaink felé.
=1878. 2. 3. 93–105.

Kovách Imre

Kovách Imre: Közegészségügyünk állapota. 1–2.
=1885. 9. 1–8.; 98–132.

Kovács Gyula

Kovács Gyula: Az aranyvámról.
=1878. 2. 1. 138–146. /V/

Kovács Gyula: Az érték-sablon a közös vámterület kereskedelmi forgalmában.
=1878. 2. 2. 144–150. /V/

Kovács Gyula: Könyvismertetés. Szapáry János.
=1878. 2. 3. 128–131. /V/

Kovács Gyula: Az agio ingadozásának hatása a kereskedelmi forgalomra, a termelésre, a hitelre és kamatlábra. 1–3.
=1881. 5. 2. 77–125.; 3. 1–46.; 4. 1–45.

Könyvismertetés. Kovács Gyula.
=1883. 7. 10. 74–75.

Kovácsy Sándor

Kovácsy Sándor: Erdély népesedési viszonyai 1864-ben.
=1869. 6. 278–306.

Kovácsy Sándor: A vízjogi törvényjavaslat. 1–2.
=1884. 8. 480–501.; 521–562.

Kőrösi József

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Kőrösi József: Statisztikai adatok Dalmát-Szlavón-Horvátországról.
=1877. 1. 2. 112–114. /V/

Kőrösi József: Észrevételek a halandósági statisztikához.
=1878. 2. 4. 114–133.

–r.: Könyvismertetés. Kőrösi József.
=1882. 6. 1. 74–77. /V/

Kőrösi József: Európai nagyvárosok háztartása.
=1885. 9. 84–97.

Kőrösi József: Budapest főváros tíz évi háztartása.
=1885. 9. 213–215. /V/

Kőrösi József: A statisztika statisztikája. Adalék a demográfia fejlődésének történetéhez.
=1887. 11. 343–362.

Kőváry László

Kőváry László: A biztosításügyi politika nálunk és a külföldön.
=1881. 5. 2. 23–67.

Kőváry László: A katona kötelezettség- és háborúveszély biztosítás.
=1882. 6. 4. 23–31.

Krisztinkovich Ede

Krisztinkovich Ede: Vízi utaink államosítása.
=1882. 6. 7. 44–56.

Krisztinkovich Ede: Győr.
=1886. 10. 346–352.

Kubinyi Lajos

Könyvismertetés. Scheel. Shadwell. Korizmic László. Kubinyi Lajos.
=1877. 1. 1. 211–215.

Kubinyi Lajos: Házi iparunk jelen helyzete.

=1879. 3. 111-122.

Könyvismertetés. Kubinyi Lajos.
=1879. 3. 307–313. /V/

Kubinyi Miklós, ifj.

Kubinyi Miklós, ifj.: Árvamegye közgazdasági és közművelődési állapota. 1–2.
=1891. 15. 475–506.; 553–589.

Kupka, P. F.

Könyvismertetés. P. F. Kupka.
=1883. 7. 7. 66–67.

Kvassay Jenő

Kvassay Jenő: A vízszabályozási és talajjavítási hitel törvényhozási rendezése.
=1889. 13. 18–57.

Lánczy Gyula

Lánczy Gyula: Könyvismertetés. Gruber Lajos.
=1877. 1. 4. 120–123. /V/

[Lánczy Gyula] L. Gy.: Könyvismertetés. Telkes Sándor.
=1886. 10. 507–513.

Láng Lajos

Láng Lajos: A kettős valutáról.
=1877. 1. 1. 159–168.

Láng Lajos: Az ezüst készletről és annak megoszlásáról.
=1877. 1. 2. 115–116. /V/

Láng Lajos: A magyar iparélet történeti fejlődése.
=1877. 1. 3. 106–109.

Láng Lajos: Az osztrák nemzetgazdák második kongresszusa.
=1877. 1. 3. 129–132. /V/

Láng Lajos: A francia és angol pénzpiac.
=1877. 1. 3. 142–144. /V/

Láng Lajos: A védvám és a történelem. 1–2.
=1878. 2. 1. 102–127.; 2. 89–118.

Láng Lajos: A magyar és osztrák államháztartás 1868–1877.
=1880. 4. 583–598.

Láng Lajos: Az értékelmélet az újabb angol felfogás szerint. 1–2.
=1881. 5. 1. 1–26.; 2. 1–22.

Könyvismertetés. Láng Lajos.
=1881. 5. 1. 170–175. /V/

y.: Könyvismertetés. Földes (Weisz) Béla, Pekár Imre, Láng Lajos.
=1881. 5. 3. 113–146. /V/

Könyvismertetés. Láng Lajos.
=1884. 8. 502–505.

Fekete Ignác: A legújabb statisztikai munka. Magyarország statisztikája. Keleti Károly és Jekelfalussy József közreműködésével szerk. Láng Lajos.
=1887. 11. 55–63.

Láng Lajos: A munkások biztosítása baleset ellen Ausztriában.
=1889. 13. 58–71.

Ráth Zoltán: Könyvismertetés. Láng Lajos.
=1892. 16. 849–851.

Langdorff, K. von

Ráth Zoltán: Könyvismertetés. K. v. Langdorff.
=1889. 13. 300–303.

Lator Géza

Lator Géza: Keleti érdekeink.
=1878. 2. 4. 146–151. /V/

Lendvay Sándor

Lendvay Sándor: A budapesti pénzügyintézetek értékpapír-tárcája.
=1890. 14. 644–653.

Leonhardt, Gustav

Könyvismertetés. Gustav Leonhardt.
=1886. 10. 256–260.

Lepsényi Jenő

Lepsényi Jenő: Az adóügy és adóügyi igazgatás az 1878/81-iki országgyűlés tartama alatt.
=1881. 5. 4. 46–73.

Leslie, Cliffe

Weisz Béla: Könyvismertetés. Cliffe Leslie.
=1877. 1. 1. 208. /V/

Levi, Leone

Levi, Leone: Anglia pénzügyi gazdálkodása az utolsó két évtized alatt.
=1884. 8. 628–636.

Levi, Leone: A munkások helyzete Angliában.
=1885. 9. 208–212.

Lewitter Miksa

Lewitter Miksa: A gabonavámok hatása Franciaországban.
=1891. 15. 543–548.

Liégeard, Armand

Liégeard, Armand: A bevándorlás az Egyesült-Államokba.
=1885. 9. 178–192.

Linder György

Pólya Jakab: Könyvismertetés. Linder György.
=1883. 7. 9. 55–58.

Litfass Károly

Könyvismertetés. Litfass Károly.
=1883. 7. 7. 62–63.

Lónyay Menyhért

Lónyay Menyhért: Újabb adatok a Magyar Birodalom földterületi viszonyairól s egyenes adójáról. 1–2.

=1861. 1. 106–136.; 159–236.

Lónyay Menyhért: A hazánk területén létesült vasutak ismertetése.

=1862. 4. 102–119.

Lónyay Menyhért: A birtokrendezések előhaladása.

=1863. 5. 137–141.

Lónyay Menyhért: Az osztrák örökös tartományokban és Magyarországon kamatbiztosítás mellett épült vasutak viszonya az államhoz.

=1863. 5. 175–187.

Lónyay Menyhért: Az úrbéri rendezés és tagosítás ügyének állása Magyarországon.

=1865. 1. 5–71.

Lónyay Menyhért: A nemzetgazdasági tudomány befolyása a jó kormányzatra.

=1874. 1. 1–18.

Lónyay Menyhért: A vízszabályozási társulatokról, különös tekintettel az öntözés kérdésére.

=1877. 1. 1. 1–29.

Lónyay Menyhért: Néhány adat a vám- és kereskedelmi szerződéshez.

=1878. 2. 1. 1–13.

A vidéki érdekű vasutak a törvényhozás előtt. György Endre előadása. Lónyay Menyhért, Kerkapoly Károly és Keleti Károly felszólalása.

=1880. 4. 102–136.

Lukács Béla

Lukács Béla: Birtok- és erdőrendezés.

=1877. 1. 2. 47–55.

Lukács Béla: Oroszország pénzügyeiről.

=1880. 4. 267–279.

Lukács Béla: Anglia fennálló vámrendszere.

=1883. 7. 10. 1–32.

Lukács László

Lukács László: Állami zárszámadások. 1878–1882.

=1884. 8. 127–141.

Máday Izidor

Máday Izidor: Az állam és mezőgazdaságunk.

=1874. 1. 350–364.

Máday Izidor: Élő állatkivitelünk a külföld előtt.

=1877. 1. 1. 196–197. /V/

Máday Izidor: A borgyártás.
=1877. 1. 1. 198–200. /V/

Mandello Gyula

Mandello Gyula: Valutánk rendezése.
=1890. 14. 233–265.

Mandello Gyula: Könyvismertetés. Ottomar Haupt.
=1891. 15. 83–85.

Mandello Gyula: Kartellstatistika a legújabb évekből.
=1891. 15. 200–204.

dr. –: Könyvismertetés. Mandello Gyula.
=1891. 15. 459–461.

Mandello Károly

Mandello Károly: Az erkölcsstan és mennyiségtan az értékelméletben.
=1878. 2. 1. 58–75.

Mandello Károly: Carey jelentősége az újkori nemzetgazdaságtanban.
=1879. 3. 431–459.

Mandello Károly: Iparunk fejlesztése.
=1887. 11. 23–29.

Mandello Károly: A tizedik magyar jogászgyűlés és a különbözeti ügylet.
=1889. 13. 872–880.

Mandello Károly: Szemle a külföldi közigazdasági események felett. 1–5.
=1890. 14. 408–460.; 788–835.; 895–919.; 1891. 15. 156–189.; 252–289.

–a –a.: Könyvismertetés. Mandello Károly.
=1891. 15. 461–462.

Mandello Károly: Könyvismertetés.
=1892. 16. 328–336.

Ráth Zoltán: Könyvismertetés. Mandello Károly.
=1892. 16. 477–482.

Mándy Izidor

Mándy Izidor: Adatok a gazdasági tanügy- és a ráfordított államsegélyről.
=1877. 1. 4. 117–120. /V/

Mándy Lajos

Mándy Lajos: Visszatekintés a párizsi érme-kongresszus tárgyalásaira.
=1878. 2. 3. 83–92.

Mándy Lajos: Marhatenyésztésünk és az európai húspiac.
=1879. 3. 147–151. /V/

Mándy Lajos: Könyvismertetés. Weisz Béla.
=1879. 3. 473–475. /V/

Mándy Lajos: Könyvismertetés. Weisz Béla.
=1879. 3. 619–623. /V/

Mándy Lajos: Michel Chevalier művei és emlékezete.
=1880. 4. 177–188.

Mándy Lajos: Könyvismertetés. Joób Lajos.
=1881. 5. 1. 164–170. /V/

Mándy Lajos: Oroszország bevételei a vámokból 1870–1879.
=1881. 5. 3. 147–151. /V/

Mándy Lajos: A valutakérdés a párizsi pénzkonferencián.
=1882. 6. 2. 11–28.

Mándy Lajos: A munkács–stryi vasút kérdése.
=1882. 6. 9. 38–49.

Mándy Lajos: Könyvismertetés. Vörös László.
=1882. 6. 9. 66–68. /V/

Mándy Lajos: A debreceni kereskedelmi és iparkamara jelentése.
=1882. 6. 9. 68–78. /V/

Mándy Lajos: Az uzsora-törvény tárgyalása a képviselőházban.
=1883. 7. 4. 74–83.

Mándy Lajos: Könyvismertetés. Fellner Simon.
=1883. 7. 7. 51–57.

Mándy Lajos: A duna-gőzhajózási társulat díjszabási autonómiája.
=1883. 7. 10. 67–73.

Mándy Lajos: Könyvismertetés. Vörös László.
=1884. 8. 332–337.

Mándy Lajos: Helyi érdekű vasutaink.
=1884. 8. 617–627.

Mándy Lajos: Posta-takarékpénztárak.
=1885. 9. 295–319.

Matlekovits Sándor

Matlekovits Sándor: A tőzsde és az állam.
=1870. 7. 161–221.

Matlekovits Sándor: Állami tűzbiztosítás.
=1871. 8. 169–283. [Tévesen ismételt lapszámozás.]

Matlekovits Sándor: Olaszország szeszadó-politikája tekintettel a magyar szesz kivételre.
=1874. 1. 19–30.

Matlekovits Sándor: Olaszország kereskedelmi összeköttetése az osztrák-magyar monarchiával.
=1874. 1. 430–443.

Matlekovits Sándor: A vámügyi mozgalom Ausztriában.
=1877. 1. 1. 121–135.

Matlekovits Sándor: A kikészítési eljárás és a védvám.
=1877. 1. 3. 1–18.

Matlekovits Sándor: Az olasz–francia kereskedelmi szerződés.
=1878. 2. 1. 45–57.

Matlekovits Sándor: Az ipartörvény hatása.
=1887. 11. 270–309.

Matlekovits Sándor: Üzleti törekvések a versenyben.
=1889. 13. 253–270.

Matlekovits Sándor: Könyvismertetés. Ludwig Felix.
=1889. 13. 567–571.

Matlekovits Sándor: Bismarck herceg közgazdasági nézetei.
=1890. 14. 21–37.

Matlekovits Sándor: A vámok hatásáról.
=1890. 14. 563–593.

Matlekovits Sándor: Könyvismertetés. Pólya Jakab.
=1890. 14. 719–725.

Matlekovits Sándor: Az Északamerikai Egyesült-Államok legújabb vám- és kereskedelmi politikája.
=1891. 15. 3–35.

–e–.: Könyvismertetés. Matlekovits Sándor.
=1891. 15. 80–83.

Matlekovits Sándor: A francia vámtarifa-javaslat.
=1891. 15. 401–430.

Matlekovits Sándor: Az új vámszerződések.
=1892. 16. 3–42.

Matlekovits Sándor: A legnagyobb kedvezés és a különbözeti vámok.
=1892. 16. 547–570.

Matlekovits Sándor: Az 1875-ik évi költségvetés története.
=1892. 16. 961–1015.

Maurer Vilmos

Maurer Vilmos: Könyvismertetés. Galgóczy János.
=1878. 2. 1. 132–138. /V/

Maurer Vilmos: A tervezett szamosvölgyi vasút előmunkálatai.
=1879. 3. 136–147. /V/

Morpurgo

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Mudrony Pál

– r. –: Könyvismertetés. Mudrony Pál.
=1881. 5. 3. 146–147. /V/

Mudrony Pál: A birtokviszonyok Németországban.
=1883. 7. 1. 78–82. /V/

Mudrony Pál: Közgazdasági új áramlatok Északamerikában.
=1883. 7. 1. 82–86. /V/

Mudrony Pál: A magyar gazdák bankhitelképessége.
=1884. 8. 38–45.

Mudrony Pál: A pénzforgalom fejlesztése Magyarországon.
=1884. 8. 372–388.

Mudrony Pál: Egy amerikai mezőgazdasági és iparegyetem.
=1885. 9. 28–37.

Mudrony Pál: Mezőgazdasági feladatainkról.
=1885. 9. 371–385.

Mudrony Pál: A szeszgyedáruság kérdése Németországban és hazánkban.
=1886. 10. 118–132.

Mudrony Pál: A valuta-kérdés külföldön és hazánkban.
=1886. 10. 563–596.

Mudrony Pál: Ezüst 1:22 vagy 1:15 1/2? /Válasz Pólya Jakabnak./
=1886. 10. 766–784.

Mudrony Pál: A német szociálpolitikai egyesület közgyűlése.
=1888. 12. 878–893.

Mudrony Soma

Mudrony Soma: Oroszország ipara.
=1874. 1. 444–464.

Mudrony Soma: A hazai ipar helyzete.
=1877. 1. 3. 95–105.

Mudrony Soma: A gazdasági válság és a kibontakozás útja.
=1879. 3. 173–191.

Mulhall

Földes Béla: Könyvismertetés. Mulhall.
=1886. 10. 703–708. /V/

Müller

dr. –: Könyvismertetés. Müller.
=1889. 13. 492–501.

Nagel Emil

Nagel Emil: A nemek aránya hazánkban.
=1882. 6. 7. 71–75. /V/

Nagy Ernő

Nagy Ernő: A szocializmus.
=1884. 8. 563–589.

Nagy Gábor

Nagy Gábor: Adatok a magyar korona országainak 1868–1877-ig terjedő 10 évi államháztartása eredményeiről.
=1879. 3. 551–572.

Nagy Gyula

Nagy Gyula: Az életbiztosítás a földhitel szolgálatában. /Megjegyzés Havas Miksa cikkére./
=1892. 16. 922–925.

Havas Miksa: Az életbiztosítás a földhitel szolgálatában. (Válasz Nagy Gyulának.)
=1892. 16. 1016–1021.

Nagy Márton

Nagy Márton: A kegyes tanító rendnek statisztikája.
=1862. 3. 31–43.

Neményi Ambrus

Könyvismertetés. Neményi Ambrus.
=1883. 7. 9. 58–61.

Neményi Ambrus: Kamatbiztosítást élvező vasutak és államosítás Magyarországon.
=1889. 13. 72–80.

Neumann

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Neumann Károly

Neumann Károly: A mezőgazdaság történelme, mint a nemzetiségi statisztika alapja.
=1888. 12. 146–170.

Neumann Károly: A magyar királyi államvasutak új árudíjsszabása.
=1891. 15. 209–234.

Oláh Gyula

Vizneker Antal: Könyvismertetés. Oláh Gyula.
=1889. 13. 980–985.

Pareto, V.

Ráth Zoltán: Könyvismertetés. V. Pareto.
=1889. 13. 501–505.

Parlagi Ferenc

Parlagi Ferenc: Agrár-bank.
=1885. 9. 477–501.

Pekár Imre

Pekár Imre: A mezőgazdaságnak és különösen egyesületeinek viszonya a kormányhoz különféle államokban.
=1880. 4. 489–512.

y.: Könyvismertetés. Földes (Weisz) Béla, Pekár Imre, Láng Lajos.
=1881. 5. 3. 113–146. /V/

Pikler Gyula

Pikler Gyula: Ricardo. 1–4.
=1885. 9. 334–370.; 422–476.; 545–580.; 612–661.

Pikler Gyula: Még egy szó a termelési költségekről.
=1885. 9. 837.

Pisztóry Mór

Pisztóry Mór: Győr város gabonaforgalma és gabonakereskedése.
=1871. 8. 35–58.

Pisztóry Mór: Egy statisztikai emlék a gőz jubileuma alkalmából.
=1881. 5. 4. 74–109.

Pisztóry Mór: Az aranyvaluta elmélete és Németország újabb valuta-rendszerének
következményei.
=1887. 11. 161–173.

Pisztóry Mór: Pozsony. 1–2.
=1887. 11. 382–439.; 511–527.

dr. –: Könyvismertetés. Pistóry Mór.
=1890. 14. 166–168.

x. y.: Könyvismertetés. Pistóry Mór.
=1892. 16. 699–703.

Piványi Ignác

Piványi Ignác: A vasúti válság. 1–2.
=1874. 1. 81–101.; 161–195.

Pólya Béla

Könyvismertetés. Pólya Béla.
=1880. 4. 484–486.

Pólya Jakab

Pólya Jakab: Magyarország államadósságai. 1–2.
=1882. 6. 1. 38–70.; 2. 38–67.

Pólya Jakab: Országos közszükségleti pénztár. 1–3.
=1882. 6. 5. 1–24.; 6. 1–37.; 7. 1–31.

Pólya Jakab: A szegényügy.
=1883. 7. 1. 44–57.

Pólya Jakab: A parasztbirtokok öröklését szabályozó német törvények.
=1883. 7. 3. 67–71. /V/

Pólya Jakab: Gróf Széchenyi István minimum-javaslatára és annak irodalma.
=1883. 7. 5. 19–31.

Pólya Jakab: Az új ír földbirtok-törvény.
=1883. 7. 6. 39–44.

- Pólya Jakab: A Raiffeisen-féle kölcsönpénztárak.
=1883. 7. 9. 19–36.
- Pólya Jakab: Könyvismertetés. Linder György.
=1883. 7. 9. 55–58.
- Pólya Jakab: Könyvismertetés. Telkes Simon.
=1883. 7. 10. 78–81.
- Pólya Jakab: Az újabb agrár mozgalom és irodalom hazánkban. 1–3.
=1884. 8. 1–25.; 142–165.; 236–264.
- Telkes Simon: Válasz Pólya Jakab úr bírálata.
=1884. 8. 166–167.
- Pólya Jakab: Észrevételek Telkes Simon úr válaszára.
=1884. 8. 167–169.
- Pólya Jakab: A mezőgazdasági válság. 1–2.
=1885. 9. 153–177.; 268–294.
- Pólya Jakab: “Haladás és ínség.” “Társadalmi kérdések.”
=1885. 9. 593–611.
- Pólya Jakab: A nemzetközi gazdakongresszus.
=1885. 9. 687–704.
- Pólya Jakab: Talajjavítási bank.
=1886. 10. 161–201.
- Pólya Jakab: Valuta és a gazdasági válság.
=1886. 10. 680–697.
- Mudrony Pál: Ezüst 1:22 vagy 1:15 1/2? /Válasz Pólya Jakabnak./
=1886. 10. 766–784.
- Pólya Jakab: A földbirtok tulajdona. 1–3.
=1887. 11. 211–229.; 440–460.; 528–545.
- Pólya Jakab: A deficit.
=1887. 11. 549–583.
- Pólya Jakab: A kis- és nagybirtok.
=1888. 12. 489–519.
- Pólya Jakab: A londoni nemzetközi cukor-adó értekezlet.
=1888. 12. 894–906.
- Pólya Jakab: Az öröklési jog társadalmi és gazdasági szempontból.
=1889. 13. 359–389.
- Pólya Jakab: A valutakérdés fejlődése a jelen században.
=1889. 13. 615–647.
- Keleti Károly – Kautz Gyula: Könyvismertetés. Pólya Jakab.
=1889. 13. 972–975.

Pólya Jakab: Könyvismertetés. Maurice Block.
=1890. 14. 540–543.

Matlekovits Sándor: Könyvismertetés. Pólya Jakab.
=1890. 14. 719–725.

Pólya Jakab: Nemesfém az Egyesült Államokban.
=1890. 14. 725–735.

Pólya Jakab: Egyenes adóink fejlődése. 1–2.
=1890. 14. 871–889.; 1076–1090.

Pólya Jakab: A mezőgazdasági hitelszövetkezetek.
=1892. 16. 112–128.

Ráth Zoltán: Könyvismertetés. Pólya Jakab.
=1892. 16. 387–391.

Pólya Jakab: A biztosítási vállalatok. 1–2.
=1892. 16. 501–546.; 617–663.

Popovics Sándor

Popovics Sándor: Az italmérési jog s az italmérési jövedék behozatala folytán adandó kártalanítás. 1–2.
=1890. 14. 218–232.; 594–611.

Propper N. János

Braun Sándor: Könyvismertetés. Propper N. János.
=1890. 14. 639–641.

Rácza Sándor

Rácza Sándor: A belföldi távirati árszabás megváltoztatása.
=1877. 1. 3. 136–138. /V/

Rácza Sándor: Kereskedelem a villamossággal és a villammonopólium.
=1886. 10. 655–679.

Rácza Vilmos

Könyvismertetés. Rácza Vilmos.
=1885. 9. 44–47.

Ráth Károly

Ráth Károly: Az 1880. és 1881. években tartott országos iparkiallítások szervezete és pénzügyi eredményei.
=1882. 6. 5. 25–49.

Ráth Zoltán

Ráth Zoltán: A pénz értékelkedésének némely következményeiről.
=1888. 12. 171–189.

Ráth Zoltán: Az érték fogalma és osztályozása.
=1888. 12. 717–738.

Ráth Zoltán: Könyvismertetés. F. Schuler, A. E. Burckhardt.
=1889. 13. 124–130.

- Ráth Zoltán: Könyvismertetés. K. v. Langdorff.
=1889. 13. 300–303.
- Ráth Zoltán: Könyvismertetés. V. Pareto.
=1889. 13. 501–505.
- Ráth Zoltán: Bűnügyi statisztikánk s annak legújabb eredményei.
=1889. 13. 572–583.
- Ráth Zoltán: Az új német törvény a szövetkezetekről.
=1889. 13. 935–949.
- Ráth Zoltán: Részletek bűnügyi statisztikánkból.
=1889. 13. 991–1000.
- Ráth Zoltán: Könyvismertetés. Kautz Gyula.
=1890. 14. 461–462.
- Ráth Zoltán: A közgazdaság elméletének és törvényeinek kérdéséhez.
=1890. 14. 499–524.
- Ráth Zoltán: Fővárosunk bűnügyi statisztikája 1885–1889-re.
=1890. 14. 744–751.
- Ráth Zoltán: Könyvismertetés. Kohn Dávid.
=1890. 14. 836–840.
- Ráth Zoltán: A tőke közgazdasági fogalmáról.
=1890. 14. 986–1002.
- Ráth Zoltán: A munkásbiztosítás hazánkban.
=1891. 15. 54–75.
- Ráth Zoltán: A vastermelés múltjából és jövőjéből.
=1891. 15. 311–315.
- Ráth Zoltán: Az új porosz jövedelmi adótörvényjavaslat.
=1891. 15. 507–526.
- Ráth Zoltán: Az épületek statisztikája Franciaországban.
=1891. 15. 718–722.
- Ráth Zoltán: Könyvismertetés. H. Herkner.
=1891. 15. 774–777.
- Ráth Zoltán: A földbirtokos osztály hitelszüksége s annak kielégítése. 1–3.
=1891. 15. 824–863.; 911–945.; 1070–1085.
- Ráth Zoltán: A földbirtokosi hitel statisztikája. 1–3.
=1891. 15. 877–885.; 965–980.; 1144–1170.
- Ráth Zoltán: Könyvismertetés. W. Hasbach.
=1892. 16. 148–152.
- Ráth Zoltán: Könyvismertetés.
=1892. 16. 228–231.

Ráth Zoltán: Könyvismertetés. Pólya Jakab.
=1892. 16. 387–391.

Ráth Zoltán: Könyvismertetés. Mandello Károly.
=1892. 16. 477–482.

Ráth Zoltán: Az árstatisztika feladatai, különös tekintettel hazánkra.
=1892. 16. 721–735.

Ráth Zoltán: A közgazdaságtan újabb feladatairól.
=1892. 16. 789–800.

Ráth Zoltán: Könyvismertetés. Láng Lajos.
=1892. 16. 849–851.

Ráth Zoltán: Könyvismertetés. Baross Gábor.
=1892. 16. 1026–1031.

Roscher, Wilhelm

–m.: Könyvismertetés. Wilhelm Roscher.
=1882. 6. 4. 92–96. /V/

Rostand, Eugéne

Halász Sándor: Könyvismertetés. Eugéne Rostand.
=1891. 15. 536–539.

Roszner Ervin

Roszner Ervin: Könyvismertetés. Csáky Albin.
=1890. 14. 60–70.

Rubin Simon

Rubin Simon: Népszámlálás Bajorországban 1867-ben.
=1869. 6. 126–136.

Sarlay Károly

Sarlay Károly: A mezőgazdasági hitelszövetkezetekről.
=1883. 7. 6. 19–28.

Sasvári Ármin

Sasvári Ármin közli: Az ipar Szerbiában.
=1887. 11. 824–840.

Sasvári Ármin: Vázlatok a Balkán államokról.
=1892. 16. 775–784.

Scheel

Könyvismertetés. Scheel. Shadwell. Korizmic László. Kubinyi Lajos.
=1877. 1. 1. 211–215.

Schippel, Max

Könyvismertetés. Max Schippel.
=1883. 7. 9. 64–66.

Schneider, K.

–á–: Könyvismertetés. K. Schneider.
=1891. 15. 869–870.

Schnierer Gyula

Schnierer Gyula: Fiume múltja és jövője.
=1882. 6. 3. 32–47.

Schnierer Gyula: Könyvismertetés. O. W. Weyer.
=1889. 13. 229–235.

Schuler, F.

Ráth Zoltán: Könyvismertetés. F. Schuler, A. E. Burckhardt.
=1889. 13. 124–130.

Schwanebach

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Schwarz Bódog

Schwarz Bódog: Pénzrendszerünk megváltoztatása. 1–2.
=1883. 7. 1. 58–70.; 2. 64–81.

Schwarz Bódog: Ázsió tanulmányok. 1–3.
=1884. 8. 660–682.; 697–720.; 787–803.

Schwicker

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Könyvismertetés. Schwicker.
=1882. 6. 9. 85–86. /V/

Seidl Ambrus

–m.: Könyvismertetés. Seidl Ambrus.
=1882. 6. 2. 71–79. /V/

Shadwell

Könyvismertetés. Scheel. Shadwell. Korizmic László. Kubinyi Lajos.
=1877. 1. 1. 211–215.

Smialovszky Valér

Smialovszky Valér: Néhány szó vasúti politikánkról.
=1891. 15. 1086–1102.

Smith, Adam

dr. –: Könyvismertetés. Adam Smith.
=1891. 15. 190–191.

Strausz Adolf

Strausz Adolf: Közlekedési állapotok Boszniában.
=1883. 7. 8. 54–62.

Strausz Adolf: Keleti kereskedelmünk és egy magyar kereskedelmi múzeum.
=1885. 9. 233–267.

Strausz Adolf: A keleti pavillon.
=1885. 9. 737–756.

Strausz Adolf: Magyar mintaraktárt Bulgáriának.
=1886. 10. 633–643.

Süss Nándor

Süss Nándor: A mechanika fejlődése külföldön és hazánkban.
=1886. 10. 419–436.

Sváby Frigyes

Sváby Frigyes: Szepes vármegye közgazdasági viszonyai.
=1888. 12. 265–312.

Szabó Jenő

Szabó Jenő: Néhány szó a vasutak csoportosításáról.
=1877. 1. 2. 93–109. [Kiegészítés: 4. 116–117. /V/]

Szapáry Gyula

Szapáry Gyula: Államköltségvetési tanulmányok.
=1878. 2. 4. 34–60.

–d.: Könyvismertetés. Szapáry Gyula.
=1882. 6. 1. 77–79. /V/

Szapáry János

Kovács Gyula: Könyvismertetés. Szapáry János.
=1878. 2. 3. 128–131. /V/

Szathmáry György

–r.: Könyvismertetés. Szathmáry György.
=1882. 6. 8. 73–76. /V/

Szatmári Károly

Szatmári Károly: Adatok a békés–bánáti helvét hitvallású egyházmegye ismertetéséhez.
=1862. 4. 226–245.

Széchényi Dénes

Széchényi Dénes: Falusi népünk elszegényedése.
=1880. 4. 198–205.

Széchényi Imre, Ifb.

Széchényi Imre, Ifb.: Somogy vármegye közgazdasági és közművelődési állapota.
=1892. 16. 257–297., 3 mell.

Széchényi Pál

Széchényi Pál: Az országos magyar gazdasági egyesület megalakulásának ötvenedik évfordulója.
=1879. 3. 55–60.

Szederkényi Nándor

Acsády Ignác: Könyvismertetés. Szederkényi Nándor.
=1890. 14. 1111–1116.

Székely Ferenc

Székely Ferenc: Valutánk rendezéséről.
=1890. 14. 101–127.

Székely Ferenc: Takarékpénztáraink reformja.
=1890. 14. 309–317.

Székely Ferenc: Könyvismertetés. Tisza István.
=1890. 14. 533–535.

Szepesi János

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

Szilágyi István

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.
=1883. 7. 6. 29–38.

Szilágyi Virgil

Szilágyi Virgil: Uzsora és kamat-maximum.
=1882. 6. 3. 48–60.

Szmrecsányi Arisztid

Könyvismertetés. Szmrecsányi Arisztid.
=1874. 1. 465–472.

Szmrecsányi Arisztid: Liptómege közgazdasági viszonyai.
=1888. 12. 190–209.

Szuesz Ede

Bánffy Béla – Szuesz Ede: Eszmecsere a dunai lánchajózás tárgyában.
=1881. 5. 1. 57–72.

Tauffer Vilmos

Vizneker Antal: Könyvismertetés. Tauffer Vilmos
=1891. 15. 533–536.

Taussig, J. W.

Könyvismertetés. J. W. Taussig.
=1883. 7. 7. 65–66.

Teleszky János

Teleszky János: A franciaországi kapuadó-rendszer. 1–2.
=1891. 15. 590–609.; 673–691.

Telkes Sándor

[Lánczy Gyula] L. Gy.: Könyvismertetés. Telkes Sándor.
=1886. 10. 507–513.

Telkes Simon

Pólya Jakab: Könyvismertetés. Telkes Simon.
=1883. 7. 10. 78–81.

Telkes Simon: Válasz Pólya Jakab úr bírálatára.
=1884. 8. 166–167.

Pólya Jakab: Észrevételek Telkes Simon úr válaszára.
=1884. 8. 167–169.

Telkes Simon: A világforgalom főbb árucikkei.
=1885. 9. 505–544.

Telkes Simon: Az eledelipar.
=1887. 11. 465–510.

Telkes Simon: Kereskedelmünk italokkal.
=1887. 11. 644–691.

Thallóczy Lajos

Thallóczy Lajos: Gróf Benyovszky Móricz és a magyar tengerparti kereskedelem első kezdetei.
=1879. 3. 192–222.

Thallóczy Lajos: Könyvismertetés. Csarada János.
=1882. 6. 5. 82–85. /V/

Thaly Emil

Thaly Emil: Gabnakivitelünk és vasutaink exportképessége.
=1877. 1. 3. 43–84.

Thaly Emil: A szucsavai vagy tölgyesi vasúti csatlakozás kérdése.
=1879. 3. 61–110.

Thaly Emil: A budapest–zimonyi vasút.
=1879. 3. 259–306.

Thaly Emil: A magyar délnyugoti vasút helyes irányának megválasztása.
=1880. 4. 340–373.

Tirscher Pál

Tirscher Pál: A hajózás és forgalom a Dunán és mellékfolyóin 1865/8-ban.
=1868. 5. 195–231.

Tirscher Pál: A magyar vasúti hálózat 1868-ban.
=1868. 5. 272–278.

Tisza István

Tisza István: Néhány szó az 1890. évi költségvetésről.
=1890. 14. 9–20.

Székely Ferenc: Könyvismertetés. Tisza István.
=1890. 14. 533–535.

Tisza István: Néhány észrevétel Székely Ferenc úr bírálatára.
=1890. 14. 638–639.

Tisza István: Az 1891-iki költségvetés.
=1890. 14. 1049–1063.

Tisza István: Az 1892-iki költségvetés.
=1892. 16. 298–309.

Toldy Ferenc

Toldy Ferenc: Előszó.
=1861. 1. I–IV.

Tolsztoj, Leo N.

dr. –: Könyvismertetés. Leo N. Tolstoj.
=1891. 15. 621–623.

Tormay Károly

Tormay Károly: A népesség mozgalma Pest városában 1859-ben.
=1861. 1. 137–151.

Tormay Károly: A légköri, betegeskedési és halálozási viszonyok Pest városában 1859-ben.
=1861. 2. 31–54., 1 t.

Tormay Károly: Az ujonczozási vizsgálatra vonatkozó adatok.
=1861. 2. 107–114.

Tormay Károly: Az egyházmegyék népességi statisztikája 1861-ben.
=1862. 3. 50–64.

Tormay Károly: Az egri rom. kath. érseki megye népessége és ennek mozgalma 1861-ben.
=1862. 4. 88–92.

Tormay Károly: Pest város főorvosának észleletei a légtünetek és egészségügy körében 1863-ik év folytán.
=1864. 6. 56–71.

Tormay Károly: Pest városának egészségügyi és légköri viszonyai 1864-ben.
=1865. 1. 161–171.

Tormay Károly: Légköri viszonyok és egészségügy 1865-ben.
=1867. 3. 76–82.

Tormay Károly: Pest városa élet- és halálozási viszonyainak statisztikája, különös tekintettel az 1831-es, 1854/55-ös és 1866-os kolerajárványra.
=1867. 4. 186–252., 6 t.

Török Sándor

Török Sándor: A borgyártást korlátoznunk kell.
=1877. 1. 1. 205–207. /V/

Travnyik József

Travnyik József: Quesnay [François] Ferenc és tanai.
=1886. 10. 306–331.

Trefort Ágoston

Heltai Ferenc: Könyvismertetés. Trefort Ágoston.
=1882. 6. 9. 61–66. /V/

Türr István

Türr István: A panamai csatorna.
=1880. 4. 481–488. [Téves lapszám a 3. füzet végéhez képest.]

Türr István: A vizekről.
=1881. 5. 3. 64–80.

Ullmann Sándor

Heltai Ferenc: Könyvismertetés. Ullmann Sándor.
=1882. 6. 5. 79–82. /V/

Uray Zoltán

Uray Zoltán: Kizárólagos kocsihasználát.
=1884. 8. 325–331.

Uray Zoltán: Áruszállítás vasúton.
=1884. 8. 637–659.

Vargha Gyula

Kanitz József – Vargha Gyula: Magyarország egyletei és társulatai 1878-ban.
=1881. 5. 1. 159–163. /V/

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1887. 11. 911–913.

Vargha Gyula: A szeszadó-reform Németországban.
=1888. 12. 38–74.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1888. 12. 918–920.

Vargha Gyula: Magyarország, Ausztria, Németország és Franciaország népesedési mozgalmak 1878–1887.
=1889. 13. 242–250. /V/

Vargha Gyula: A magyarországi hitelintézetek 1887-ben.
=1889. 13. 423–437.

Vargha Gyula: Poroszország mezőgazdasági igazgatása.
=1889. 13. 459–479.

Vargha Gyula: Biztosítási statisztikánk kérdéséhez.
=1889. 13. 671–687.

Vargha Gyula: A filoxéra-vész hatása 1888. évi szüretünk eredményében.
=1889. 13. 822–825.

Vargha Gyula: Magyarország és a világ búzatermelése.
=1890. 14. 90–98.

Vargha Gyula: Magyarország és a világ búzaforgalma.
=1890. 14. 180–195.

Vargha Gyula: Néhány szó az életbiztosításról.
=1890. 14. 388–397.

Braun Sándor: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1890. 14. 462–465.

Vargha Gyula: A postán szétküldött magyarországi hírlapok statisztikája.
=1890. 14. 551–558.

Arányi Miksa: Válasz a “Néhány szó az életbiztosításról” című cikkre.
=1890. 14. 612–626.

Vargha Gyula: A felső-magyarországi kivándorlás és hatása a népesedési mozgalomra.
=1890. 14. 653–663.

Vargha Gyula: A magyarországi takarékbetétek 1840–1888.
=1890. 14. 752–761.

Vargha Gyula: Hivatalos statisztikánk és az idej termés.
=1890. 14. 845–852.

Vargha Gyula: Jégverések és jégkárak Poroszországban.
=1890. 14. 1040–1045.

Vargha Gyula: Monarchiánk és Németország gabonával való ellátása, a kötendő kereskedelmi és vámszerződés szempontjából.
=1890. 14. 1064–1075.

Vargha Gyula: Az iparstatisztika egyik elhanyagolt ága.
=1891. 15. 198–200.

Vargha Gyula: Az 1890. évi népszámlálás főbb eredménye törvényhatóságok szerint.
=1891. 15. 299–311.

Vargha Gyula: Néhány adat a takarékbetétek statisztikájához.
=1891. 15. 466–469.

Vargha Gyula: Oroszország 1883–1890. évi aratása.
=1891. 15. 630–640.

–á –á–: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1891. 15. 771–774.

Vargha Gyula: Magyarország 1891. évi aratása.
=1891. 15. 783–794.

Vargha Gyula: Magyarország tűzkár-statisztikája.
=1891. 15. 886–906.

Vargha Gyula: Könyvismertetés. Gaál Jenő.
=1891. 15. 1122–1125.

Vargha Gyula: A statisztika szerepe a millenáris kiállításon.
=1892. 16. 43–53.

Vargha Gyula: Népünk testi épsége az újoncozási adatok alapján.
=1892. 16. 167–179.

Vargha Gyula: Népünk mozgalmá a népszámlálás adatai szerint.
=1892. 16. 185–207.

Vargha Gyula: Statisztikai adatok népünk vándormozgalmához.
=1892. 16. 234–245.

Vargha Gyula: A hitfelekezeti viszonyok hazánkban.
=1892. 16. 571–593.

Vargha Gyula: Adatok hazánk hitfelekezeti viszonyainak megvilágításához.
=1892. 16. 600–613.

Vargha Gyula: A hivatalos statisztikai évkönyvek.
=1892. 16. 709–717.

Vargha Gyula: Európa államai számokban. 1. Franciaország.
=1892. 16. 853–875.

Vargha Gyula: Európa államai számokban. 2. Németbirodalom.
=1892. 16. 936–957.

Varigny, I. de.

Bernát István: Könyvismertetés. I. de Varigny.
=1889. 13. 407–413.

Varró Péter

Varró Péter: Vasúti részvénytársulataink és az új kereskedelmi törvény.
=1879. 3. 157–172.

Varró Péter: Állami, magán vagy vegyes vasútkezelési rendszer.
=1879. 3. 509–550.

Vécsey Sándor

Vécsey Sándor: Az arany jövője Bamberger Lajos világitásában. 1–2.
=1878. 2. 3. 106–117.; 4. 20–33.

Veszelovszky P. Mihály

Veszelovszky P. Mihály: Az agrár-kérdés Oroszországban. Ford. Csopey László.
=1887. 11. 139–152.

Vizneker Antal

Vizneker Antal: Jog- és államtudományi vizsgálati rendszerünk reformjához.
=1888. 12. 313–333.

Vizneker Antal: Felelet dr. Apáthy István úrnak a jogi vizsgálatok reformja tárgyában.
=1889. 13. 330–343.

Vizneker Antal: Külforgalmunk főbb eredményei az 1888-ik évi áruforgalmi statisztika szerint, különös tekintettel a gabonaneműek és állatok kivételére.
=1889. 13. 506–521.

Vizneker Antal: A jelzálogi terhek forgalma Poroszországban.
=1889. 13. 731–735.

Vizneker Antal: Közegészségügyi igazgatásunkhoz.
=1889. 13. 894–901.

Vizneker Antal: Közegészségügyi statisztikánk reformjához.
=1889. 13. 922–925.

Vizneker Antal: Könyvismertetés. Oláh Gyula.
=1889. 13. 980–985.

Vizneker Antal: A jog- és államtudományi szakoktatás reformja.
=1890. 14. 142–157.

Vizneker Antal: A halálokok statisztikája.
=1890. 14. 294–304.

Vizneker Antal: A népmozgalom legfontosabb eredményei Magyarországon 1881–1888-ban.
=1890. 14. 369–371.

Vizneker Antal: Magyarország 1889-ik évi külforgalmának legfontosabb eredményei.
=1890. 14. 476–480.

Vizneker Antal: Könyvismertetés. Bamberger Béla.
=1890. 14. 1017–1025.

Vizneker Antal: A magyar és a külföldi dohányjövedék.
=1891. 15. 90–109.

Vizneker Antal: Könyvismertetés. Gerlóczy Gyula.
=1891. 15. 290–292. [Válaszok: 363–365.]

Vizneker Antal: Könyvismertetés. Tauffer Vilmos
=1891. 15. 533–536.

Vizneker Antal: Magyarország áruforgalma 1890-ben.
=1891. 15. 714–718.

Vörös László

Vörös László: Angol-India vasútai.
=1879. 3. 317–360.

Vörös László: Kenessey Albert. Nekrológ.
=1880. 4. 297–300. /V/

Vörös László: Az állami vasútkezelési rendszer előnyei.
=1881. 5. 1. 152–158.

Mándy Lajos: Könyvismertetés. Vörös László.
=1882. 6. 9. 66–68. /V/

Mándy Lajos: Könyvismertetés. Vörös László.
=1884. 8. 332–337.

Wachtel Aurél

Wachtel Aurél: A franciaországi italadók, s alkalmazásuk Elzász-Lotharingiában.
=1883. 7. 9. 1–18.

Wágner László

Wágner László: A béllyei uradalom. 1–2.
=1883. 7. 6. 1–18.; 7. 1–13.

Weisz Béla ld. Földes Béla

Weisz Bernát Ferenc

Weisz Bernát Ferenc: Az iskolai takarékpénztárak Magyarországon.
=1878. 2. 3. 1–23.

Weisz Bernát Ferenc: Az iskolai takarékpénztárak Magyarországon 1879 június végén.
=1879. 3. 477–508.

Weisz Berthold

Weisz Berthold: Kereskedelmi hódítások.
=1886. 10. 133–151.

Wekerle Sándor

Wekerle Sándor: A pénzverési regale.
=1881. 5. 4. 110–122.

Weninger Vince

Weninger Vince – Konek Sándor – Hunfalvy János: Közlemények az egyházmegyék köréből.
=1861. 1. 64–88.

Weninger Vince: A gabnaárak.
=1861. 2. 55–82.

Weninger Vince: Adalékok a népesedési mozgalomhoz.
=1861. 2. 99–106.

Weninger Vince: Némely adatok Franciaországból.
=1861. 2. 133–136. /V/

Weninger Vince: A biztosítás ügye Franciaországban.
=1861. 2. 157–158. /V/

Weninger Vince – Konek Sándor: Az egyházmegyék népességi statisztikája 1861-ben.
=1861. 2. 159–183.

Weninger Vince: Franciaország adóztatási és pénzügyi statisztikája.
=1861. 2. 206–221.

Weninger Vince: A hajózási forgalom az osztrák kikötőkben s a hajók teherképessége 1859-ben.
=1861. 2. 247–253.

Weninger Vince: A pesti kereskedelmi akadémia.
=1861. 2. 254–263.

Weninger Vince: A biztosítás ügye Magyarországon 1858–1861.
=1862. 3. 249–256.

Weninger Vince: Jótékony intézetek Franciaországban.
=1862. 3. 307–310. /V/

Weninger Vince: A pesti kereskedelmi kórház és nyugdíj-intézet.
=1862. 4. 56–58.

Weninger Vince: A tiszamelléki szab. kölcsönös tűzkártérítő társulat.
=1862. 4. 120–123.

Weninger Vince: Jelentés az V-ik nemzetközi statisztikai kongresszusról.
=1863. 5. 142–171.

Weninger Vince: A statisztika fontossága a tűzkár ellen biztosító társaságoknál.
=1864. 6. 71–89.

Weninger Vince: Néhány észrevétel a közvállalatok engedélyezéséről és ellenőrzéséről.
=1865. 1. 122–137.

Weninger Vince: A bankügy elmélete. 1–2. 1. A jegy- és letéti bankokról. 2. A Peel-akta.
=1866. 2. 232–308.; 1867. 3. 145–244.

Weninger Vince: Az Osztrák-Magyar Monarchia államháztartása a XIX. század első felében és Magyarország. 1–2.
=1869. 6. 3–74.; 1870. 7. 3–131.

Westergaard, H.

á.-: Könyvismertetés. H. Westergaard.
=1892. 16. 66–67.

Weszeloyszky Károly

Weszeloyszky Károly: Közegészségügyi állapotaink.
=1886. 10. 337–345.

Weszeloyszky Károly: Közegészségügyi állapotaink.
=1886. 10. 713–742.

Kégly Sándor: Válasz dr. Weszeloyszky Károly úrnak.
=1886. 10. 743–748.

Weszeloyszky Károly: Magyarország népességének időelőtti elhalálózása. 1–2.
=1888. 12. 569–592.; 739–808.

Weyer, O. W.

Schnierer Gyula: Könyvismertetés. O. W. Weyer.
=1889. 13. 229–235.

Wickenburg Márk

Wickenburg Márk: A váltó-árfolyamokról.
=1887. 11. 190–204.

dr. -: Könyvismertetés. Wickenburg Márk.
=1891. 15. 365–367.

Wickenburg Márk: A legújabb magyar konverziók.
=1892. 16. 101–111.

Wickenburg Márk: Adatok a legújabb magyar konverzióhoz.
=1892. 16. 157–166.

Wickenburg Márk: Könyvismertetés.
=1892. 16. 465–477.

Wlassics Gyula

Wlassics Gyula: Álhírek terjesztése és a büntetőjog.
=1892. 16. 208–213.

Wollenborg, Léone

Könyvismertetés. Léone, Wollenborg.
=1884. 8. 169.

Zichy Jenő

Kerckapoly Károly: Három emlékirat. – Az országos iparosgyűlés emlékirata. – A magyar gazdák országos értekezletének emlékirata. – Gróf Zichy Jenő emlékirata a magyar ipar fejlesztése érdekében.
=1880. 4. 78–101.

Zichy Jenő: Közgazdasági és társadalmi eszmetörések.
=1882. 6. 9. 1–21.

Zobrist

–r.: Könyvismertetés. Zobrist.
=1891. 15. 191–194.

Tárgyszavas rész

Abaúj vármegye

Abaújmegye nemzetiségei.
=1861. 2. 316. /V/

acél

Vas- és acélkivitel Nagybritániából 1881–1883.
=1884. 8. 417. /V/

adó

Az ausztriai birodalom adóügyi statisztikai táblázatainak kivonata.
=1861. 1. 312–313. /V/

Weninger Vince: Franciaország adóztatási és pénzügyi statisztikája.
=1861. 2. 206–221.

A magyar megyék kiterjedése, népessége, adózása.
=1861. 2. 286–288. /V/

Az adó Erdélyben.
=1862. 4. 158–160. /V/

Pest városának házadója.
=1864. 6. 290. /V/

Pest városa jövedelmi adója.
=1864. 6. 290–291. /V/

Adóhátralék Ausztriában 1864-ben.
=1865. 1. 145. /V/

Bethlen Farkas: Adatok Erdély viszonyairól, különös tekintettel az adózási rendszerre.
=1867. 4. 3–35.

Újságbélyegek adóhivatali befizetése 1859–1868.
=1868. 5. 296–297. /V/

Dobner Rudolf: Az általános jövedelmi adó, mint adóreformtényező.
=1871. 8. 67–91.

Matlekovits Sándor: Olaszország szeszadó-politikája tekintettel a magyar szesz kivételre.
=1874. 1. 19–30.

Forray Arthur: A pénzügyminiszter javaslata a közadók kezeléséről.
=1874. 1. 319–349.

Dobner Rudolf: Az adótörvényhozás.
=1877. 1. 1. 197–198. /V/

Dobner Rudolf: A földadókataszter.
=1880. 4. 56–77.

Weisz Béla: Magyarország adószolgáltatása 1838-1877.
=1880. 4. 513–535.

Joób Lajos: Bismarck adópolitikája.
=1881. 5. 2. 148–157. /V/

Lepsényi Jenő: Az adóügy és adóügyi igazgatás az 1878/81-iki országgyűlés tartama alatt.

=1881. 5. 4. 46–73.

Joób Lajos: A német adóreform.

=1883. 7. 3. 1–17.

Bihari Mór: A cukoradó története Magyarországon. 1–2.

=1883. 7. 7. 14–38.; 8. 20–53.

Wachtel Aurél: A franciaországi italadók, s alkalmazásuk Elzász-Lotharingiában.

=1883. 7. 9. 1–18.

Fenyvessy Ferenc: A német szociális bajok, s azok orvoslása az adóreform által.

=1884. 8. 26–37.

György Endre: Az angol és francia adórendszerről.

=1885. 9. 65–83.

Ausztria szesztermelése és szeszadósolgáltatása.

=1885. 9. 590–591. /V/

A papiros-adó Franciaországban.

=1887. 11. 232–233. /V/

Deutsch József, ifj.: Tanulmány a répacukoradóról.

=1887. 11. 843–890.

Vargha Gyula: A szeszadó-reform Németországban.

=1888. 12. 38–74.

Fáy Béla: Az agrárpolitika és az adórendszer.

=1888. 12. 75–106.

Bosányi Endre: Szeszadótörvényhozásunk és a szeszfőzés kisipara az állampénzügyek és az alkoholizmus szempontjából.

=1888. 12. 127–145.

Pólya Jakab: A londoni nemzetközi cukor-adó értekezlet.

=1888. 12. 894–906.

Ráth Zoltán: Az új porosz jövedelmi adótörvényjavaslat.

=1891. 15. 507–526.

adósság

A hypotheka teher Olaszországban.

=1883. 7. 6. 64. /V/

Afrika

A belga afrikai kereskedelmi társaság.

=1883. 7. 3. 78–79. /V/

Afrika kereskedelme.

=1883. 7. 8. 74–75. /V/

Közép-Afrika, mint olajtermő ország.

=1885. 9. 731–732. /V/

Jankó János, ifj.: Érdekeink Észak-Afrikában.
=1888. 12. 107–126.

Jankó János, ifj.: Kereskedelmünk Észak-Afrikában.
=1888. 12. 520–541.

agrárbank

Parlagi Ferenc: Agrár-bank.
=1885. 9. 477–501.

agrármozgalmak

Bernát István: Rodbertus-Jagetzow és a német agrarius mozgalmak.
=1883. 7. 2. 1–20.

Pólya Jakab: Az újabb agrár mozgalom és irodalom hazánkban. 1–3.
=1884. 8. 1–25.; 142–165.; 236–264.

Braun Sándor: Agrártörekvések Magyarországon.
=1890. 14. 697–711.

agrárpolitika

Fáy Béla: Az agrárpolitika és az adórendszer.
=1888. 12. 75–106.

Al-Duna

György Endre: Az Alduna és a magyar érdekek. 1–2.
=1882. 6. 1. 22–37.; 2. 29–37.

alagutak

A budai alagút forgalma.
=1861. 2. 300. /V/

A budai alagút-társulat bevétele.
=1862. 4. 160. /V/

Tenger alatti alagút Kanada s Eduárd-sziget közt.
=1885. 9. 735. /V/

alapítványok

Konek Sándor: A magyar egyetemi alapítványok gyarapodása bold. Schordán végrendelete folytán.
=1862. 3. 143–145.

A magyarországi görög óhitűek nemzeti alapjairól.
=1864. 6. 289–290. /V/

A magyarországi ösztöndíj-alapítványok 1864/5-ben.
=1866. 2. 153–160. /V/

Alföld

Kada Elek: Gyümölcskereskedelmünk jövője, különös tekintettel az Alföld viszonyaira.
=1885. 9. 764–794.

Algír

Algír bortermése.
=1882. 6. 8. 86. /V/

Népszámlálás Algírban 1881-ről.
=1885. 9. 229–230. /V/

árhírek

Wlassics Gyula: Árhírek terjesztése és a büntetőjog.
=1892. 16. 208–213.

alkalmasság

Katonakötelezettek alkalmasság-vizsgálata 1852–1859.
=1868. 5. 298–301. /V/

alkoholizmus

A részegség ellen Galíciában és Bukovinában 1878–1883.
=1884. 8. 773–774. /V/

Alkoholizmus Massachusetts államban.
=1885. 9. 230–231. /V/

Bosányi Endre: Szeszadótörvényhozásunk és a szeszfőzés kisipara az állampénzügyek és az alkoholizmus szempontjából.
=1888. 12. 127–145.

állam

Matlekovits Sándor: A tőzsde és az állam.
=1870. 7. 161–221.

Máday Izidor: Az állam és mezőgazdaságunk.
=1874. 1. 350–364.

államadósság

Ausztria állami adóssága 1860 végén.
=1861. 2. 123–126. /V/

Az olasz királyság állami adóssága.
=1861. 2. 153. /V/

Franciaország állami adóssága 1851–1860.
=1861. 2. 304. /V/

Poroszország állami adóssága.
=1861. 2. 315–316. /V/

Az osztrák függő állami adósság 1862-ben.
=1862. 3. 158–159. /V/

Az európai államadósságok.
=1862. 4. 154. /V/

Az egyesült északamerikai Államok adósságai.
=1864. 6. 300. /V/

Államjövödelmek, kiadások és adósságok.
=1865. 1. 152–153. /V/

Ausztria állami adóssága 1865–1880.
=1865. 1. 160. /V/

Az állami adósságok növekedése 1865-ben.
=1866. 2. 160. /V/

Az államadósságok.
=1874. 1. 237–238. /V/

Pólya Jakab: Magyarország államadósságai. 1–2.
=1882. 6. 1. 38–70.; 2. 38–67.

Anglia államadóssága.
=1883. 7. 6. 67. /V/

Az Egyesült-Államok államadóssága.
=1883. 7. 8. 76–77. /V/

A török állam-adósság.
=1884. 8. 84–87. /V/

Európa államainak adóssága.
=1884. 8. 401–402. /V/

Az európai államok adósságai.
=1887. 11. 758–765.

államháztartás

Az államháztartás hátralékai 1867-ben.
=1868. 5. 287–291. /V/

Weninger Vince: Az Osztrák-Magyar Monarchia államháztartása a XIX. század első felében és Magyarország. 1–2.
=1869. 6. 3–74.; 1870. 7. 3–131.

Nagy Gábor: Adatok a magyar korona országainak 1868–1877-ig terjedő 10 évi államháztartása eredményeiről.
=1879. 3. 551–572.

Láng Lajos: A magyar és osztrák államháztartás 1868–1877.
=1880. 4. 583–598.

Jekelfalussy József: A vasutak szerepe állami háztartásunkban.
=1891. 15. 126–149.

állami bevétel

Fáy Béla: Az italmérési jog mint új állambevételi jog.
=1879. 3. 128–136. /V/

állami felügyelet

x. y.: A Svájcban működő életbiztosító intézetek és az állami felügyelet.
=1891. 15. 794–805.

állami javak

Az osztrák birodalom állami javai.
=1862. 3. 287. /V/

állami pénzügyek

Bosányi Endre: Szeszadótörvényhozásunk és a szeszfőzés kisipara az állampénzügyek és az alkoholizmus szempontjából.
=1888. 12. 127–145.

állami zárszámadás

Lukács László: Állami zárszámadások. 1878–1882.
=1884. 8. 127–141.

államjövedelem

Államjövodelmek, kiadások és adósságok.
=1865. 1. 152–153. /V/

Az észak-amerikai államköltségek és államjövodelmek.
=1867. 4. 126. /V/

Az Argentin Köztársaság államjövodelme.
=1883. 7. 7. 78. /V/

államköltségvetés

Államköltségvetés az 1863. közigazgatási évre.
=1862. 4. 124–151.

Államköltségvetések.
=1878. 2. 1. 171–172. /V/

államosítás

Krisztinkovich Ede: Vízi utaink államosítása.
=1882. 6. 7. 44–56.

A vasutak államosítása Poroszországban.
=1883. 7. 2. 90–93. /V/

Az orosz vasutak államosítása.
=1885. 9. 223–226. /V/

Neményi Ambrus: Kamatbiztosítást élvező vasutak és államosítás Magyarországon.
=1889. 13. 72–80.

államtudomány

Vizneker Antal: Jog- és államtudományi vizsgálati rendszerünk reformjához.
=1888. 12. 313–333.

Vizneker Antal: Felelet dr. Apáthy István úrnak a jogi vizsgálatok reformja tárgyában.
=1889. 13. 330–343.

Vizneker Antal: A jog- és államtudományi szakoktatás reformja.
=1890. 14. 142–157.

állatkivitel

Máday Izidor: Élő állatkivitelünk a külföld előtt.
=1877. 1. 1. 196–197. /V/

Lovak kivitele Indiába.
=1885. 9. 399. /V/

Vizneker Antal: Külforgalmunk főbb eredményei az 1888-ik évi áruforgalmi statisztika szerint, különös tekintettel a gabonaneműek és állatok kivitelére.
=1889. 13. 506–521.

állattenyésztés

Az állami lótenyésztés 1868-ban.
=1868. 5. 294–295. /V/

A magyar lótenyésztés.
=1874. 1. 155. /V/

Bethlen András: Marhatenyésztési érdekeink.
=1879. 3. 239–258.

Az ángora kecske tenyésztése.
=1884. 8. 422. /V/

A struccenyésztés.
=1884. 8. 519. /V/

A selyemtenyésztés előmozdítása hazánkban.
=1885. 9. 829–830. /V/

A dán gazdák intézkedése a marhatenyésztés emelése tárgyában.
=1886. 10. 526. /V/

Amerikai Egyesült Államok

Az északamerikai egyesült államok 1860-diki népszámlálása.
=1862. 3. 300–301. /V/

Az északamerikai Egyesült államok könyvkereskedése.
=1862. 3. 310–312. /V/

Az egyesült északamerikai Államok adósságai.
=1864. 6. 300. /V/

Adatok az északamerikai egyesült államok viszonyairól.
=1864. 6. 314–318. /V/

Adatok az Amerikai Egyesült Államok viszonyairól 1850-ben és 1860-ban.
=1865. 1. 149–152. /V/

Az Amerikai Egyesült Államok vasútai 1865-ben.
=1865. 1. 159. /V/

Az északamerikai egyesült államok 1870-i népszámlálásának előzetes eredményei.
(Összehasonlítás 1790-től.)
=1871. 8. 325. /V/

Az Egyesült Államok sertéskereskedése 1873-ban.
=1874. 1. 232–234. /V/

Június: Az Egyesült-Államok pénzügyi jelentése 1879/80.
=1882. 6. 3. 72–84. /V/

Mudrony Pál: Közgazdasági új áramlatok Északamerikában.
=1883. 7. 1. 82–86. /V/

Az amerikai munkások anyagi helyzete.
=1883. 7. 3. 77–78. /V/

Magyar benyomások Amerikáról.
=1883. 7. 4. 1–14.

Kézpénzfizetés az Amerikai Egyesült Államokban.
=1883. 7. 4. 87–89. /V/

Baross Gábor: A helyi (községi) kormányzat Amerikában.
=1883. 7. 5. 32–44.

Az Egyesült-Államok pénzügyminiszteri jelentése 1881/2. évről.
=1883. 7. 6. 63. /V/

Az Egyesült-Államok külkereskedelme.
=1883. 7. 6. 64–67. /V/

Az Egyesült-Államok legnagyobb iparúzó városai.
=1883. 7. 6. 70–71. /V/

Arany- és ezüsttermelés az Egyesült-Államokban 1881-ben.
=1883. 7. 6. 71–73. /V/

A posta az Egyesült-Államokban.
=1883. 7. 6. 73. /V/

James: A nemzetgazdaságtan tanítása az Egyesült Államokban.
=1883. 7. 8. 63–69.

Az Egyesült-Államok államadósága.
=1883. 7. 8. 76–77. /V/

A munkások helyzete az Egyesült-Államokban.
=1883. 7. 9. 74. /V/

Az Egyesült Államok ipara.
=1884. 8. 342–346. /V/

Az amerikai gazdasági gépek piaca Oroszországban.
=1884. 8. 417–418. /V/

Az Egyesült Államok petróleum-ipara.
=1884. 8. 781–782. /V/

Mudrony Pál: Egy amerikai mezőgazdasági és iparegyetem.
=1885. 9. 28–37.

Az Egyesült-Államok vasúti hálózata.
=1885. 9. 63. /V/

Farmok az Egyesült-Államokban.
=1885. 9. 145–146. /V/

Liégeard, Armand: A bevándorlás az Egyesült-Államokba.
=1885. 9. 178–192.

Alkoholizmus Massachusetts államban.
=1885. 9. 230–231. /V/

Hajózási összeköttetésünk az Egyesült-Államokkal.
=1885. 9. 398. /V/

Az Egyesült Államok bányászata 1884-ben.
=1885. 9. 728–729. /V/

Az észak-amerikai szövetségi vasúti törvény.
=1887. 11. 615–630.

Pólya Jakab: Nemesfém az Egyesült Államokban.
=1890. 14. 725–735.

Matlekovits Sándor: Az Északamerikai Egyesült-Államok legújabb vám- és kereskedelmi politikája.
=1891. 15. 3–35.

Anglia ld. még Nagy-Britannia

Anglia népessége.
=1861. 2. 126–133. /V/

Az Angliába bevitt gyapjú mennyisége 1843–1860-ig.
=1861. 2. 311. /V/

Az Angol-Osztrák Bank 1864-diki üzleti jelentése.
=1865. 1. 144–145. /V/

Az angol bányászok életkora.
=1867. 3. 310. /V/

Az angol munkásosztály jövedelme.
=1867. 4. 119–122. /V/

Anglia népesedési mozgalmak 1867-ben.
=1869. 6. 145. /V/

Anglia gabnabevitele.
=1874. 1. 73–74. /V/

György Endre: Az angol törvényhozás a vasutakról.
=1874. 1. 473–479.

Anglia pénzügyei.
=1877. 1. 2. 122–123. /V/

Weisz Béla: Újabb irányok az angol nemzetgazdaságban.
=1877. 1. 3. 85–94.

Láng Lajos: A francia és angol pénzpiac.
=1877. 1. 3. 142–144. /V/

A népesedés Angliában.
=1877. 1. 3. 149–150. /V/

Weisz Béla: A gazdasági szabadság érvényesülése Angliában.
=1879. 3. 37–54.

Láng Lajos: Az értékelmélet az újabb angol felfogás szerint. 1–2.
=1881. 5. 1. 1–26.; 2. 1–22.

Az angol mezőgazdasági statisztika.
=1882. 6. 8. 76–79. /V/

Az angol nép jövedelme.
=1883. 7. 1. 87. /V/

Az életbiztosító-társaságok Angliában.
=1883. 7. 6. 57. /V/

Anglia államadóssága.
=1883. 7. 6. 67. /V/

Brentano, Lujo: A keresztényszocialisztikus mozgalom Angliában.
=1883. 7. 7. 39–50.

A népesedési mozgalom Angliában, Franciaországban, Németországban és Magyarországon 1872–1881.
=1883. 7. 9. 37–43.

Lukács Béla: Anglia fennálló vámrendszere.
=1883. 7. 10. 1–32.

A foglalkozásmód megoszlása Angliában.
=1884. 8. 339–341. /V/

Anglia világkereskedelmi jelentőségének okai.
=1884. 8. 389–395.

Az angol gyapjuárak változása.
=1884. 8. 409. /V/

Az angol munkások gyárfelügyelőkké előléptetése.
=1884. 8. 413–414. /V/

Az angol hajóépítés.
=1884. 8. 415. /V/

Vas- és acélkivitel Nagybritániából 1881–1883.
=1884. 8. 417. /V/

Levi, Leone: Anglia pénzügyi gazdálkodása az utolsó két évtized alatt.
=1884. 8. 628–636.

György Endre: Az angol és francia adórendszerről.
=1885. 9. 65–83.

Levi, Leone: A munkások helyzete Angliában.
=1885. 9. 208–212.

Anglia élelmezése.
=1885. 9. 394. /V/

Anglia kőszén fogyasztása.
=1885. 9. 394–395. /V/

Anglia hajói 1884-ben.
=1885. 9. 395–397. /V/

Anglia posta s távirida forgalma.
=1885. 9. 720–721. /V/

Anglia mezőgazdasági helyzete.
=1885. 9. 721–722. /V/

Anglia piacai.
=1886. 10. 265–267. /V/

Dohánytermelési kísérlet Angliában.
=1886. 10. 710–711. /V/

Anglia mezőgazdasági statisztikája 1886-ban.
=1887. 11. 154–155. /V/

Az angol tarifa törvényjavaslat.
=1887. 11. 230–232. /V/

Angol postatakarékpénztári reformtörekvések.
=1887. 11. 235–236. /V/

A gyümölcs- és zöldség-termelésről Angliában.
=1887. 11. 318–319. /V/

Az angol vasúti Clearing-House.
=1888. 12. 683–710.

Angol Bank

Kállay Béni: A bankárüzlet és bankügy az angol bank alapítása előtt.
=1877. 1. 3. 19–42.

angol gyarmatok

Fekete Ignác: Az angol gyarmatok értekezlete.
=1887. 11. 310–316.

Angol-Osztrák Bank

Az Angol-Osztrák Bank 1864-diki üzleti jelentése.
=1865. 1. 144–145. /V/

angóra kecske

Az ángora kecske tenyésztése.
=1884. 8. 422. /V/

áradás

Dékány Mihály: Vízügyeink, különösen a Tiszaszabályozás és ármentesítés fejlődéséről. 1–2.
=1878. 2. 3. 24–71.; 4. 97–113.

árak

Weninger Vince: A gabnaárak.
=1861. 2. 55–82.

A főbb élelem és tüzelőszerek ára 1862-ben.
=1862. 3. 159–160. /V/

Az 1863-diki piaci gabnaárak Pesten.
=1864. 6. 292. /V/

A marhahús ára az osztrák monarchiában 1866/7-ben.
=1868. 5. 305. /V/

A búzaárak 1854–1868.
=1869. 6. 147. /V/

Gabonaneműek piaci ára 1854–1868.
=1869. 6. 149. /V/

Termesztmények ára Horvát-Tótországban 1868-ban.
=1869. 6. 317–318. /V/

Rácz Sándor: A belföldi távirati árszabás megváltoztatása.
=1877. 1. 3. 136–138. /V/

A magyar vasutak és a kocsirakományi árszabás.
=1878. 2. 1. 163–171. /V/

Nemesérc termelése (1493–1875) és árviszonya (1687–1878) a világon.
=1879. 3. 314–315. /V/

Az angol gyapjuárak változása.
=1884. 8. 409. /V/

A gabonaárak történetéről hazánkban 1791–1883.
=1884. 8. 683–690. /V/

A budapesti gabonaárak 1871–1885 és gabonakereskedelem 1875–1885.
=1886. 10. 333–334. /V/

A gabona-liszt és kenyér árának viszonya.
=1887. 11. 631–643.

A nyereség és veszteség az áralakulásnál.
=1887. 11. 740–749.

Ráth Zoltán: Az árstatisztika feladatai, különös tekintettel hazánkra.
=1892. 16. 721–735.

arany yyy

Nemesérctermelés a világon.
=1862. 3. 312–314. /V/

György Endre: A magyar aranyjáradék-kölcsön.
=1877. 1. 3. 146–148. /V/

Kovács Gyula: Az aranyvámról.
=1878. 2. 1. 138–146. /V/

A nemesércforgalom az osztrák-magyar vámterületen.
=1878. 2. 1. 173. /V/

Dessewffy Aurél: Az arany jövője.
=1878. 2. 2. 31–57.

Vécsey Sándor: Az arany jövője Bamberger Lajos világításában. 1–2.
=1878. 2. 3. 106–117.; 4. 20–33.

Nemesérc termelése (1493–1875) és árviszonya (1687–1878) a világon.
=1879. 3. 314–315. /V/

Az európai bankok aranykészlete.
=1882. 6. 8. 80–81. /V/

Arany- és ezüsttermelés az Egyesült-Államokban 1881-ben.
=1883. 7. 6. 71–73. /V/

Oroszország aranytermelése 1814–1880.
=1883. 7. 10. 86–88. /V/

Pisztóry Mór: Az aranyvaluta elmélete és Németország újabb valuta-rendszerének
következményei.
=1887. 11. 161–173.

Havas Miksa: Arany és ezüst közötti viszony. Aranyforint. Aranyárszió.
=1890. 14. 342–344.

Pólya Jakab: Nemesfém az Egyesült Államokban.
=1890. 14. 725–735.

Havas Miksa: Segédszámok és táblázatos összeállítások az arany-ezüst számításhoz.
=1891. 15. 707–714.

aranykölcsön

Wickenburg Márk: A legújabb magyar konverziók.
=1892. 16. 101–111.

Wickenburg Márk: Adatok a legújabb magyar konverzióhoz.
=1892. 16. 157–166.

aratás

Aratási kimutatás Szászországból 1846–1865.
=1868. 5. 307. /V/

Az aratás átlagáról Németországban.
=1885. 9. 388–389. /V/

Magyarország 1885. évi aratásának eredményéről.
=1885. 9. 712–713. /V/

Keleti Károly: Idei aratásunk és a statisztika.
=1889. 13. 656–661.

Vargha Gyula: Magyarország 1891. évi aratása.
=1891. 15. 783–794.

arbitrage-forgalom

Hegedüs Dezső: A nemzetközi arbitrage-forgalom.
=1892. 16. 363–378.

Argentína

Az Argentin Köztársaság államjövödelme.
=1883. 7. 7. 78. /V/

Argentína petróleumtelepei.
=1884. 8. 423. /V/

árucikkek

Telkes Simon: A világforgalom főbb árucikkei.
=1885. 9. 505–544.

áruforgalom

Ausztria áruforgalma 1860-ban.
=1861. 1. 157–158. /V/

Ausztria áruforgalma 1864-ben.
=1865. 1. 153–154. /V/

Sziszek áruforgalma.
=1869. 6. 149–151. /V/

Magyarország áruforgalma Ausztriával és a külfölddel 1867–1869.
=1870. 7. 316. /V/

–m.: Magyarország áruforgalma 1881 második felében.
=1882. 6. 3. 61–68. /V/

Keleti Károly: Az áruforgalmi statisztika.
=1882. 6. 5. 50–67.

Keletrumélia áruforgalma.
=1884. 8. 346. /V/

Svédország áruforgalma.
=1884. 8. 411. /V/

Kína áruforgalma.
=1884. 8. 782–783. /V/

Ausztria-Magyarország és Szerbia áruforgalma.
=1885. 9. 134–139. /V/

Románia áruforgalma 1883-ban.
=1885. 9. 144–145. /V/

Egyiptom áruforgalma 1882-ben.
=1885. 9. 148–149. /V/

Olaszország áruforgalma 1884-ben.
=1885. 9. 397–398. /V/

Portugália áruforgalma 1883-ban.
=1885. 9. 400. /V/

Norvégia áruforgalma 1866–1883.
=1885. 9. 405–406. /V/

áruforgalom

Áruforgalmunk 1884-ben.
=1885. 9. 581–583. /V/

Svédország áruforgalma 1884-ben.
=1886. 10. 86–87. /V/

Áruforgalmunk Ausztriával.
=1886. 10. 353–367.

Magyarország áruforgalma a külfölddel 1886-ban.
=1887. 11. 546–548. /V/

Jekelfalussy József: A fonó- és szövőipar szerepe áruforgalmunkban és teendőink.
=1889. 13. 271–291.

Jekelfalussy József: Adatok a fonó- és szövőipar állása- és forgalmáról.
=1889. 13. 314–326. /V/

Vizneker Antal: Külforgalmunk főbb eredményei az 1888-ik évi áruforgalmi statisztika szerint, különös tekintettel a gabonaneműek és állatok kivitelére.
=1889. 13. 506–521.

Vizneker Antal: Magyarország áruforgalma 1890-ben.
=1891. 15. 714–718.

Halász Sándor: Az áruforgalom a magyarországi vízi utakon.
=1892. 16. 393–401.

áruszállítás

Az egyesült Nagybritanniai királyság tengeri áruszállítása.
=1861. 2. 153–154. /V/

Uray Zoltán: Áruszállítás vasúton.
=1884. 8. 637–659.

Neumann Károly: A magyar királyi államvasutak új árudíjsszabása.
=1891. 15. 209–234.

árutőzsde

A budapesti áru- és értéktőzsde.
=1877. 1. 2. 120–122. /V/

Árva vármegye

Kubinyi Miklós, ifj.: Árvamegye közgazdasági és közművelődési állapota. 1–2.
=1891. 15. 475–506.; 553–589.

árvatörvényszék

A pestmegyei árvatörvényszék jelentése.
=1870. 7. 155–156. /V/

árverés

A földbirtokok árverése Bajorországban 1880-ban.
=1883. 7. 5. 87. /V/

ásványvíz

Dobránszky Péter: Gyógyhelyeink és ásványvizeink értékesítéséről.
=1882. 6. 6. 38–56.

ásványvíz

Jakab Elek: Adalék Magyarország ásványvizei és gyógyfürdői törvényhozás útjáni rendezése kérdéséhez.
=1886. 10. 28–41.

aszalás

A gyümölcsaszalás.
=1885. 9. 53–54. /V/

Ausztrália

Új tenger alatti távíró Ausztráliában.
=1884. 8. 270. /V/

Ausztrália gabonakivitele.
=1885. 9. 406–407. /V/

Az ausztráliai brit gyarmatok.
=1885. 9. 669–671. /V/

Az ausztráliai fagyott hús kivitele.
=1886. 10. 87. /V/

Ausztria

Ausztria áruforgalma 1860-ban.
=1861. 1. 157–158. /V/

Az osztrák állami vasúti társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

Az ausztriai birodalom adóügyi statisztikai táblázatainak kivonata.
=1861. 1. 312–313. /V/

Ausztria állami adóssága 1860 végén.
=1861. 2. 123–126. /V/

Adalékok az osztrák bányászat ismertetéséhez.
=1861. 2. 136–140. /V/

Ausztria és Németország vaspályái.
=1861. 2. 148–149. /V/

Az osztrák vaspályák jövedelme.
=1861. 2. 150. /V/

Ausztria pénzügyei.
=1861. 2. 291–296. /V/

Ausztria kereskedelme.
=1861. 2. 312. /V/

Ausztria gabonakereskedelme 1854–1861.
=1861. 2. 313. /V/

Az osztrák függő állami adósság 1862-ben.
=1862. 3. 158–159. /V/

Ausztria répacukor-gyártása.
=1862. 4. 318. /V/

Ausztria

Keleti Károly: Az 1864-dik évi osztrák költségvetés, különös tekintettel Magyarországra. 1–2.
=1864. 6. 3–55.; 206–249.

Ausztria külkereskedése.
=1864. 6. 279–280. /V/

Az osztrák költségvetés 1865-re.
=1864. 6. 294–296. /V/

A cs. k. ausztriai hadsereg létszáma.
=1864. 6. 296–297. /V/

Keleti Károly: Az osztrák nemzetgazdasági fejlődés I. Lipót alatt.
=1865. 1. 110–122.

Az osztrák postaforgalom.
=1865. 1. 137–138. /V/

Az általános osztrák földintézet 1865-ben.
=1865. 1. 139. /V/

Adóhátralék Ausztriában 1864-ben.
=1865. 1. 145. /V/

Ausztria áruforgalma 1864-ben.
=1865. 1. 153–154. /V/

Ausztria telefonvonalai 1864-ben.
=1865. 1. 159. /V/

Ausztria állami adóssága 1865–1880.
=1865. 1. 160. /V/

Ausztria vasúttjai 1854–1864.
=1865. 1. 330–331. /V/

Galgóczy Károly: Ausztria cukortermelése 1864-ben.
=1865. 1. 333. /V/

Ausztria és a német vámegylet népességének fogyasztóképessége.
=1865. 1. 331. /V/

Alsóausztriai escompte-társulat 1865-ben.
=1866. 2. 135–136. /V/

Az osztrák vasutak 1865-ben.
=1866. 2. 142–143. /V/

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

Az osztrák hitelintézet.
=1867. 3. 307–308. /V/

Ausztria

A hivatalnokok egylete Ausztriában 1866-ban.
=1867. 4. 125. /V/

Az osztrák hajóépítészet 1866-ban.
=1867. 4. 125. /V/

Beóthy Leó: Ausztria és Magyarország kereskedelme 1866-ban.
=1868. 5. 75–131.

Az ausztriai 1869/70-diki népszámlálás.
=1870. 7. 151–154. /V/

Magyarország áruforgalma Ausztriával és a külfölddel 1867–1869.
=1870. 7. 316. /V/

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban és Spanyolországban.
=1874. 1. 69–72.

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.
=1874. 1. 146–150.

Matlekovits Sándor: A vámügyi mozgalom Ausztriában.
=1877. 1. 1. 121–135.

Láng Lajos: Az osztrák nemzetgazdák második kongresszusa.
=1877. 1. 3. 129–132. /V/

Dobner Rudolf: Az egyenes adók Ausztriában.
=1877. 1. 3. 138. /V/

Dobner Rudolf: Az egyenes adók reformjára vonatkozó tervezetek Ausztriában.
=1877. 1. 4. 39–55.

Az osztrák iparosok kongresszusa.
=1877. 1. 4. 143–144. /V/

Osztrák törvényjavaslat a vidéki érdekű vasutak kedvezményeire.
=1880. 4. 174–175. /V/

Láng Lajos: A magyar és osztrák államháztartás 1868–1877.
=1880. 4. 583–598.

Az osztrák vasutak gabona-tarifái.
=1882. 6. 5. 85–87. /V/

Az osztrák népszámlálás.
=1883. 7. 4. 95. /V/

Oroszország és Ausztria-Magyarország kereskedelme.
=1884. 8. 406–407. /V/

Az osztrák földművelési tanintézetek.
=1885. 9. 389. /V/

Ausztria

Ausztria szesztermelése és szeszadószoigáltatása.
=1885. 9. 590–591. /V/

Az osztrák egyletek.
=1885. 9. 665–666. /V/

Áruforgalmunk Ausztriával.
=1886. 10. 353–367.

Az osztrák állami költségvetés.
=1888. 12. 401–426.

Láng Lajos: A munkások biztosítása baleset ellen Ausztriában.
=1889. 13. 58–71.

Vargha Gyula: Magyarország, Ausztria, Németország és Franciaország népesedési mozgalma 1878–1887.
=1889. 13. 242–250. /V/

Halász Sándor: A lottó Magyarországon és Ausztriában 1872–1887.
=1889. 13. 661–667.

Keleti Károly: A magyar és az osztrák népszámlálás.
=1890. 14. 487–498.

Ausztria-Magyarország

Ausztria-Magyarország és Szerbia árufoigalma.
=1885. 9. 134–139. /V/

Ázsia

A közép-ázsiai vasúthálózat.
=1883. 7. 4. 93–94. /V/

Új közlekedési út Középázsiaában.
=1883. 7. 9. 76. /V/

Kelet-Ázsia szerepe a világkereskedelemben.
=1886. 10. 152–154. /V/

Ázsió

Schwarz Bódog: Ázsió tanulmányok. 1–3.
=1884. 8. 660–682.; 697–720.; 787–803.

Havas Miksa: Arany és ezüst közötti viszony. Aranyforint. Aranyászsió.
=1890. 14. 342–344.

Földes Béla: Ázsió és külkereskedelem.
=1891. 15. 377–394.

Bács vármegye

Bácsmegye népességi viszonyai.
=1861. 2. 264–271.

Baden

A badeni népszámlálás 1871-ben.
=1871. 8. 328. /V/

Bagehot, Walter

György Endre: Walter Bagehot. Nekrológ.
=1877. 1. 1. 208–211. /V/

Bajorország

Dohánytermesztés Bajorországban.
=1861. 1. 316. /V/

Rubin Simon: Népszámlálás Bajorországban 1867-ben.
=1869. 6. 126–136.

Nemzetgazdasági törvényhozás Magyarországon, Württembergben és Bajorországban.
=1874. 1. 377–387.

A földbirtokok árverése Bajorországban 1880-ban.
=1883. 7. 5. 87. /V/

Állami jégkárbiztosító intézet Bajorországban.
=1884. 8. 82–83. /V/

Csillag Gyula: A bajor talajjavítási hitelintézet.
=1891. 15. 729–743.

Baku

Baku petróleumforrásai.
=1884. 8. 421. /V/

Baku világforgalmi jelentősége.
=1885. 9. 150–151. /V/

Balaton

A somogyi Balaton-lecsapoló társulat pénzügyi helyzete.
=1869. 6. 307. /V/

balesetbiztosítás

Láng Lajos: A munkások biztosítása baleset ellen Ausztriában.
=1889. 13. 58–71.

Friedmann Lipót: A munkások kötelező biztosítása balesetek ellen.
=1889. 13. 881–886.

Balkán államok

Sasvári Ármin: Vázlatok a Balkán államokról.
=1892. 16. 775–784.

Balkán-félsziget

Kolosváry Lajos: Kereskedelmünk a Balkán-félszigettel.
=1886. 10. 273–292.

Bánát

Szatmári Károly: Adatok a békés-bánáti helvét hitvallású egyházmegye ismertetéséhez.
=1862. 4. 226–245.

bankhitel

Mudrony Pál: A magyar gazdák bankhitelképessége.
=1884. 8. 38–45.

bankjegyek

Hegedüs Sándor: A bankjegyek kényszerforgalma nálunk és Franciaországban.
=1874. 1. 196–208.

bankok

Az osztrák nemzeti bank mérlege 1860-ban.
=1861. 1. 156. /V/

Az osztrák nemzeti bank mérlege 1861-ben.
=1861. 1. 297. /V/

Az osztrák nemzeti bank vagyonállapota 1861-ben.
=1861. 2. 296–297. /V/

Az osztrák nemzeti bank üzlete 1861-ben.
=1861. 2. 297–298. /V/

A pesti magyar kereskedelmi bank üzlete.
=1862. 3. 282–286. /V/

A francia bank és fiókintézetei üzlete 1861-ben.
=1862. 3. 302–303. /V/

Galgóczy Károly: Pesti magyar kereskedelmi bank.
=1862. 4. 3–24.

A Pesti magyar kereskedelmi bank 1863-dik üzlete.
=1864. 6. 136–139. /V/

A berlini bank 1863-diki pénzforgalma.
=1864. 6. 301. /V/

Az Osztrák Nemzeti Bank állása 1864-ben.
=1865. 1. 138–139. /V/

A Bécsi Leszámítoló Bank 1864-ben.
=1865. 1. 139–140. /V/

Az Osztrák Nemzeti Bank 1864-dik évi zárszámlája.
=1865. 1. 141–144. /V/

A bécsi nemzeti bank 1865-diki zárszámlája.
=1866. 2. 136–138. /V/

A bécsi nemzeti bank vagyona 1865-ben.
=1866. 2. 138–139. /V/

A bécsi n. bank jelzálogi üzlete 1865-ben.
=1866. 2. 139–141. /V/

A cseh jelzálogi bank 1865-dik évi kimutatása.
=1866. 2. 141–142. /V/

Weninger Vince: A bankügy elmélete. 1–2. 1. A jegy- és letéti bankokról. 2. A Peel-akta.
=1866. 2. 232–308.; 1867. 3. 145–244.

Weisz Béla: Két angol mű a bankügyről.

=1877. 1. 1. 200-202. /V/

bankok

A francia bank.
=1877. 1. 2. 127. /V/

Kállay Béni: A bankárüzlet és bankügy az angol bank alapítása előtt.
=1877. 1. 3. 19–42.

A belga népbankok kongresszusa.
=1877. 1. 4. 142. /V/

Talajjavítási járadék – bankok Poroszországban.
=1879. 3. 607–619. /V/

A szász országos talajjavítási járadékbankra vonatkozó törvények.
=1881. 5. 4. 143–151. /V/

Az európai bankok aranykészlete.
=1882. 6. 8. 80–81. /V/

Az olasz bankintézetek 1870 óta.
=1884. 8. 411–412. /V/

Parlagi Ferenc: Agrár-bank.
=1885. 9. 477–501.

Ausztria bank- s hitelintézetei.
=1886. 10. 84–85. /V/

bányászat

Faller Gusztáv: Közlemények a hazai bányászat köréből. Selmecebánya.
=1861. 1. 56–64.

Balás Adolf: A magyarországi bányászat 1859-ben.
=1861. 1. 155. /V/

Bányászati adatok.
=1861. 1. 306–307. /V/

A magyar és erdélyi bányászat 1847- és 1859-ben.
=1861. 1. 307–310. /V/

Adalékok az osztrák bányászat ismertetéséhez.
=1861. 2. 136–140. /V/

Belgium szénbányászata 1860-ban.
=1861. 2. 153. /V/

Hunfalvy János: A magyar korona területének bányászata.
=1862. 3. 161–230.

Hunfalvy János: A magyar korona területének bányászata 1861-ben.
=1862. 4. 47–55.

Vas- és széntermelés.
=1862. 4. 156. /V/

A földkerekség kőszén- és vastermelése.
=1864. 6. 158. /V/

bányászat

Franciaország kőszénbányászata 1853–1863.
=1864. 6. 299. /V/

Poroszország bányászata 1863-ban.
=1865. 1. 158. /V/

Hunfalvy János: Magyarország bányászata 1862–1864-ben.
=1866. 2. 84–134.

Nagybritannia bányászata 1864-ben.
=1866. 2. 318. /V/

A német vámterület széntermelése 1860–1866.
=1868. 5. 309–310. /V/

A felső-magyarországi magán-bányák.
=1870. 7. 158–159. /V/

A széntermelés emelkedése.
=1884. 8. 418–419. /V/

Az Egyesült Államok bányászata 1884-ben.
=1885. 9. 728–729. /V/

A magyarországi bánya- és kohómunkások.
=1886. 10. 437–438. /V/

bányászok

Az angol bányászok életkora.
=1867. 3. 310. /V/

Bécs

A bécsi hitelintézet 1864-dik évi mérlege.
=1865. 1. 140. /V/

A bécsi zálogkölcsön-társulat.
=1867. 3. 308. /V/

A kereskedés rövidárukkal Bécsben.
=1885. 9. 718–720. /V/

Bécsi Leszámitoló Bank

A Bécsi Leszámitoló Bank 1864-ben.
=1865. 1. 139–140. /V/

Békés vármegye

Szatmári Károly: Adatok a békés-bánáti helvét hitvallású egyházmegye ismertetéséhez.
=1862. 4. 226–245.

Gaál Jenő: Békés vármegye közgazdasági és közművelődési állapota.
=1892. 16. 414–459.

Békéscsaba

Hahn Lajos: Statisztikai jegyzetek Békés-Csaba mezővárosáról, különösen az ottani ágostai hitv. evang. egyházzról.
=1863. 5. 300–307.

Belgium

Belgium vaspályái.
=1861. 2. 147. /V/

Belgium szénbányászata 1860-ban.
=1861. 2. 153. /V/

Hieronymi Béla: A mezőgazdaság Belgiumban 1865-ben.
=1868. 5. 232–261.

A belga népbankok kongresszusa.
=1877. 1. 4. 142. /V/

A belga afrikai kereskedelmi társaság.
=1883. 7. 3. 78–79. /V/

A belga külkereskedelem.
=1883. 7. 8. 75–76. /V/

A gabonavámok Belgiumban.
=1885. 9. 143–144. /V/

Heltai Ferenc: A belga államvasutak személydíj szabásának története. 1–2.
=1892. 16. 801–843.; 879–921.

Béllye

Wágner László: A béllyei uradalom. 1–2.
=1883. 7. 6. 1–18.; 7. 1–13.

Benyovszky Mór gróf

Thallóczy Lajos: Gróf Benyovszky Móricz és a magyar tengerparti kereskedelem első kezdetei.
=1879. 3. 192–222.

Berlin

Konek Sándor: A berlini statisztikai szeminárium.
=1864. 6. 161–174.

Clearinghouse Berlinben.
=1883. 7. 6. 54. /V/

Berlini Bank

A berlini bank 1863-diki pénzforgalma.
=1864. 6. 301. /V/

beruházás

Bedő Albert: A Horvát- és Szlavónországgal egyesített katonai határőrvidék beruházási alapja.
=1889. 13. 929–934.

Berzeviczy Gergely

Kautz Gyula: Nemzetgazdasági első remekíróink. 1. Berzeviczy Gergely emlékezete.
=1877. 1. 4. 1–22.

Besztercebánya

Barsi József: Elemi tanügy a besztercebányai püspöki megye területén 1861/2-ben.
=1863. 5. 123–136.

betegségek

Tormay Károly: A légköri, betegeskedési és halálozási viszonyok Pest városában 1859-ben.

=1861. 2. 31–54., 1 t.

betegségélyezés

A német nyomdász-beteg segélyző-pénztárákról.

=1869. 6. 151–152. /V/

A betegsegélyző pénztárak.

=1883. 7. 9. 71–72. /V/

bevándorlás

Liégeard, Armand: A bevándorlás az Egyesült-Államokba.

=1885. 9. 178–192.

bevétel

A Lánchíd-társulat bevétele.

=1862. 4. 160. /V/

A budai alagút-társulat bevétele.

=1862. 4. 160. /V/

A magyar vasutak bevételei 1874 első felében.

=1874. 1. 151–153. /V/

Mándy Lajos: Oroszország bevételei a vámokból 1870–1879.

=1881. 5. 3. 147–151. /V/

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.

=1883. 7. 6. 29–38.

bimetallizmus

Láng Lajos: A kettős valutáról.

=1877. 1. 1. 159–168.

Fekete Ignác: A legújabb bimetalista agitatio.

=1885. 9. 409–421.

birtokok

Lónyay Menyhért: A birtokrendezések előhaladása.

=1863. 5. 137–141.

A korona és kamara-jószágok.

=1863. 5. 267–274.

Konek Sándor: A földbirtok statisztikája Magyarországon, tekintettel Csehország ebbeli törekvéseire.

=1866. 2. 3–43.

Konek Sándor: A fekvő birtok mozgalma polgári Horvát-Szalvóniában.

=1877. 1. 1. 63–71.

Lukács Béla: Birtok- és erdőrendezés.

=1877. 1. 2. 47–55.

birtokok

Eisenstädter Lukács: A birtokközösség az orosz községek parasztsága közt.
=1877. 1. 3. 110–115.

Konek Sándor: Magyarország fekvő birtoka, annak évi forgalma és megterhelhetése szempontjából.
=1882. 6. 6. 57–79.

Az orosz parasztbirtokok megváltása.
=1882. 6. 9. 78–80. /V/

Mudrony Pál: A birtokviszonyok Németországban.
=1883. 7. 1. 78–82. /V/

Pólya Jakab: A parasztbirtokok öröklését szabályozó német törvények.
=1883. 7. 3. 67–71. /V/

Magyarországi birtokviszonyok.
=1883. 7. 4. 84–86. /V/

Pólya Jakab: Gróf Széchenyi István minimum-javaslatára és annak irodalma.
=1883. 7. 5. 19–31.

A földbirtokok árverése Bajorországban 1880-ban.
=1883. 7. 5. 87. /V/

Pólya Jakab: Az új ír földbirtok-törvény.
=1883. 7. 6. 39–44.

A földbirtok megoszlása Oroszországban.
=1883. 7. 6. 62–63. /V/

A parasztbirtok pusztulása Németországban.
=1883. 7. 10. 82–83. /V/

A földbirtok telekkönyvi megterhelhetése hazánkban.
=1884. 8. 607–612. /V/

A német parasztbirtokok.
=1885. 9. 56–60. /V/

A földbirtok jelzálogi megterhelése 1883-ban.
=1886. 10. 332. /V/

Pólya Jakab: A földbirtok tulajdona. 1–3.
=1887. 11. 211–229.; 440–460.; 528–545.

Pólya Jakab: A kis- és nagybirtok.
=1888. 12. 489–519.

Ráth Zoltán: A földbirtokosi hitel statisztikája. 1–3.
=1891. 15. 877–885.; 965–980.; 1144–1170.

birtokosok

Bujanovics Sándor: A kisbirtokosok országos földhitelintézete.
=1879. 3. 223–238.

birtokosok

A földbirtokosok változása Oroszországban.
=1882. 6. 9. 84–85. /V/

Ráth Zoltán: A földbirtokos osztály hitelszükséglete s annak kielégítése. 1–3.
=1891. 15. 824–863.; 911–945.; 1070–1085.

Bismarck, Otto Eduard Leopold, herceg, kancellár

Joób Lajos: Bismarck adópolitikája.
=1881. 5. 2. 148–157. /V/

Matlekovits Sándor: Bismarck herceg közgazdasági nézetei.
=1890. 14. 21–37.

biztosítás

Biztosító-intézetek.
=1861. 1. 297–298. /V/

A biztosítás ügye Németországban.
=1861. 1. 315. /V/

Weninger Vince: A biztosítás ügye Franciaországban.
=1861. 2. 157–158. /V/

Weninger Vince: A biztosítás ügye Magyarországon 1858–1861.
=1862. 3. 249–256.

Weninger Vince: A tiszamelléki szab. kölcsönös tűzkártérítő társulat.
=1862. 4. 120–123.

Lónyay Menyhért: Az osztrák örökös tartományokban és Magyarországon kamatbiztosítás mellett épült vasutak viszonya az államhoz.
=1863. 5. 175–187.

Weninger Vince: A statisztika fontossága a tűzkár ellen biztosító társaságoknál.
=1864. 6. 71–89.

Hitel- és biztosítóintézetek.
=1864. 6. 130–136. /V/

Az első magyar általános biztosító társaság igazgatóságának jelentése.
=1864. 6. 139–155. /V/

Az erdélyi kölcsönös jég- és tűzkárbiztosító társaság 1864-diki közgyűlése.
=1864. 6. 156. /V/

Matlekovits Sándor: Állami tűzbiztosítás.
=1871. 8. 169–283. [Tévesen ismételt lapszámozás.]

Az állami biztosítást élvező vasutak 1881. évi üzletelőirányzatai.
=1880. 4. 620–623. /V/

Kőváry László: A biztosításügyi politika nálunk és a külföldön.
=1881. 5. 2. 23–67.

Kőváry László: A katona kötelezettség- és háborúveszély biztosítás.
=1882. 6. 4. 23–31.

biztosítás

Kaució-biztosító intézetek.
=1883. 7. 9. 78–79. /V/

Állami biztosítás Dániában.
=1883. 7. 10. 85–86. /V/

Állami jégkárbiztosító intézet Bajorországban.
=1884. 8. 82–83. /V/

Állatbiztosítás Oroszországban.
=1884. 8. 776–777. /V/

A munkásbiztosítás Oroszországban.
=1884. 8. 777–780. /V/

Magyar gazdák jégbiztosítási szövetkezete.
=1886. 10. 519–521. /V/

A munkaképtelenség és aggság esetére való biztosítás Németországban.
=1888. 12. 236–242.

Neményi Ambrus: Kamatbiztosítást élvező vasutak és államosítás Magyarországon.
=1889. 13. 72–80.

Enyedi Lukács: A munkás-biztosításokról.
=1889. 13. 172–195.

Vargha Gyula: Biztosítási statisztikánk kérdéséhez.
=1889. 13. 671–687.

Ráth Zoltán: A munkásbiztosítás hazánkban.
=1891. 15. 54–75.

Békés András: A tűzbiztosítás bajai.
=1891. 15. 744–765.

Pólya Jakab: A biztosítási vállalatok. 1–2.
=1892. 16. 501–546.; 617–663.

Block, Maurice

György Endre: Maurice Block a tanszéki szocializmus lényegéről.
=1878. 2. 4. 151–153. /V/

Blunt

György Endre: Blunt jelentése és Szaloniki kereskedelme.
=1886. 10. 412–418.

bor

Borfogyasztás Nagybritanniában.
=1861. 2. 285. /V/

Galgóczy Károly: Borkereskedésünk.
=1862. 3. 230–248.

Spanyolország borforgalma.
=1884. 8. 268–269. /V/

bor

Borkivitelünk Oroszországba.
=1885. 9. 217–218. /V/

borászat

Galgóczy Károly: Magyarország borászata.
=1861. 2. 222–246.

Tápszerek termelése. Cukor, kávé, bor, komló.
=1862. 4. 156–157. /V/

Poroszország bortermelése 1862-ben.
=1864. 6. 301–302. /V/

Máday Izidor: A borgyártás.
=1877. 1. 1. 198–200. /V/

Török Sándor: A borgyártást korlátoznunk kell.
=1877. 1. 1. 205–207. /V/

Algír bortermése.
=1882. 6. 8. 86. /V/

A bortermelés hanyatlása Franciaországban.
=1883. 7. 6. 60–61. /V/

Franciaország bortermelése.
=1884. 8. 419–420. /V/

A hazai bortermelés érdekében.
=1886. 10. 379–386. /V/

Borovszky Károly: Magyarország szőlőművelése és bortermelése.
=1887. 11. 584–614.

Frangeš, Simon: Horvát-Szlavonországok bortermelése.
=1890. 14. 931–944.

Bosznia

Bosznia közgazdasági viszonyai.
=1878. 2. 3. 138–140. /V/

Strausz Adolf: Közlekedési állapotok Boszniában.
=1883. 7. 8. 54–62.

börtön

Az illavai központi állami börtön adatai.
=1861. 2. 316. /V/

börze

A magyar börzepapírok.
=1886. 10. 458–459. /V/

Brazília

A cukortermelés Braziliában.
=1883. 7. 9. 79–80. /V/

Brazília

A rabszolgák felszabadítása Brazíliában.
=1885. 9. 406. /V/

British Association

Malthus elmélete a British-Association előtt.
=1888. 12. 913–917.

Brüsszel

M. O.: A brüsszeli külügyi hivatal konzulátusa.
=1882. 6. 5. 74–79. /V/

Gelléri Mór: A brüsszeli kereskedelmi múzeum.
=1883. 7. 10. 52–66.

Buda

A népnevelés ügye Buda városában 1855-ben és 1859-ben.
=1861. 1. 311–312. /V/

A budai alagút forgalma.
=1861. 2. 300. /V/

A budai alagút-társulat bevétele.
=1862. 4. 160. /V/

Budapest

A budapesti lánchíd-társaság.
=1861. 2. 299–300. /V/

A főváros gabonakészlete, lisztkészlete és tüzelőanyagkészlete 1862–1864-ben.
=1866. 2. 150–151. /V/

A budapesti áru- és értéktőzsde.
=1877. 1. 2. 120–122. /V/

A budapesti munkások viszálya.
=1877. 1. 2. 129. /V/

A budapesti kereskedelmi és iparkamarának jelentése 1877-ből.
=1878. 2. 3. 140–143. /V/

Thaly Emil: A budapest–zimonyi vasút.
=1879. 3. 259–306.

A budapesti Duna-szakasz szabályozása.
=1880. 4. 300–310. /V/

Fenyvessy Adolf: Budapest községi háztartása.
=1882. 6. 9. 22–37.

Kőrösi József: Budapest főváros tíz évi háztartása.
=1885. 9. 213–215. /V/

Budapest emelkedése.
=1885. 9. 705–711.

A budapesti Duna-rész szabályozása 1870–1884.
=1885. 9. 826–827. /V/

Budapest

A budapesti gabonaárak 1871–1885 és gabonakereskedelem 1875–1885.
=1886. 10. 333–334. /V/

A budapesti malomipar 1870–1885.
=1886. 10. 525–526. /V/

Fenyvessy Adolf: A fővárosi új kölcsön.
=1889. 13. 81–96.

Lendvay Sándor: A budapesti pénzintézetek értékpapír-tárcája.
=1890. 14. 644–653.

Ráth Zoltán: Fővárosunk bűnügyi statisztikája 1885–1889-re.
=1890. 14. 744–751.

Halász Sándor: A totalisateur a fővárosban.
=1890. 14. 944–949.

Bukovina

A részegség ellen Galíciában és Bukovinában 1878–1883.
=1884. 8. 773–774. /V/

Bulgária

Hunfalvy János: Bolgárország.
=1883. 7. 10. 33–51.

Kereskedelmünk Bulgáriával.
=1884. 8. 510–511. /V/

A bulgár szesziparról.
=1885. 9. 402–403. /V/

Z. V.: A keleti vasutak bulgáriai csatlakozása.
=1886. 10. 368–372.

A bulgáriai orosz kereskedés.
=1886. 10. 453–456. /V/

Strausz Adolf: Magyar mintaraktárt Bulgáriának.
=1886. 10. 633–643.

Sasvári Ármin: Vázlatok a Balkán államokról.
=1892. 16. 775–784.

bútorfa

Az építészeti s bútorfának Szerbiába vitele.
=1885. 9. 404. /V/

búza

Franciaország búzatermesztése 1852–1864.
=1865. 1. 157. /V/

A búzaárak 1854–1868.
=1869. 6. 147. /V/

Az indiai búza.
=1883. 7. 8. 77–79. /V/

búza

Az indiai búza kivitele 1880–1884.
=1885. 9. 399–400. /V/

A búza a nemzetközi piacon.
=1885. 9. 583–588. /V/

Az indiai búzatermés.
=1885. 9. 729–730. /V/

A világ búzatermése 1885-ben.
=1886. 10. 393. /V/

India búzatermése.
=1886. 10. 788–791. /V/

Bernát István: A kelet-indiai búza versenye.
=1887. 11. 205–210.

A világ búzatermelése.
=1887. 11. 730–739.

Vargha Gyula: Magyarország és a világ búzatermelése.
=1890. 14. 90–98.

Vargha Gyula: Magyarország és a világ búzaforgalma.
=1890. 14. 180–195.

büntetőjog

Wlassics Gyula: Álhírek terjesztése és a büntetőjog.
=1892. 16. 208–213.

bűnügy

Konek Sándor: A bűnvádi statisztikának múltja s jövője hazánkban.
=1861. 1. 264–285.

Franciaország bűnvádi statisztikája.
=1862. 3. 294–300. /V/

Csukási Károly: Pestváros bűnügyi statisztikája 1867–1868.
=1869. 6. 90–125.

Ráth Zoltán: Bűnügyi statisztikánk s annak legújabb eredményei.
=1889. 13. 572–583.

Ráth Zoltán: Részletek bűnügyi statisztikánkból.
=1889. 13. 991–1000.

Ráth Zoltán: Fővárosunk bűnügyi statisztikája 1885–1889-re.
=1890. 14. 744–751.

Carey, H. C.

Mandello Károly: Carey jelentősége az újkori nemzetgazdaságtanban.
=1879. 3. 431–459.

citrusfélék

Az agrumenkereskedés Sziciliában.
=1885. 9. 61–62. /V/

Colbert

Weisz Béla: Colbert.
=1877. 1. 4. 56–69.

Csanád vármegye

Gaál Jenő: Csanád vármegye közgazdasági és közművelődési állapota. 1–2.
=1892. 16. 664–693.; 741–760.

csanádi egyházmegye

Barsi József: Elemi tanügy a csanádi római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 72–95.

csatornázás

Bodoki Lajos: Franciaország vízi útjai és csatornahálózata.
=1880. 4. 315–319. /V/

Csehország

Konek Sándor: A földbirtok statisztikája Magyarországon, tekintettel Csehország ebbeli törekvéseire.
=1866. 2. 3–43.

A cseh jelzálogi bank 1865-dik évi kimutatása.
=1866. 2. 141–142. /V/

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

Csehország erdőségei.
=1883. 7. 9. 73. /V/

csekkforgalom

Halász Sándor: A postatakarékpénztár csekk- és clearing forgalmáról.
=1889. 13. 345–358.

csekkjegyek

A csekkjegyrendszer.
=1884. 8. 349–350. /V/

csőd

A csődök 1885-ben.
=1886. 10. 267–269. /V/

cukor

Az Osztrák birodalom cukortermeléséről és fogyasztásáról 1835–1860.
=1861. 1. 305. /V/

Az Osztrák Birodalom cukortermelése 1860-ban.
=1861. 2. 153. /V/

A német birodalmi vámegyesület cukorgyárainak répaszükséglete.
=1861. 2. 314. /V/

Tápszerek termelése. Cukor, kávé, bor, komló.
=1862. 4. 156–157. /V/

Ausztria répacukor-gyártása.

=1862. 4. 318. /V/

cukor

Répacukor-termelés.

=1864. 6. 293–294. /V/

Galgóczy Károly: Ausztria cukortermelése 1864-ben.

=1865. 1. 333. /V/

A magyar cukoripar válságos helyzete.

=1874. 1. 480. /V/

A répacukor fogyasztása Európában.

=1883. 7. 2. 95–96. /V/

Bihari Mór: A cukoradó története Magyarországon. 1–2.

=1883. 7. 7. 14–38.; 8. 20–53.

A cukortermelés Braziliában.

=1883. 7. 9. 79–80. /V/

Cukortermelés Európában.

=1884. 8. 399. /V/

Giffen, Richard: A nemzetközi cukorkereskedelem.

=1885. 9. 38–43.

Cukortermelés Európában 1884–1885.

=1885. 9. 226. /V/

Cukorkivitel az osztrák-magyar monarchiából.

=1886. 10. 630–631. /V/

Fenyvessy Adolf: Két beteg ipar. (Cukoripar, szeszipar.)

=1887. 11. 5–22.

Deutsch József, ifj.: Tanulmány a répacukoradóról.

=1887. 11. 843–890.

Pólya Jakab: A londoni nemzetközi cukor-adó értekezlet.

=1888. 12. 894–906.

Az 1888. évi cukoregyezmény.

=1888. 12. 907–912.

Dalmácia

Kőrösi József: Statisztikai adatok Dalmát-Szlavón-Horvátországról.

=1877. 1. 2. 112–114. /V/

Dánia

A dán birodalom kiterjedése és népessége.

=1864. 6. 301. /V/

Állami biztosítás Dániában.

=1883. 7. 10. 85–86. /V/

A dán gazdák intézkedése a marhatenyésztés emelése tárgyában.

=1886. 10. 526. /V/

deficit

A horvát-szlavón deficit.
=1886. 10. 392–393. /V/

Pólya Jakab: A deficit.
=1887. 11. 549–583.

Dél-Amerika

Hajóforgalom Triesztből Dél-Amerikába.
=1883. 7. 9. 71. /V/

Déli Vasúttársaság

A déli vasúttársaság és a francia vasútvonalak forgalmának, jövedelmének és költségeinek összehasonlítása 1867-ben.
=1868. 302–303. /V/

demográfia

Kőrösi József: A statisztika statisztikája. Adalék a demográfia fejlődésének történetéhez.
=1887. 11. 343–362.

demokrácia

Eisenstädter Lukács: A demokrácia viszonya a nemzetgazdaságtanhoz.
=1878. 2. 2. 133–143. /V/

Dessau

A német szárazföldi gáztársulat Dessauban.
=1867. 3. 308–309. /V/

diákok

A lipcsei egyetem hallgatói 1841–1866.
=1868. 5. 306–307. /V/

díjzabás

Vasúti különbözeti díjzabások.
=1879. 3. 313–314. /V/

Mándy Lajos: A duna-gőzhajózási társulat díjzabási autonómiája.
=1883. 7. 10. 67–73.

Neumann Károly: A magyar királyi államvasutak új árudíjzabása.
=1891. 15. 209–234.

Heltai Ferenc: A belga államvasutak személydíjzabásának története. 1–2.
=1892. 16. 801–843.; 879–921.

disconto

A disconto ingadozásairól.
=1883. 7. 1. 76–78. /V/

Dobner Rudolf

György Endre: Dobner Rudolf. Nekrológ.
=1882. 6. 4. 77–79. /V/

dohány

Dohánytermesztés Bajorországban.
=1861. 1. 316. /V/

dohány

A dohány egyedáruság.
=1861. 2. 298–299. /V/

Franciaország dohányfogyasztása.
=1861. 2. 299. /V/

Magyarország kiviteli dohánytermelése.
=1865. 1. 154. /V/

Dohánytermesztés a német vámegylet területén 1861–1863.
=1865. 1. 334. /V/

Dohánytermelés a [német] vámegyleti területen 1862–1865.
=1868. 5. 307. /V/

A magyar dohányjövedék.
=1874. 1. 154–155. /V/

A dohánytermelés Németországban.
=1874. 1. 156. /V/

A dohánymonopólium Törökországban.
=1883. 7. 6. 61. /V/

A dohányegyedáruság jövedelme Magyarországon.
=1884. 8. 507–510. /V/

Dohánykivitelünk 1875–1882.
=1885. 9. 48–51. /V/

A dohányjövedék 1884-ben.
=1885. 9. 827–828. /V/

Oroszország dohánytermelése.
=1886. 10. 86. /V/

Dohánytermelési kísérlet Angliában.
=1886. 10. 710–711. /V/

Borovszky Károly: A dohányjövedék Magyarországon. 1–4.
=1888. 12. 210–235.; 334–374.; 542–568.; 660–682.

Vizneker Antal: A magyar és a külföldi dohányjövedék.
=1891. 15. 90–109.

Duna

A Duna és a Fekete-tenger közötti hajóforgalom 1861–1863.
=1865. 1. 333. /V/

Tirscher Pál: A hajózás és forgalom a Dunán és mellékfolyóin 1865/8-ban.
=1868. 5. 195–231.

A budapesti Duna-szakasz szabályozása.
=1880. 4. 300–310. /V/

Bánffy Béla – Szuesz Ede: Eszmecsere a dunai lánchajózás tárgyában.
=1881. 5. 1. 57–72.

Duna

A budapesti Duna-rész szabályozása 1870–1884.
=1885. 9. 826–827. /V/

Duna-delta

A Dunadelta.
=1884. 8. 347. /V/

Duna–Odera csatorna

A Duna–oderai csatorna.
=1883. 7. 4. 94. /V/

Dunagőzhajózási Társaság

A dunai gőzhajózási társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

A Dunagőzhajózási társaság mérlege 1860-ban.
=1861. 1. 303. /V/

A dunai gőzhajózási társulat üzleti jelentése 1861-re.
=1862. 3. 281–282. /V/

Galgóczy Károly: Cs. kir. szabadalmazott első dunagőzhajózási társaság.
=1862. 4. 59–73.

Kenessey Albert: Az első dunagőzhajózási társaság jogi viszonya az államhoz.
=1878. 2. 2. 58–63.

György Endre: A dunagőzhajózási társaság és a magyar érdekek.
=1883. 7. 4. 15–53.

A dunagőzhajózási társulat.
=1883. 7. 9. 67. /V/

Mándy Lajos: A duna-gőzhajózási társulat díjszabási autonómiája.
=1883. 7. 10. 67–73.

Heltai Ferenc: A Dunagőzhajózási Társaság és a magyar álláspont.
=1889. 13. 540–553.

Dunántúl

A dunántúli megyék mezőgazdasági statisztikája.
=1862. 3. 314–316. /V/

Eduárd-sziget

Tenger alatti alagút Kanada s Eduárd-sziget közt.
=1885. 9. 735. /V/

Eger

Tormay Károly: Az egeri rom. kath. érseki megye népessége és ennek mozgalma 1861-ben.
=1862. 4. 88–92.

Barsi József: Elemi tanügy az egeri érseki megye területén 1861/2-ben.
=1863. 5. 100–122.

egészségügy

Tormay Károly: Az ujonczozási vizsgálatra vonatkozó adatok.

=1861. 2. 107-114.

egészségügy

Tormay Károly: Pest város főorvosának észleletei a légtünetek és egészségügy körében 1863-ik év folytán.
=1864. 6. 56–71.

Tormay Károly: Pest városának egészségügyi és légköri viszonyai 1864-ben.
=1865. 1. 161–171.

Tormay Károly: Légköri viszonyok és egészségügy 1865-ben.
=1867. 3. 76–82.

Az Osztrák-Magyar Monarchia katonai egészségügyi statisztikája 1871-ben.
=1874. 1. 155–156. /V/

Képešsý Árpád: Vasútaink egészségügye 1885-ben.
=1886. 10. 644–654.

Vargha Gyula: Népünk testi épsége az újoncozási adatok alapján.
=1892. 16. 167–179.

egyedáruság

A dohány egyedáruság.
=1861. 2. 298–299. /V/

A dohányegyedáruság jövedelme Magyarországon.
=1884. 8. 507–510. /V/

Mudrony Pál: A szeszegyedáruság kérdése Németországban és hazánkban.
=1886. 10. 118–132.

egyenes adó

Lónyay Menyhért: Újabb adatok a Magyar Birodalom földterületi viszonyairól s egyenes adójáról. 1–2.
=1861. 1. 106–136.; 159–236.

Dobner Rudolf: Az egyenes adók Ausztriában.
=1877. 1. 3. 138. /V/

Dobner Rudolf: Az egyenes adók reformjára vonatkozó tervezetek Ausztriában.
=1877. 1. 4. 39–55.

Horinka Imre: Az egyenes és fogyasztási adók összefüggéséről.
=1882. 6. 8. 1–46.

Pólya Jakab: Egyenes adóink fejlődése. 1–2.
=1890. 14. 871–889.; 1076–1090.

egyesületek

Széchényi Pál: Az országos magyar gazdasági egyesület megalakulásának ötvenedik évfordulója.
=1879. 3. 55–60.

Pekár Imre: A mezőgazdaságnak és különösen egyesületeinek viszonya a kormányhoz különféle államokban.
=1880. 4. 489–512.

Bernát István: Gazdasági egyesületeink működése 1882-ben.
=1883. 7. 9. 44–51.

egyesületek

A Raffeisen-féle kölcsönpénztár-egyesületek.
=1885. 9. 142–143. /V/

Nemzetközi közúti vaspályaegyesület.
=1886. 10. 787. /V/

egyetemek

Konek Sándor: Statisztikai visszapillantás a magyar tud. egyetemre a legközelebb lejárt évtizedben.
=1861. 1. 237–263.

Kautz Gyula: A budai kir. magyar műegyetem történeti és statisztikai szempontból.
=1861. 2. 184–205.

A magy. tud. egyetem 1861/2-ki téli félévében.
=1861. 2. 302–303. /V/

Konek Sándor: A pesti egyetem és egyetemi nyomda alapjának költségvetése az 1862-ki évre.
=1862. 3. 3–30.

Konek Sándor: A magyar egyetemi alapítványok gyarapodása bold. Schordán végrendelete folytán.
=1862. 3. 143–145.

Konek Sándor: Újabb adatok a magyar egyetem életéből.
=1862. 4. 270–274.

A magyar tud. egyetem az 1863/4-ki tanévben.
=1863. 5. 172–174. /V/

Gerlóczy Gyula: A budai kir. magyar műegyetem történeti és statisztikai szempontból.
=1867. 4. 59–78.

A lipcsei egyetem hallgatói 1841–1866.
=1868. 5. 306–307. /V/

Mudrony Pál: Egy amerikai mezőgazdasági és iparegyetem.
=1885. 9. 28–37.

egyetemi nyomda

Konek Sándor: A pesti egyetem és egyetemi nyomda alapjának költségvetése az 1862-ki évre.
=1862. 3. 3–30.

egyházi állam

Az egyházi állam adatai.
=1865. 1. 157. /V/

egyházi vagyon

A r. cath. egyháznak vagyonáról.
=1861. 1. 304–305. /V/

egyházmegyék

Weninger Vince – Konek Sándor – Hunfalvy János: Közlemények az egyházmegyék köréből.
=1861. 1. 64–88.

egyházmegyék

A szombathelyi püspöki megye iskolái.
=1861. 1. 310. /V/

A győri püspöki megye iskolái.
=1861. 1. 310. /V/

Egyházmegyei közlemények.
=1861. 2. 151–152. /V/

Weninger Vince – Konek Sándor: Az egyházmegyék népességi statisztikája 1861-ben.
=1861. 2. 159–183.

Tormay Károly: Az egyházmegyék népességi statisztikája 1861-ben.
=1862. 3. 50–64.

Tormay Károly: Az egri rom. kath. érseki megye népessége és ennek mozgalma 1861-ben.
=1862. 4. 88–92.

Barsi József: Elemi tanügy, a kalocsai érseki megye területén 1861/2.
=1862. 4. 213–225.

Szatmári Károly: Adatok a békés–bánáti helvét hitvallású egyházmegye ismertetéséhez.
=1862. 4. 226–245.

Barsi József: Elemi tanügy, az esztergami érseki egyházmegye területén 1861/2.
=1862. 4. 275–315.

Barsi József: Az elemi tanügy állása a székesfehérvári püspöki megyében 1861/2-ben.
=1863. 5. 89–99.

Barsi József: Elemi tanügy az egri érseki megye területén 1861/2-ben.
=1863. 5. 100–122.

Barsi József: Elemi tanügy a besztercebányai püspöki megye területén 1861/2-ben.
=1863. 5. 123–136.

Barsi József: Elemi tanügy a rozsnyói katolikus egyházmegye területén 1861/2-ben.
=1863. 5. 222–234.

Barsi József: Elemi tanügy a nagyváradai egyházmegyében 1861/2-ben.
=1863. 5. 235–248.

Barsi József: Elemi tanügy a nyitrai római kath. egyházmegye területén 1861/2-ben.
=1863. 5. 249–261.

Barsi József: Elemi tanügy a pécsi római kath. egyházmegyében 1861/62-ben.
=1864. 6. 89–106.

Barsi József: Elemi tanügy a győri rom. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 107–123.

Barsi József: Elemi tanügy a szombathelyi rom. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 175–191.

Barsi József: Elemi tanügy a kassai római kath. egyházmegye területén 1861/2-ben.
=1864. 6. 192–205.

egyházmegyék

Barsi József: Elemi tanügy a csanádi római katolikus egyházmegye területén 1861/2-ben.

=1865. 1. 72–95.

Barsi József: Elemi tanügy a szepesi római katolikus egyházmegye területén 1861/2-ben.

=1865. 1. 96–109.

Barsi József: Elemi tanügy a szatmári római katolikus egyházmegye területén 1861/2-ben.

=1865. 1. 172–185.

Barsi József: Elemi tanügy a váci római katolikus egyházmegye területén 1861/2-ben.

=1865. 1. 186–203.

Barsi József: Elemi tanügy a veszprémi k. egyházmegye területén 1864/5-ben.

=1866. 2. 44–63.

Barsi József: A nyilvános elemi tanügy Magyarországon a r. kath. érsekségekben és püspökségekben 1861/2-ben.

=1866. 2. 309–317.

Egyiptom

Egyiptom vagyoni állapota a katasztrófák után.

=1884. 8. 266–268. /V/

Egyiptom áruforgalma 1882-ben.

=1885. 9. 148–149. /V/

Fakivitel Egyiptomba.

=1886. 10. 527. /V/

egyletek

Magyarország különböző egyletei.

=1862. 4. 246–269.

A német vámegylet 1861-ben.

=1865. 1. 146–149. /V/

A német vámegylet 1864-diki vámjövödelme.

=1865. 1. 153. /V/

Ausztria és a német vámegylet népességének fogyasztóképessége.

=1865. 1. 331. /V/

Dohánytermesztés a német vámegylet területén 1861–1863.

=1865. 1. 334. /V/

A papírpénzforgalom a német vámegylet államaiban 1850-ben és 1865-ben.

=1867. 4. 122–125. /V/

A hivatalnokok egylete Ausztriában 1866-ban.

=1867. 4. 125. /V/

Dohánytermelés a [német] vámegyleti területen 1862–1865.

=1868. 5. 307. /V/

Kanitz József – Vargha Gyula: Magyarország egyletei és társulatai 1878-ban.
=1881. 5. 1. 159–163. /V/

egyletek

Gorove István: A vámpolitika a védegyelet korában.
=1881. 5. 3. 81–89.

Az osztrák egyletek.
=1885. 9. 665–666. /V/

Mudrony Pál: A német szociálpolitikai egylet közgyűlése.
=1888. 12. 878–893.

élelmezés

Anglia élelmezése.
=1885. 9. 394. /V/

Keleti Károly: Magyarország élelmezése.
=1887. 11. 321–342.

élelmiszerek

A főbb élelem és tüzelőszerek ára 1862-ben.
=1862. 3. 159–160. /V/

Az élelmi szerek értéke.
=1884. 8. 415–417. /V/

élelmiszeripar

Telkes Simon: Az edelipar.
=1887. 11. 465–510.

életbiztosítás

Életbiztosítási adatok.
=1861. 2. 157. /V/

Életbiztosítás Franciaországban 1819–1867.
=1869. 6. 157–158. /V/

Jónás János: Az életbiztosítás és a földhittel.
=1883. 7. 3. 18–32.

Az életbiztosító-társaságok Angliában.
=1883. 7. 6. 57. /V/

A német életbiztosító intézetek állapota és fejlődése 1884-ben.
=1886. 10. 154–156. /V/

Az életbiztosítás fejlődése 1859–1883.
=1886. 10. 393–396. /V/

Vargha Gyula: Néhány szó az életbiztosításról.
=1890. 14. 388–397.

Arányi Miksa: Válasz a “Néhány szó az életbiztosításról” című cikkre.
=1890. 14. 612–626.

Izrael Bernát: Válasz a New-York életbiztosító-társaság magyarországi képviselőjének.

=1890. 14. 1003–1009.

x. y.: A Svájcban működő életbiztosító intézetek és az állami felügyelet.

=1891. 15. 794–805.

életbiztosítás

Havas Miksa: Az életbiztosítás a földhitel szolgálatában.

=1892. 16. 736–740.

Nagy Gyula: Az életbiztosítás a földhitel szolgálatában. /Megjegyzés Havas Miksa cikkére./

=1892. 16. 922–925.

Havas Miksa: Az életbiztosítás a földhitel szolgálatában. (Válasz Nagy Gyulának.)

=1892. 16. 1016–1021.

életkor

Átlagéletkor.

=1861. 2. 156. /V/

Átlagéletkor Franciaországban 1806–1859.

=1864. 6. 299. /V/

Az angol bányászok életkora.

=1867. 3. 310. /V/

elmebetegek

A lipótmezei elmebetegek 1869-ben.

=1868. 5. 292–294. /V/

Első Magyar Általános Biztosító Társaság

Az első magyar általános biztosító társaság igazgatóságának jelentése.

=1864. 6. 139–155. /V/

elszámolási hivatal

Az angol vasúti Clearing-House.

=1888. 12. 683–710.

Elszász-Lotharingia

Wachtel Aurél: A franciaországi italadók, s alkalmazásuk Elzász-Lotharingiában.

=1883. 7. 9. 1–18.

építkezések

Építkezések költségei 1850–1865.

=1869. 6. 140–141. /V/

épületek

Ráth Zoltán: Az épületek statisztikája Franciaországban.

=1891. 15. 718–722.

épületfa

Az építészeti s bútorfának Szerbiába vitele.

=1885. 9. 404. /V/

Erdély

[Hunfalvy János] H. J.: A szőlőművelés Erdélyben.

=1861. 1. 289–291.

A magyar és erdélyi bányászat 1847- és 1859-ben.
=1861. 1. 307–310. /V/

Erdély közigazgatási költségei.
=1861. 2. 284. /V/

Erdély

Az erdélyi nagyfejedelemségbeli tisztviselők fizetése.
=1861. 2. 291. /V/

Az adó Erdélyben.
=1862. 4. 158–160. /V/

Erdélyországot illető hivatalos adatok.
=1862. 4. 316–317. /V/

Az erdélyi kölcsönös jég- és tűzkárbiztosító társaság 1864-diki közgyűlése.
=1864. 6. 156. /V/

Erdélyből.
=1865. 1. 145–146. /V/

Bethlen Farkas: Adatok Erdély viszonyairól, különös tekintettel az adózási rendszerre.
=1867. 4. 3–35.

Bethlen Farkas: Erdély közlekedési eszközeiről.
=1867. 4. 79–96., 2 térk.

Kovácsy Sándor: Erdély népesedési viszonyai 1864-ben.
=1869. 6. 278–306.

A zárdák és személyzetük Magyarországon és Erdélyben 1867-ben.
=1870. 7. 160. /V/

Barsi József: Az ágostai hitvallású evangélikusok egyházi és iskolai ügyei Erdélyben.
=1871. 8. 127–171.

Hunfalvy János: Adalékok hazánk erdőszeti viszonyai ismertetéséhez.
=1861. 2. 115–122.

A magyar korona területén levő állami erdőségek.
=1862. 3. 287–290. /V/

Korizmic László: A magyar mezőgazdasági és erdőgazdasági termelés.
=1862. 4. 74–87.

Lukács Béla: Birtok- és erdőrendezés.
=1877. 1. 2. 47–55.

Bedő Albert: Az erdőszeti ügyek közigazgatási kezelése hazánkban.
=1882. 6. 3. 1–31.

–r.: Az erdőszet Oroszországban.
=1882. 6. 8. 67–72.

Csehország erdőségei.
=1883. 7. 9. 73. /V/

Az erdőfelület Európában.
=1883. 7. 9. 73. /V/

Erdőségünk értékesítése.
=1886. 10. 78–84. /V/

Érkövy Adolf

Érkövy Adolf. Nekrológ.
=1884. 8. 76–77. /V/

érme

Mándy Lajos: Visszatekintés a párizsi érme-kongresszus tárgyalásaira.
=1878. 2. 3. 83–92.

érsekségek

Barsi József: A nyilvános elemi tanügy Magyarországon a r. kath. érsekségekben és püspökségekben 1861/2-ben.
=1866. 2. 309–317.

érték

Kovács Gyula: Az érték-sablon a közös vámterület kereskedelmi forgalmában.
=1878. 2. 2. 144–150. /V/

Ráth Zoltán: A pénz értékemelkedésének némely következményeiről.
=1888. 12. 171–189.

Ráth Zoltán: Az érték fogalma és osztályozása.
=1888. 12. 717–738.

értékelmélet

Mandello Károly: Az erkölcsstan és mennyiségstan az értékelméletben.
=1878. 2. 1. 58–75.

Láng Lajos: Az értékelmélet az újabb angol felfogás szerint. 1–2.
=1881. 5. 1. 1–26.; 2. 1–22.

értékpapírok

Az értékpapírok szaporodása.
=1864. 6. 293. /V/

Lendvay Sándor: A budapesti pénzintézetek értékpapír-tárcája.
=1890. 14. 644–653.

Hegedüs Dezső: A nemzetközi arbitrage-forgalom.
=1892. 16. 363–378.

értéktöbblet

Kovács Gyula: Az agio ingadozásának hatása a kereskedelmi forgalomra, a termelésre, a hitelre és kamatlábra. 1–3.
=1881. 5. 2. 77–125.; 3. 1–46.; 4. 1–45.

értéktőzsde

A budapesti áru- és értéktőzsde.
=1877. 1. 2. 120–122. /V/

Escompte-társulat

Alsóausztriai escompte-társulat 1865-ben.

=1866. 2. 135–136. /V/

Észak-Amerika

Észak-Amerika népesedése és halálzási viszonyai.

=1867. 3. 309–310. /V/

Észak-Amerika

Észak-Amerika halászati telepei.
=1883. 7. 7. 79. /V/

Esztergom

Barsi József: Elemi tanügy, az esztergami érseki egyházmegye területén 1861/2.
=1862. 4. 275–315.

Eufrátesz

Az Eufrátesz völgyi vasút.
=1883. 7. 3. 79. /V/

Európa

Az európai államok udvartartási költsége.
=1862. 3. 157–158. /V/

Hunfalvy János: Az európai államok költségvetése 1862-ben.
=1862. 3. 260–276.

Az emberiség vallás szerinti megoszlása.
=1862. 4. 152–153. /V/

Az európai néptörzsek megoszlása.
=1862. 4. 153. /V/

Az európai államok évi jövedelme és szükséglete.
=1862. 4. 153–154. /V/

Az európai államadósságok.
=1862. 4. 154. /V/

Az európai státusok hadügye s katonasága.
=1862. 4. 154–155. /V/

A kereskedelmi hajóraj Európában.
=1862. 4. 155. /V/

Mándy Lajos: Marhatenyésztésünk és az európai húspiac.
=1879. 3. 147–151. /V/

A répacukor fogyasztása Európában.
=1883. 7. 2. 95–96. /V/

Távíróhuzalok Európában 1881-ben.
=1883. 7. 4. 90–93. /V/

Az erdőfelület Európában.
=1883. 7. 9. 73. /V/

Európa postaforgalma.
=1883. 7. 10. 85. /V/

Transzkontinentális vasút Kína és Európa között.
=1884. 8. 83–84. /V/

Cukortermelés Európában.
=1884. 8. 399. /V/

Európa

Európa államainak adóssága.
=1884. 8. 401–402. /V/

Cukortermelés Európában 1884–1885.
=1885. 9. 226. /V/

Oroszország európai kereskedelme 1864–1884.
=1885. 9. 722–728. /V/

Halálozások Európában.
=1885. 9. 826. /V/

A leszámítoló-üzletág kamatlába Európában.
=1887. 11. 237. /V/

Az európai államok adósságai.
=1887. 11. 758–765.

evangélikusok

Galgóczy Károly: Népeségi mozgalmak az ágostai vallásfelekezet dunántúli szuperintendenciájában 1861-ben.
=1863. 5. 275–279.

Hahn Lajos: Statisztikai jegyzetek Békés-Csaba mezővárosáról, különösen az ottani ágostai hitv. evang. egyházzól.
=1863. 5. 300–307.

Barsi József: Az ágostai hitvallású evangélikusok egyházi és iskolai ügyei Erdélyben.
=1871. 8. 127–171.

ezüst

Nemesérctermelés a világon.
=1862. 3. 312–314. /V/

Láng Lajos: Az ezüst készletről és annak megoszlásáról.
=1877. 1. 2. 115–116. /V/

A nemesércforgalom az osztrák-magyar vámterületen.
=1878. 2. 1. 173. /V/

Nemesérc termelése (1493–1875) és árviszonya (1687–1878) a világon.
=1879. 3. 314–315. /V/

Arany- és ezüsttermelés az Egyesült-Államokban 1881-ben.
=1883. 7. 6. 71–73. /V/

Mudrony Pál: Ezüst 1:22 vagy 1:15 1/2? /Válasz Pólya Jakabnak./
=1886. 10. 766–784.

Havas Miksa: Arany és ezüst közötti viszony. Aranyforint. Aranyárszió.
=1890. 14. 342–344.

Pólya Jakab: Nemesfém az Egyesült Államokban.
=1890. 14. 725–735.

Havas Miksa: Segédszámok és táblázatos összeállítások az arany-ezüst számításhoz.
=1891. 15. 707–714.

fakivitel

Az építészeti s bútorfának Szerbiába vitele.
=1885. 9. 404. /V/

Fakivitel Egyiptomba.
=1886. 10. 527. /V/

faluközösség

A faluközösség eredete.
=1880. 4. 616–620. /V/

farmok

Farmok az Egyesült-Államokban.
=1885. 9. 145–146. /V/

Faucher, Julius

György Endre: Julius Faucher. Nekrológ.
=1878. 2. 2. 132–133. /V/

Fawcett, Henry

György Endre: Henry Fawcett. Nekrológ.
=1884. 8. 871–873. /V/

fedezet

Halász Imre: Az 1875-ki fedezet és a pénzügyi kibontakozás.
=1874. 1. 401–429.

fegyházak

A fegyházi ipar versenye.
=1883. 7. 1. 75. /V/

fegyverek

Puskákról.
=1869. 6. 137–138. /V/

fejadó

A fejadó eltörlése Oroszországban.
=1883. 7. 6. 51–53. /V/

Fekete-tenger

Konek Sándor: A Fekete-tenger tartományainak kereskedelmi fontossága magyar szempontból.
=1867. 3. 125–136.

fekvő birtok

Konek Sándor: A fekvő birtok mozgalma polgári Horvát-Szalvóniában.
=1877. 1. 1. 63–71.

Konek Sándor: Magyarország fekvő birtoka, annak évi forgalma és megterhelhetése szempontjából.
=1882. 6. 6. 57–79.

Fellner Simon

Fellner Simon. Nekrológ.
=1884. 8. 265–266. /V/

Felső-Magyarország

Felső-magyarországi vasipar 1865-ben.
=1867. 4. 127–128. /V/

Felvidék

Bujanovics Sándor: A felvidéki, különösen a sárosmegyei kivándorlásról.
=1881. 5. 3. 47–63.

fémpénz

Kautz Gyula: A fémpénz- és valutaügy.
=1877. 1. 2. 1–46.

fémtermelés

Nemesérctermelés a világon.
=1862. 3. 312–314. /V/

Fidzsi-szigetek

A Viti vagy Fidzsi szigetsoport kereskedelmi forgalma.
=1885. 9. 226–229. /V/

filoxéra

Vargha Gyula: A filoxéra-vész hatása 1888. évi szüretünk eredményében.
=1889. 13. 822–825.

Fiume

Schnierer Gyula: Fiume múltja és jövője.
=1882. 6. 3. 32–47.

A fiumei kikötő emelkedése.
=1882. 6. 3. 84–87. /V/

Fiume forgalmának emelkedése.
=1885. 9. 51–53. /V/

A liszt kivitel Fiumén át.
=1885. 9. 392. /V/

A fiumei kikötő építése 1871–1884.
=1885. 9. 829. /V/

Alpha: Teendők Fiumében.
=1889. 13. 530–539.

Alpha: Fiume tengerészteréről.
=1890. 14. 857–870.

fizetés

Az erdélyi nagyfejedelemségbeli tisztviselők fizetése.
=1861. 2. 291. /V/

fogházak

Jekelfalussy József: Fogházaink állapota 1872–1886.
=1887. 11. 790–823.

foglalkozás

A foglalkozási ágak megoszlása Németországban 1882-ben.
=1883. 7. 7. 75–76. /V/

foglalkozás

A foglalkozásmód megoszlása Angliában.
=1884. 8. 339-341. /V/

fogyasztás

Ausztria és a német vámegelet népességének fogyasztóképessége.
=1865. 1. 331. /V/

fogyasztási adó

Konek Sándor: A fogyasztási adó eredményei Magyarországon 1867-1869.
=1871. 8. 59-66.

Horinka Imre: Az egyenes és fogyasztási adók összefüggéséről.
=1882. 6. 8. 1-46.

A fogyasztási adó.
=1884. 8. 80-82. /V/

Joób Lajos: A községek közvetett fogyasztási adózásai. 1- . [A folytatást nem találtam meg.]
=1885. 9. 795-817.

Fokföld

Távirdák hossza a Fokföldön.
=1885. 9. 62-63. /V/

fonóipar

Jekelfalussy József: A fonó- és szövőipar szerepe áruforgalmunkban és teendőink.
=1889. 13. 271-291.

Jekelfalussy József: Adatok a fonó- és szövőipar állása- és forgalmáról.
=1889. 13. 314-326. /V/

földadó

Fenyvessy Adolf: A földadó új szabályozása.
=1879. 3. 573-599.

Dobner Rudolf: A földadókataszter.
=1880. 4. 56-77.

földhittel

A magyar földhittelintézet.
=1863. 5. 311-312. /V/

A Magyar Földhittelintézet kimutatása 1865-ben.
=1865. 1. 332-333. /V/

Bujanovics Sándor: A kisbirtokosok országos földhittelintézete.
=1879. 3. 223-238.

Jónás János: Az életbiztosítás és a földhittel.
=1883. 7. 3. 18-32.

A földhittel állapota Oroszországban.
=1884. 8. 341-342. /V/

Havas Miksa: Az életbiztosítás a földhittel szolgálatában.
=1892. 16. 736-740.

földhite

Nagy Gyula: Az életbiztosítás a földhite szolgálatában. /Megjegyzés Havas Miksa cikkére./
=1892. 16. 922–925.

Havas Miksa: Az életbiztosítás a földhite szolgálatában. (Válasz Nagy Gyulának.)
=1892. 16. 1016–1021.

földintézetek

Az általános osztrák földintézet 1865-ben.
=1865. 1. 139. /V/

földjádék

Békésy Károly: Adalék a földjádék elméletéhez.
=1888. 12. 711–716.

földmüvelés

A földmüvelés jövedelme és tőkéje Franciaországban.
=1867. 4. 118–119. /V/

Francia földmüvelési adatok 1862-ben.
=1870. 7. 317–319. /V/

Az osztrák földmüvelési tanintézetek.
=1885. 9. 389. /V/

földrajzi társaságok

Kereskedelmi földrajzi társaságok.
=1884. 8. 402–403. /V/

földrészek

A földrészek nagysága és népessége.
=1862. 4. 152. /V/

földteher

A földtehermentesítési pénzalapok.
=1862. 3. 151–155. /V/

A magyar országos és földtehermentesítési pénzalapok 1862-diki szükségletei.
=1862. 3. 155–157. /V/

földterületi viszonyok

Lónyay Menyhért: Újabb adatok a Magyar Birodalom földterületi viszonyairól s egyenes adójáról. 1–2.
=1861. 1. 106–136.; 159–236.

Francia Bank

A francia bank és fiókintézetek üzlete 1861-ben.
=1862. 3. 302–303. /V/

Franciaország

A vadászatból eredő összes jövedelem Franciaországban.
=1861. 1. 315. /V/

Weninger Vince: Némely adatok Franciaországból.
=1861. 2. 133–136. /V/

Franciaország

Franciaország vaspályái.
=1861. 2. 140–147. /V/

Weninger Vince: A biztosítás ügye Franciaországban.
=1861. 2. 157–158. /V/

Weninger Vince: Franciaország adóztatási és pénzügyi statisztikája.
=1861. 2. 206–221.

Franciaország dohányfogyasztása.
=1861. 2. 299. /V/

Franciaország állami adóssága 1851–1860.
=1861. 2. 304. /V/

Gabnabevitel Franciaországban.
=1861. 2. 313. /V/

Franciaország vaspályái 1861-ben.
=1861. 2. 314. /V/

Franciaország kőszéntelepei.
=1861. 2. 315. /V/

Franciaország népszámlálása 1861-ben.
=1862. 3. 291–294. /V/

Franciaország bűnvádi statisztikája.
=1862. 3. 294–300. /V/

A népnevelés és tanügy Franciaországban.
=1862. 3. 303–306. /V/

Tudományos intézetek Franciaországban.
=1862. 3. 307. /V/

Weninger Vince: Jótékony intézetek Franciaországban.
=1862. 3. 307–310. /V/

A francia vasutak 1862 első felében.
=1862. 4. 317–318. /V/

Öngyilkossági statisztika Franciaországban.
=1864. 6. 297–299. /V/

Átlagéletkor Franciaországban 1806–1859.
=1864. 6. 299. /V/

Franciaország kőszénbányászata 1853–1863.
=1864. 6. 299. /V/

Franciaország hitelintézetei.
=1864. 6. 299–300. /V/

Nagybritannia és Franciaország külkereskedése 1863/4-ben.
=1864. 6. 302–303. /V/

Franciaország

Nagybritannia és Franciaország külkereskedelme.
=1864. 6. 305. /V/

Franciaország búzatermesztése 1852–1864.
=1865. 1. 157. /V/

A földművelés jövedelme és tőkéje Franciaországban.
=1867. 4. 118–119. /V/

A déli vasúttársaság és a francia vasútvonalak forgalmának, jövedelmének és költségeinek összehasonlítása 1867-ben.
=1868. 302–303. /V/

Népszámlálás Franciaországban.
=1868. 5. 303–304. /V/

Franciaország gazdasága, kereskedelme és ipara.
=1869. 6. 138. /V/

Életbiztosítás Franciaországban 1819–1867.
=1869. 6. 157–158. /V/

Francia földművelési adatok 1862-ben.
=1870. 7. 317–319. /V/

Hegedüs Sándor: A bankjegyek kényszerforgalma nálunk és Franciaországban.
=1874. 1. 196–208.

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban, Oroszországban, Olaszországban és Romániában.
=1874. 1. 227–231.

A gazdasági szakoktatás Franciaországban.
=1877. 1. 2. 126. /V/

A francia vámtariffa.
=1877. 1. 2. 126–127. /V/

A francia bank.
=1877. 1. 2. 127. /V/

A magyar nemzetgazdaságtan a francia nemzetgazdák közt.
=1877. 1. 3. 139–142. /V/

Láng Lajos: A francia és angol pénzpiac.
=1877. 1. 3. 142–144. /V/

A francia nemzetgazdasági szakosztály ülése.
=1877. 1. 4. 139–140. /V/

Matlekovits Sándor: Az olasz–francia kereskedelmi szerződés.
=1878. 2. 1. 45–57.

Fenyvessy Adolf: Új közmunkák Franciaországban.
=1878. 2. 2. 64–88.

Franciaország

1865 július 12-én kelt francia törvény a helyi érdekű és iparvasutakról.
=1880. 4. 145–146. /V/

A helyi érdekű vasutak tárgyában hozott 1879-ki új francia törvény.
=1880. 4. 146–152. /V/

Bodoki Lajos: Franciaország vízi útjai és csatornahálózata.
=1880. 4. 315–319. /V/

Carnot, Sadi: Jelentés a nagy francia közmunkákról.
=1881. 5. 4. 135–143. /V/

Franciaország népessége.
=1883. 7. 5. 85. /V/

Franciaország pénzügyi helyzete.
=1883. 7. 6. 54–55. /V/

A bortermelés hanyatlása Franciaországban.
=1883. 7. 6. 60–61. /V/

Wachtel Aurél: A franciaországi italadók, s alkalmazásuk Elzász-Lotharingiában.
=1883. 7. 9. 1–18.

A népesedési mozgalom Angliában, Franciaországban, Németországban és Magyarországon 1872–1881.
=1883. 7. 9. 37–43.

Franciaország bortermelése.
=1884. 8. 419–420. /V/

A francia nép vagyona.
=1884. 8. 775–776. /V/

György Endre: Az angol és francia adórendszerről.
=1885. 9. 65–83.

Központi statisztikai bizottság Franciaországban.
=1885. 9. 403–404. /V/

A városi lakosság szaporodása Franciaországban 1851–1881.
=1885. 9. 722. /V/

A francia pénzügyminisztérium szervezete.
=1887. 11. 64–65. /V/

A papiros-adó Franciaországban.
=1887. 11. 232–233. /V/

A francia Akadémia statisztikája.
=1887. 11. 682–683. /V/ [Tévesen ismételt lapszámozás.]

A vámkezelés költségei Franciaországban.
=1887. 11. 684. /V/ [Tévesen ismételt lapszámozás.]

Franciaország 1886-i népszámlálása.
=1889. 13. 148–154. /V/

Franciaország

dr. -: A munkásokra vonatkozó törvényhozás Franciaországban.
=1889. 13. 235–241.

Vargha Gyula: Magyarország, Ausztria, Németország és Franciaország népesedési mozgalma 1878–1887.
=1889. 13. 242–250. /V/

Matlekovits Sándor: A francia vámtarifa-javaslat.
=1891. 15. 401–430.

Lewitter Miksa: A gabonavámok hatása Franciaországban.
=1891. 15. 543–548.

Teleszky János: A franciaországi kapuadó-rendszer. 1–2.
=1891. 15. 590–609.; 673–691.

Ráth Zoltán: Az épületek statisztikája Franciaországban.
=1891. 15. 718–722.

Vargha Gyula: Európa államai számokban. 1. Franciaország.
=1892. 16. 853–875.

Fülöp-szigetek

A Fülöp-szigetek kereskedelme.
=1884. 8. 175. /V/

fürdők

Konek Sándor: Magyarország fürdőstatisztikája.
=1866. 2. 150–153. /V/

gabona

Weninger Vince: A gabnaárak.
=1861. 2. 55–82.

Ausztria gabonakereskedelme 1854–1861.
=1861. 2. 313. /V/

Trieszt gabonakereskedelme 1861-ben.
=1861. 2. 313. /V/

Gabnabevitel Franciaországban.
=1861. 2. 313. /V/

Jellinek Mór: Magyarország gabona forgalma az 1861-dik évben. 1–2.
=1862. 3. 44–49.; 257–259.

Jellinek Mór: Gabonaszállítási díjak.
=1862. 3. 286–287. /V/

A pesti piac gabnaforgalma 1861-ben.
=1862. 3. 316–318. /V/

Nagybritannia gabonabevitele.
=1862. 4. 157–158. /V/

Nagybritannia gabnatermesztése.
=1862. 4. 318. /V/

gabona

Nagy britannia gabna- és liszt bevittele.
=1864. 6. 158–159. /V/

Az 1863-diki piaci gabnaárak Pesten.
=1864. 6. 292. /V/

A gabna és liszt bevittele Nagybritanniába 1862/3-ban.
=1864. 6. 302. /V/

A főváros gabonakészlete, lisztkészlete és tüzelőanyagkészlete 1862–1864-ben.
=1866. 2. 150–151. /V/

Keleti Károly: Az 1868-diki aratás kenyérterményekben.
=1868. 5. 161–195.

Pestváros gabonaforgalma 1865–1868.
=1869. 6. 148–149. /V/

Gabonaneműek piaci ára 1854–1868.
=1869. 6. 149. /V/

Pisztóry Mór: Győrváros gabonaforgalma és gabonakereskedése.
=1871. 8. 35–58.

A magyar gabona a svájci piacokon.
=1874. 1. 73. /V/

Anglia gabnabevittele.
=1874. 1. 73–74. /V/

Románia gabonakivitele 1867–1873.
=1874. 1. 156. /V/

Thaly Emil: Gabnakivitelünk és vasutaink exportképessége.
=1877. 1. 3. 43–84.

A gabnatermelés Kelet-Indiában.
=1878. 2. 3. 147. /V/

Kilényi Hugó: Adatok Magyarország gabnakivitelének kérdéséhez az utolsó évtizedben. – Különös tekintettel a tarifaviszonyokra. – 1–2.
=1880. 4. 395–480.; 536–574.

Az osztrák vasutak gabona-tarifái.
=1882. 6. 5. 85–87. /V/

Gabonatermés értéke Ausztria-Magyarországon 1877–1882.
=1883. 7. 6. 55–57. /V/

A tuniszi gabonaverseny.
=1883. 7. 6. 58–60. /V/

Gabonánk versenyképessége.
=1884. 8. 397–398. /V/

A gabonaárak történetéről hazánkban 1791–1883.
=1884. 8. 683–690. /V/

gabona

A gabonavámok Belgiumban.
=1885. 9. 143–144. /V/

Ausztrália gabonakivitele.
=1885. 9. 406–407. /V/

A gabonatermés nagysága 1855-ben.
=1886. 10. 78. /V/

A budapesti gabonaárak 1871–1885 és gabonakereskedelem 1875–1885.
=1886. 10. 333–334. /V/

Poroszország termése 1866-ban.
=1886. 10. 522–525. /V/

A gabona-liszt és kenyér árának viszonya.
=1887. 11. 631–643.

Vizneker Antal: Külforgalmunk főbb eredményei az 1888-ik évi áruforgalmi statisztika szerint, különös tekintettel a gabonaneműek és állatok kivitelére.
=1889. 13. 506–521.

Vargha Gyula: Monarchiánk és Németország gabonával való ellátása, a kötendő kereskedelmi és vámszerződés szempontjából.
=1890. 14. 1064–1075.

Lewitter Miksa: A gabonavámok hatása Franciaországban.
=1891. 15. 543–548.

Vargha Gyula: Oroszország 1883–1890. évi aratása.
=1891. 15. 630–640.

Vargha Gyula: Magyarország 1891. évi aratása.
=1891. 15. 783–794.

Galícia

A galíciai parasztek anyagi helyzete.
=1883. 7. 3. 78. /V/

A részegség ellen Galíciában és Bukovinában 1878–1883.
=1884. 8. 773–774. /V/

Garnier, Joseph

György Endre: Joseph Garnier. Nekrológ.
=1882. 6. 1. 71–73. /V/

gazdák

Kerkapoly Károly: Három emlékirat. – Az országos iparosgyűlés emlékirata. – A magyar gazdák országos értekezletének emlékirata. – Gróf Zichy Jenő emlékirata a magyar ipar fejlesztése érdekében.
=1880. 4. 78–101.

Pólya Jakab: A nemzetközi gazdakongresszus.
=1885. 9. 687–704.

gazdálkodás

A magángazdálkodás elvei.
=1883. 7. 3. 71–72. /V/

Levi, Leone: Anglia pénzügyi gazdálkodása az utolsó két évtized alatt.
=1884. 8. 628–636.

gazdaság

Glatter Eduárd: Pest-Pilis gazdasági viszonyai.
=1861. 2. 5–30.

Franciaország gazdasága, kereskedelme és ipara.
=1869. 6. 138. /V/

A gazdasági szakoktatás Franciaországban.
=1877. 1. 2. 126. /V/

Mándy Izidor: Adatok a gazdasági tanügy- és a ráfordított államsegélyről.
=1877. 1. 4. 117–120. /V/

Weisz Béla: A gazdasági szabadság érvényesülése Angliában.
=1879. 3. 37–54.

A gazdasági tanintézetek fejlődéséről és jelen állásáról.
=1879. 3. 604–607. /V/

Pólya Jakab: Az öröklési jog társadalmi és gazdasági szempontból.
=1889. 13. 359–389.

gazdasági egyesületek

Széchenyi Pál: Az országos magyar gazdasági egyesület megalakulásának ötvenedik évfordulója.
=1879. 3. 55–60.

A gazdasági egyesületek Magyarországon.
=1883. 7. 7. 68. /V/

Bernát István: Gazdasági egyesületeink működése 1882-ben.
=1883. 7. 9. 44–51.

Gazdasági egyesületek Poroszországban.
=1884. 8. 410. /V/

gazdasági gépek

Az amerikai gazdasági gépek piaca Oroszországban.
=1884. 8. 417–418. /V/

gazdasági válság

Mudrony Soma: A gazdasági válság és a kibontakozás útja.
=1879. 3. 173–191.

Pólya Jakab: Valuta és a gazdasági válság.
=1886. 10. 680–697.

gázenergia

A gázenergia és villamosenergia.
=1883. 7. 9. 72–73. /V/

gáztársulat

A német szárazföldi gáztársulat Dessauban.
=1867. 3. 308–309. /V/

gázvilágítás

A gázvilágításra vonatkozó adatok 1857–1860.
=1861. 1. 158. /V/

gépkereskedelem

Kautz Gyula: A gépüzlet nemzetgazdaságunk újabb fejlődési szakában.
=1864. 6. 250–277.

Az amerikai gazdasági gépek piaca Oroszországban.
=1884. 8. 417–418. /V/

gimnáziumok

Hunfalvy János: Gymnasiumaink állása 1852/3-tól 1858/9-ig.
=1861. 1. 22–55.

görög lelkészek

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

görögkeletiek

A magyarországi görög óhitűek nemzeti alapjairól.
=1864. 6. 289–290. /V/

Görögország

Görögország anyagi állapota.
=1884. 8. 270–271. /V/

gőzgépek

Pisztóry Mór: Egy statisztikai emlék a gőz jubileuma alkalmából.
=1881. 5. 4. 74–109.

gőzhajózás

Az osztrák-magyar Lloyd gőzhajózási társulat.
=1868. 5. 304–305. /V/

A gőzhajózás az egyes államokban.
=1884. 8. 399–401. /V/

gőzmalmok

Kalifornia gőzmalomipara.
=1884. 8. 518. /V/

gyapjú

Az Angliába bevitt gyapjú mennyisége 1843–1860-ig.
=1861. 2. 311. /V/

Az angol gyapjuárak változása.
=1884. 8. 409. /V/

gyapot

India gyapotipara.
=1885. 9. 401. /V/

gyárípar

Párizs műipara.
=1864. 6. 160. /V/

Az angol munkások gyárfelügyelőkké előléptetése.
=1884. 8. 413–414. /V/

Országos gyárípari kongresszus.
=1885. 9. 151. /V/

gyarmatok

Nagybritannia gyarmatai.
=1865. 1. 155–157. /V/

Trieszt kereskedése gyarmati árukkal 1865-ben.
=1866. 2. 143. /V/

Az ausztráliai brit gyarmatok.
=1885. 9. 669–671. /V/

Fekete Ignác: Az angol gyarmatok értekezlete.
=1887. 11. 310–316.

gyártörvény

Gyári törvény Oroszországban.
=1884. 8. 348–349. /V/

gyógyfürdők

Dobránszky Péter: Gyógyhelyeink és ásványvizeink értékesítéséről.
=1882. 6. 6. 38–56.

Jakab Elek: Adalék Magyarország ásványvizei és gyógyfürdői törvényhozás útjani rendezése kérdéséhez.
=1886. 10. 28–41.

Győr

A győri püspöki megye iskolái.
=1861. 1. 310. /V/

Barsi József: Elemi tanügy a győri róm. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 107–123.

Pisztóry Mór: Győrváros gabonaforgalma és gabonakereskedése.
=1871. 8. 35–58.

Krisztinkovich Ede: Győr.
=1886. 10. 346–352.

Győr vármegye

Győr megye katonái.
=1861. 2. 152. /V/

gyümölcs

Gyümölcs konzerv-gyártó szövetkezet létesítése.
=1884. 8. 415. /V/

A gyümölcsaszalás.
=1885. 9. 53–54. /V/

gyümölcs

Kada Elek: Gyümölcskereskedelmünk jövője, különös tekintettel az Alföld viszonyaira.
=1885. 9. 764–794.

A gyümölcs- és zöldség-termelésről Angliában.
=1887. 11. 318–319. /V/

Frangés, Simon: Horvát-Szlavonországok gyümölcsstermelése.
=1890. 14. 1035–1040.

hadügy

Az európai státusok hadügye s katonasága.
=1862. 4. 154–155. /V/

A cs. k. ausztriai hadsereg létszáma.
=1864. 6. 296–297. /V/

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

Az 1866-diki kettős hadjárat veszteségei.
=1868. 5. 305–306. /V/

hajóépítés

Az osztrák hajóépítészeti 1866-ban.
=1867. 4. 125. /V/

Az angol hajóépítés.
=1884. 8. 415. /V/

hajózás

Weninger Vince: A hajózási forgalom az osztrák kikötőkben s a hajók teherképessége 1859-ben.
=1861. 2. 247–253.

Galgóczy Károly: Cs. kir. szabadalmazott első dunagőzhajózási társaság.
=1862. 4. 59–73.

A kereskedelmi hajóraj Európában.
=1862. 4. 155. /V/

A Duna és a Fekete-tenger közötti hajóforgalom 1861–1863.
=1865. 1. 333. /V/

Tirscher Pál: A hajózás és forgalom a Dunán és mellékfolyóin 1865/8-ban.
=1868. 5. 195–231.

Barsi József: Trieszt hajóforgalma 1868-ban.
=1868. 5. 262–271.

Az osztrák-magyar Lloyd gőzhajózási társulat.
=1868. 5. 304–305. /V/

Liverpool hajóforgalma 1866–1868.
=1869. 6. 155–156. /V/

hajózás

Barsi József: A magyar–horvát tengerpart hajóforgalma 1864–1868.
=1870. 7. 222–315.

Konek Sándor: Tengeri kereskedelmünk érdekei.
=1878. 2. 1. 14–44.

Kenessey Albert: Az első dunagőzhajózási társaság jogi viszonya az államhoz.
=1878. 2. 2. 58–63.

A vasúti és hajózási főfelügyelőség jelentése 1877-ből.
=1878. 2. 3. 131–138. /V/

Bánffy Béla – Szuesz Ede: Eszmecsere a dunai lánchajózás tárgyában.
=1881. 5. 1. 57–72.

Schnierer Gyula: Fiume múltja és jövője.
=1882. 6. 3. 32–47.

Lánchajózás.
=1882. 6. 9. 80–82. /V/

György Endre: A dunagőzhajózási társaság és a magyar érdekek.
=1883. 7. 4. 15–53.

Hajóforgalom Triesztből Dél-Amerikába.
=1883. 7. 9. 71. /V/

A hajózási iskolák száma Oroszországban.
=1884. 8. 269–270. /V/

Japáni hajózási társulat.
=1884. 8. 346. /V/

A gőzhajózás az egyes államokban.
=1884. 8. 399–401. /V/

Nagybritánia hajóforgalma 1878–1882.
=1884. 8. 407–409. /V/

A hajótípusok aránya Németországban.
=1884. 8. 511–512. /V/

Kedvezményezett tengeri forgalmunk.
=1884. 8. 768–769. /V/

A kereskedelmi hajózás állapotáról az egész földön.
=1885. 9. 140–142. /V/

Anglia hajói 1884-ben.
=1885. 9. 395–397. /V/

Hajózási összeköttetésünk az Egyesült-Államokkal.
=1885. 9. 398. /V/

Jankó János, ifj.: Érdekeink Észak-Afrikában.
=1888. 12. 107–126.

hajózás

Jankó János, ifj.: Kereskedelmünk Észak-Afrikában.
=1888. 12. 520–541.

Alpha: Teendőink Fiumében.
=1889. 13. 530–539.

Heltai Ferenc: A Dunagőzhajózási Társaság és a magyar álláspont.
=1889. 13. 540–553.

Alpha: Fiume tengerészeteéről.
=1890. 14. 857–870.

halálozás

Tormay Károly: A légköri, betegeskedési és halálozási viszonyok Pest városában 1859-ben.
=1861. 2. 31–54., 1 t.

Észak-Amerika népesedése és halálozási viszonyai.
=1867. 3. 309–310. /V/

Tormay Károly: Pest városa élet- és halálozási viszonyainak statisztikája, különös tekintettel az 1831-es, 1854/55-ös és 1866-os kolerajárványra.
=1867. 4. 186–252., 6 t.

Halálozások Európában.
=1885. 9. 826. /V/

Weszelovszky Károly: Magyarország népességének időelőtti elhalálozása. 1–2.
=1888. 12. 569–592.; 739–808.

Vizneker Antal: A halálokok statisztikája.
=1890. 14. 294–304.

halandóság

Kőrösi József: Észrevételek a halandósági statisztikához.
=1878. 2. 4. 114–133.

halászat

Észak-Amerika halászati telepei.
=1883. 7. 7. 79. /V/

Biasini Domokos: A halászat rendezésének kérdéséhez.
=1885. 9. 329–333.

Vadászat és halászat.
=1886. 10. 456–458. /V/

haltenyésztés

Magyarország haltenyésztése.
=1886. 10. 630. /V/

Hamburg

Kivándorlási statisztika Hamburgból, 1865-ben.
=1866. 2. 160. /V/

határőrvidék

Horvát-Szlavon katonai határőrvidék.
=1861. 2. 281–284. /V/

Bedő Albert: A Horvát- és Szlavónországgal egyesített katonai határőrvidék beruházási alapja.
=1889. 13. 929–934.

házaó

Pest városának házaója.
=1864. 6. 290. /V/

háziállatok

Háziállatok Szászországban 1846–1965.
=1868. 5. 307–308. /V/

Fiáth Miklós: A háziállatok összeírása 1884-ben. 1–2.
=1886. 10. 1–27.; 202–255.

Fiáth Miklós: Magyarország háziállat-állományának megoszlása.
=1887. 11. 109–118.

háziipar

Kubinyi Lajos: Házi iparunk jelen helyzete.
=1879. 3. 111–122.

Jekelfalussy József: Magyarország háziipara 1884-ben.
=1885. 9. 673–686.

helyi érdekű vasutak

1865 július 12-én kelt francia törvény a helyi érdekű és iparvasutakról.
=1880. 4. 145–146. /V/

A helyi érdekű vasutak tárgyában hozott 1879-ki új francia törvény.
=1880. 4. 146–152. /V/

1880. évi XXXI. törvénycikk a helyi érdekű vasutakról.
=1880. 4. 310–314. /V/

Mándy Lajos: Helyi érdekű vasutaink.
=1884. 8. 617–627.

A helyi érdekű vasutak.
=1885. 9. 666–667. /V/

helytartótanács

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.
=1883. 7. 6. 29–38.

hetilapok

A napilapok és hetilapok Szászországban 1855–1867.
=1868. 5. 306. /V/

hídvámok

Út- és hídvámok jövedelme 1850–1865.
=1869. 6. 143. /V/

Hildebrand, Bruno

György Endre: Bruno Hildebrand. Nekrológ.
=1878. 2. 1. 131–132. /V/

hírlapok

Hírlapforgalom 1868-ban.
=1869. 6. 312. /V/

Hírlapirodalom Oroszországban.
=1883. 7. 9. 75–76. /V/

Vargha Gyula: A postán szétküldött magyarországi hírlapok statisztikája.
=1890. 14. 551–558.

hitel

Keleti Károly: Hitel és uzsora.
=1877. 1. 2. 56–72.

Galgóczy János: Hitelügyeink szabályozásának kérdéséhez.
=1878. 2. 2. 1–30.

Kovács Gyula: Az agio ingadozásának hatása a kereskedelmi forgalomra, a termelésre, a hitelre és kamatlábra. 1–3.
=1881. 5. 2. 77–125.; 3. 1–46.; 4. 1–45.

Csillag Gyula: A talajjavítási és vízszabályozási hitelügy jogi szervezéséről.
=1881. 5. 3. 90–112.

Ausztria-Magyarország hitelszükséglete 1882-ben.
=1882. 6. 8. 84–85. /V/

Oroszország hitele.
=1883. 7. 7. 76–77. /V/

Az államhitelügy.
=1883. 7. 9. 69–71. /V/

Kvassay Jenő: A vízszabályozási és talajjavítási hitel törvényhozási rendezése.
=1889. 13. 18–57.

Ráth Zoltán: A földbirtokos osztály hitelszükséglete s annak kielégítése. 1–3.
=1891. 15. 824–863.; 911–945.; 1070–1085.

Ráth Zoltán: A földbirtokosi hitel statisztikája. 1–3.
=1891. 15. 877–885.; 965–980.; 1144–1170.

Wickenburg Márk: A legújabb magyar konverziók.
=1892. 16. 101–111.

Wickenburg Márk: Adatok a legújabb magyar konverzióhoz.
=1892. 16. 157–166.

hitelintézetek

A magyar földhitelintézet.
=1863. 5. 311–312. /V/

Hitel- és biztosítóintézetek.
=1864. 6. 130–136. /V/

hitelintézetek

Hitelintézetek.

=1864. 6. 280–283. /V/

Franciaország hitelintézetei.

=1864. 6. 299–300. /V/

A bécsi hitelintézet 1864-dik évi mérlege.

=1865. 1. 140. /V/

A Magyar Földhitelintézet kimutatása 1865-ben.

=1865. 1. 332–333. /V/

Az osztrák hitelintézet.

=1867. 3. 307–308. /V/

Az állami és hitelintézeti rakhelyek sókészlete 1867-ben.

=1869. 6. 308–311. /V/

Bujanovics Sándor: A kisbirtokosok országos földhitelintézete.

=1879. 3. 223–238.

Ausztria bank- s hitelintézetei.

=1886. 10. 84–85. /V/

Vargha Gyula: A magyarországi hitelintézetek 1887-ben.

=1889. 13. 423–437.

Csillag Gyula: A bajor talajjavítási hitelintézet.

=1891. 15. 729–743.

hitelképesség

Mudrony Pál: A magyar gazdák bankhitelképessége.

=1884. 8. 38–45.

hitelszövetkezetek

Sarlay Károly: A mezőgazdasági hitelszövetkezetekről.

=1883. 7. 6. 19–28.

A német előleg- s hitelszövetkezetek.

=1883. 7. 6. 69. /V/

A gazdasági hitelszövetkezetek.

=1886. 10. 444–451. /V/

Pólya Jakab: A mezőgazdasági hitelszövetkezetek.

=1892. 16. 112–128.

György Endre: Raiffeisen-féle hitelszövetkezetek Magyarországon. 1–. [A folytatást nem találtam meg.]

=1892. 16. 351–362.

hitfelekezetek

Hitfelekezeti változtatások Horvát-Tótországban 1868-ban.

=1869. 6. 317. /V/

Vargha Gyula: A hitfelekezeti viszonyok hazánkban.

=1892. 16. 571–593.

hitfelekezetek

Vargha Gyula: Adatok hazánk hitfelekezeti viszonyainak megvilágításához.
=1892. 16. 600–613.

hivatalnokok

A hivatalnokok egylete Ausztriában 1866-ban.
=1867. 4. 125. /V/

hízómarha

Hízómarhakivitelünk Svájcba.
=1884. 8. 769–772. /V/

Hollandia

A holland vasutak 1882–1883.
=1885. 9. 404–405. /V/

homárok

Kerpely Antal: A magyar vasgyárak, homárok és vasgyártmányok ismertetése.
=1885. 9. 193–207.

honvédelem

Keleti Károly: Az általános védkötelezettségről.
=1878. 2. 4. 1–19.

Hortobágy

A hortobágyi sajtttermelő szövetkezet 1883-ban.
=1884. 8. 414. /V/

Horvátország

Horvát-Szlavon katonai határőrvidék.
=1861. 2. 281–284. /V/

Hitfelekezeti változtatások Horvát-Tótországban 1868-ban.
=1869. 6. 317. /V/

Termesztmények ára Horvát-Tótországban 1868-ban.
=1869. 6. 317–318. /V/

Barsi József: A magyar–horvát tengerpart hajóforgalma 1864–1868.
=1870. 7. 222–315.

Konek Sándor: A fekvő birtok mozgalma polgári Horvát-Szalvóniában.
=1877. 1. 1. 63–71.

Kőrösi József: Statisztikai adatok Dalmát-Szlavón-Horvátországról.
=1877. 1. 2. 112–114. /V/

Horvátország népessége.
=1883. 7. 3. 66–67. /V/

Horvátországi népszámlálás 1880-ban.
=1885. 9. 215–217. /V/

A horvát-szlavón deficit.
=1886. 10. 392–393. /V/

Horvátország

Bedő Albert: A Horvát- és Szlavónországokkal egyesített katonai határőrvidék beruházási alapja.
=1889. 13. 929–934.

Frangješ, Simon: Horvát-Szlavonországok bortermelése.
=1890. 14. 931–944.

Frangješ, Simon: Horvát-Szlavonországok gyümölcstermelése.
=1890. 14. 1035–1040.

Frangješ, Simon: A mezőgazdasági viszonyok Horvát-Szlavonországokban.
=1890. 14. 1123–1139.

Fenyvessy Adolf: A horvát kvóta.
=1891. 15. 640–646.

hullámtörés

Az olaj mint hullámtörő.
=1884. 8. 347–348. /V/

hús

A húsfogyasztás Szászországban.
=1868. 5. 308. /V/

Mándy Lajos: Marhatenyésztésünk és az európai húspiac.
=1879. 3. 147–151. /V/

Az ausztráliai fagyott hús kivitele.
=1886. 10. 87. /V/

idegenek

Idegen lakosság Svájcban.
=1885. 9. 60–61. /V/

igazgatás

A közlekedési intézetek pénzügyi igazgatása.
=1886. 10. 749–765.

Illava

Az illavai központi állami börtön adatai.
=1861. 2. 316. /V/

India

Adatok Indiáról 1857–1866.
=1869. 6. 139–140. /V/

A gabnatermelés Kelet-Indiában.
=1878. 2. 3. 147. /V/

Vörös László: Angol-India vasútai.
=1879. 3. 317–360.

Kelet-India külkereskedelme.
=1883. 7. 7. 77–78. /V/

Az indiai búza.
=1883. 7. 8. 77–79. /V/

India

Lovak kivitele Indiába.
=1885. 9. 399. /V/

Az indiai búza kivitele 1880–1884.
=1885. 9. 399–400. /V/

India gyapotipara.
=1885. 9. 401. /V/

Az indiai vasutak.
=1885. 9. 401. /V/

Az indiai búzatermés.
=1885. 9. 729–730. /V/

India búzatermése.
=1886. 10. 788–791. /V/

Bernát István: A kelet-indiai búza versenye.
=1887. 11. 205–210.

ínség

Adatok az 1863-diki [kelet-magyarországi] inségről.
=1864. 6. 284–289. /V/

Internacionálé

Bethlen András: Néhány szó az "International"-ról.
=1877. 1. 1. 136–143.

A szocialista kongresszusról.
=1877. 1. 3. 148–149. /V/

ipar

Franciaország gazdasága, kereskedelme és ipara.
=1869. 6. 138. /V/

Beóthy Leó: A világipar a XIX. század második felében.
=1869. 6. 237–277.

Mudrony Soma: Oroszország ipara.
=1874. 1. 444–464.

Mudrony Soma: A hazai ipar helyzete.
=1877. 1. 3. 95–105.

Láng Lajos: A magyar iparélet történeti fejlődése.
=1877. 1. 3. 106–109.

Weisz Béla: Eszmék a magyar ipar kérdéséhez.
=1879. 3. 380–400.

Kerkapoly Károly: Három emlékirat. – Az országos iparosgyűlés emlékirata. – A magyar gazdák országos értekezletének emlékirata. – Gróf Zichy Jenő emlékirata a magyar ipar fejlesztése érdekében.
=1880. 4. 78–101.

ipar

A fegyházi ipar versenye.
=1883. 7. 1. 75. /V/

Az Egyesült-Államok legnagyobb iparúzó városai.
=1883. 7. 6. 70–71. /V/

Az Egyesült Államok ipara.
=1884. 8. 342–346. /V/

Gyári törvény Oroszországban.
=1884. 8. 348–349. /V/

Iparoktatásunk állapotáról.
=1884. 8. 873–874. /V/

Mudrony Pál: Egy amerikai mezőgazdasági és iparegyetem.
=1885. 9. 28–37.

Oroszország ipara.
=1885. 9. 150. /V/

Kerpely Antal: A magyar vasgyárak, homárok és vasgyártmányok ismertetése.
=1885. 9. 193–207.

A német ipar-részvénytársaságok.
=1885. 9. 390–392. /V/

Közlekedési vállalataink és a hazai ipar.
=1886. 10. 626–630. /V/

Fenyvessy Adolf: Két beteg ipar. (Cukoripar, szeszipar.)
=1887. 11. 5–22.

Matlekovits Sándor: Az ipartörvény hatása.
=1887. 11. 270–309.

Sasvári Ármin közli: Az ipar Szerbiában.
=1887. 11. 824–840.

iparfejlesztés

Mandello Károly: Iparunk fejlesztése.
=1887. 11. 23–29.

Joób Lajos: Egy javaslatához az ipar fejlesztése érdekében.
=1887. 11. 119–123.

Heltai Ferenc: Az állami beavatkozás határai az iparfejlesztés körül.
=1889. 13. 853–871.

Bernát István: Az ipar fejlesztése Württembergben 1848. óta.
=1890. 14. 328–341.

ipariskolák

Kautz Gyula: A magyar ipariskolák és reáltanodák.
=1862. 4. 93–101.

ipariskolák

Az ipariskolákról.
=1878. 2. 2. 151. /V/

iparkamarák

Néhány adat a kereskedelmi és iparkamarák hivatalos jelentéseiből.
=1861. 1. 152–155. /V/

A budapesti kereskedelmi és iparkamarának jelentése 1877-ből.
=1878. 2. 3. 140–143. /V/

Mándy Lajos: A debreceni kereskedelmi és iparkamara jelentése.
=1882. 6. 9. 68–78. /V/

Heltai Ferenc: A kereskedelmi és iparkamarák reformja.
=1883. 7. 8. 1–19.

iparkiállítás

Ráth Károly: Az 1880. és 1881. években tartott országos iparkiállítások szervezete és pénzügyi eredményei.
=1882. 6. 5. 25–49.

iparoktatás

Bernát István: Az iparoktatás fejlődése Württembergben.
=1889. 13. 950–960.

iparosok

Keleti Károly: Az iparos nevelés.
=1867. 3. 90–124.

Az osztrák iparosok kongresszusa.
=1877. 1. 4. 143–144. /V/

iparstatisztika

Párizs iparstatisztikája.
=1866. 2. 146–149. /V/

Jekelfalussy József: Magyarország iparstatisztikája 1885-ben. 1–2.
=1886. 10. 465–484.; 529–562.

Vargha Gyula: Az iparstatisztika egyik elhanyagolt ága.
=1891. 15. 198–200.

Jekelfalussy József: Az új iparstatisztika főbb eredményei.
=1892. 16. 1033–1051.

ipartársulatok

Gelléri Mór: Ipartársulataink szervezése és iparunk fejlesztése.
=1877. 1. 1. 178–186.

ipartörténet

Acsády Ignác: Ipartörténetünk feladatai.
=1890. 14. 375–387.

ipartörvény

Kerkapoly Károly: Az ipartörvény módosításához.
=1877. 1. 2. 73–92.

ipartörvény

Heltai Ferenc: Az ipartörvény revíziója. 1–5.
=1883. 7. 1. 1–43.; 2. 21–63.; 3. 33–56.; 4. 54–73.; 5. 45–75.

Heltai Ferenc: Az új ipartörvény és az állam s társadalom föladatai.
=1884. 8. 425–451.

Braun Sándor: A vándoripar szabályozása.
=1890. 14. 128–141.

iparvállalatok

A Magyarországon 1867-ben keletkezett és megváltozott iparvállalatok.
=1867. 4. 253–254. /V/

iparvasutak

1865 július 12-én kelt francia törvény a helyi érdekű és iparvasutakról.
=1880. 4. 145–146. /V/

Írország

Nagybritannia és Írország jövedelme.
=1861. 1. 314. /V/

Írország népessége.
=1861. 2. 306–310. /V/

Nagybritannia és Írország külkereskedelmének pénzürtéke 1866–1868.
=1869. 6. 153–155. /V/

Az írek kivándorlása.
=1883. 7. 4. 93. /V/

Pólya Jakab: Az új ír földbirtok-törvény.
=1883. 7. 6. 39–44.

iskolák

A szombathelyi püspöki megye iskolái.
=1861. 1. 310. /V/

A győri püspöki megye iskolái.
=1861. 1. 310. /V/

Sopronmegyei zsidó népiskolák 1862/3-ban.
=1864. 6. 306–313. /V/

Norvég nép- és felső iskolák 1869-ben.
=1870. 7. 319–320. /V/

Weisz Bernát Ferenc: Az iskolai takarékpénztárak Magyarországon 1879 június végén.

=1879. 3. 477–508.

A hajózási iskolák száma Oroszországban.
=1884. 8. 269–270. /V/

Halász Sándor: Az iskolai takarékpénztárak Magyarországon.
=1892. 16. 129–143.

ital

Wachtel Aurél: A franciaországi italadók, s alkalmazásuk Elzász-Lotharingiában.
=1883. 7. 9. 1–18.

Telkes Simon: Kereskedelmünk italokkal.
=1887. 11. 644–691.

italmérés

Fáy Béla: Az italmérési jog mint új állambevételi jog.
=1879. 3. 128–136. /V/

Fenyvessy Adolf: Az italmérési jövedék.
=1889. 13. 887–893.

Popovics Sándor: Az italmérési jog s az italmérési jövedék behozatala folytán adandó kártalanítás. 1–2.
=1890. 14. 218–232.; 594–611.

Hegedüs Ferenc: Az italmérési jövedék reformjáról.
=1891. 15. 444–449.

Japán

Japán kereskedelme.
=1883. 7. 6. 58. /V/

Japáni hajózási társulat.
=1884. 8. 346. /V/

járadék

György Endre: A magyar aranyjáradék-kölcsön.
=1877. 1. 3. 146–148. /V/

Jászfényszaru

Athanász Szilárd: Jászfényszaru mezőváros statisztikai leírása.
=1867. 3. 58–75.

Jáva

Jáva sziget kereskedelme.
=1884. 8. 351. /V/

jégek

Az erdélyi kölcsönös jég- és tűzkárbiztosító társaság 1864-diki közgyűlése.
=1864. 6. 156. /V/

Állami jégekárbiztosító intézet Bajorországban.
=1884. 8. 82–83. /V/

A jégekárokról az osztrák tartományokban.
=1885. 9. 54–55. /V/

Magyar gazdák jégbiztosítási szövetkezete.
=1886. 10. 519–521. /V/

Vargha Gyula: Jégverések és jégekárak Poroszországban.
=1890. 14. 1040–1045.

jegybank

Weninger Vince: A bankügy elmélete. 1–2. 1. A jegy- és letéti bankokról. 2. A Peel-akta.
=1866. 2. 232–308.; 1867. 3. 145–244.

Fekete Ignác: A monarchia jegybankja 1818–1885.
=1886. 10. 401–411.

Jekelfalussy József

Jegyzőkönyv Jekelfalussy József és Kőrösi József irodalmi vitájáról és becsületsértési ügyéről.
=1892. 16. 184.

jelzálog

A bécsi n. bank jelzálogi üzlete 1865-ben.
=1866. 2. 139–141. /V/

A cseh jelzálogi bank 1865-dik évi kimutatása.
=1866. 2. 141–142. /V/

A hypotheka teher Olaszországban.
=1883. 7. 6. 64. /V/

A jelzálogi terhek statisztikája.
=1883. 7. 9. 68–69. /V/

A földbirtok jelzálogi megterhelése 1883-ban.
=1886. 10. 332. /V/

Vizneker Antal: A jelzálogi terhek forgalma Poroszországban.
=1889. 13. 731–735.

jobbágyság

A személyrabság Oroszthonban.
=1861. 2. 304–305. /V/

jogtudomány

Vizneker Antal: Jog- és államtudományi vizsgálati rendszerünk reformjához.
=1888. 12. 313–333.

Vizneker Antal: Felelet dr. Apáthy István úrnak a jogi vizsgálatok reformja tárgyában.
=1889. 13. 330–343.

Vizneker Antal: A jog- és államtudományi szakoktatás reformja.
=1890. 14. 142–157.

jótevény intézetek

Weninger Vince: Jótevény intézetek Franciaországban.
=1862. 3. 307–310. /V/

jövedék

A magyar dohányjövedék.
=1874. 1. 154–155. /V/

A dohányjövedék 1884-ben.
=1885. 9. 827–828. /V/

Borovszky Károly: A dohányjövedék Magyarországon. 1–4.

=1888. 12. 210-235.; 334-374.; 542-568.; 660-682.

jövedék

Fenyvessy Adolf: Az italmérési jövedék.
=1889. 13. 887–893.

Popovics Sándor: Az italmérési jog s az italmérési jövedék behozatala folytán adandó kártalanítás. 1–2.
=1890. 14. 218–232.; 594–611.

Vizneker Antal: A magyar és a külföldi dohányjövedék.
=1891. 15. 90–109.

Hegedüs Ferenc: Az italmérési jövedék reformjáról.
=1891. 15. 444–449.

jövedelem

Az osztrák állami vasúti társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

A tiszavölgyi vasúti társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

A dunai gőzhajózási társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

Nagybritannia és Írország jövedelme.
=1861. 1. 314. /V/

A vadászatból eredő összes jövedelem Franciaországban.
=1861. 1. 315. /V/

Az osztrák vaspályák jövedelme.
=1861. 2. 150. /V/

Az európai államok évi jövedelme és szükséglete.
=1862. 4. 153–154. /V/

Pest városa jövedelmi adója.
=1864. 6. 290–291. /V/

A német vámegylet 1864-diki vámjövedelme.
=1865. 1. 153. /V/

A földművelés jövedelme és tőkéje Franciaországban.
=1867. 4. 118–119. /V/

Az angol munkásosztály jövedelme.
=1867. 4. 119–122. /V/

A déli vasúttársaság és a francia vasútvonalak forgalmának, jövedelmének és költségeinek összehasonlítása 1867-ben.
=1868. 302–303. /V/

Út- és hídvámok jövedelme 1850–1865.
=1869. 6. 143. /V/

Dobner Rudolf: Az általános jövedelmi adó, mint adóreformtényező.
=1871. 8. 67–91.

jövedelem

A vallás- és tanulmányi alapok jövedelmei.
=1877. 1. 2. 123–125. /V/

Közös vámjövedelmek.
=1882. 6. 8. 85–86. /V/

Az angol nép jövedelme.
=1883. 7. 1. 87. /V/

Pólya Jakab: Gróf Széchenyi István minimum-javaslatára és annak irodalma.
=1883. 7. 5. 19–31.

A dohánygyedárúság jövedelme Magyarországon.
=1884. 8. 507–510. /V/

Ráth Zoltán: Az új porosz jövedelmi adótörvényjavaslat.
=1891. 15. 507–526.

Kalifornia

Kalifornia gőzmalomipara.
=1884. 8. 518. /V/

Kalocsa

Barsi József: Elemi tanügy, a kalocsai érseki megye területén 1861/2.
=1862. 4. 213–225.

kamat

Lónyay Menyhért: Az osztrák örökös tartományokban és Magyarországon kamatbiztosítás mellett épült vasutak viszonya az államhoz.
=1863. 5. 175–187.

Kovács Gyula: Az agio ingadozásának hatása a kereskedelmi forgalomra, a termelésre, a hitelre és kamatlábra. 1–3.
=1881. 5. 2. 77–125.; 3. 1–46.; 4. 1–45.

Szilágyi Virgil: Uzsora és kamat-maximum.
=1882. 6. 3. 48–60.

A leszámítoló-üzletág kamatlába Európában.
=1887. 11. 237. /V/

Neményi Ambrus: Kamatbiztosítást élvező vasutak és államosítás Magyarországon.
=1889. 13. 72–80.

Kanada

Tenger alatti alagút Kanada s Eduárd-sziget közt.
=1885. 9. 735. /V/

kancellária

A k. magyar udvari kancellária költségvetése 1863/4-re.
=1863. 5. 188–198.

kapudó

Teleszky János: A franciaországi kapudó-rendszer. 1–2.
=1891. 15. 590–609.; 673–691.

kártalanítás

Popovics Sándor: Az italmérési jog s az italmérési jövedék behozatala folytán adandó kártalanítás. 1–2.
=1890. 14. 218–232.; 594–611.

kartellek

Mandello Gyula: Kartellstatistika a legújabb évekből.
=1891. 15. 200–204.

Kassa

Barsi József: Elemi tanügy a kassai római kath. egyházmegye területén 1861/2-ben.
=1864. 6. 192–205.

kassa–oderburgi vasút

György Endre: A kassa–oderburgi vasút szanálása.
=1877. 1. 4. 135–139. /V/

kataszter

Csillag Gyula: Telekkönyv és kataszter.
=1884. 8. 194–213.

katonai veszteségek

Az 1866-diki kettős hadjárat veszteségei.
=1868. 5. 305–306. /V/

katonakötelezettség

Kőváry László: A katona kötelezettség- és háborúveszély biztosítás.
=1882. 6. 4. 23–31.

katonaság

Győr megye katonái.
=1861. 2. 152. /V/

Szent György sz. k. város katonái.
=1861. 2. 152. /V/

Az európai státusok hadügye s katonasága.
=1862. 4. 154–155. /V/

Katonakötelezettek alkalmasság-vizsgálata 1852–1859.
=1868. 5. 298–301. /V/

Az Osztrák-Magyar Monarchia katonai egészségügyi statisztikája 1871-ben.
=1874. 1. 155–156. /V/

kaució

Kaució-biztosító intézetek.
=1883. 7. 9. 78–79. /V/

káv

Tápszerek termelése. Cukor, kávé, bor, komló.
=1862. 4. 156–157. /V/

Kazinczy Dénes

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

Kecskemét

Kecskeméti Emil: Mezőgazdasági viszonyok és állapotok Kecskeméten és határában.
=1888. 12. 375–400.

kegyes tanító rend

Nagy Márton: A kegyes tanító rendnek statisztikája.
=1862. 3. 31–43.

Kelet-Magyarország

Adatok az 1863-diki [kelet-magyarországi] inségről.
=1864. 6. 284–289. /V/

Keleti Károly

Jekelfalussy József: Keleti Károly emlékezete. 1833–1892.
=1892. 16. 407–413.

kender

Kendertermelés hazánkban.
=1886. 10. 269–271. /V/

Kenessey Albert

Vörös László: Kenessey Albert. Nekrológ.
=1880. 4. 297–300. /V/

kenyér

A gabona-liszt és kenyér árának viszonya.
=1887. 11. 631–643.

kereskedelem

Weninger Vince: A pesti kereskedelmi akadémia.
=1861. 2. 254–263.

Ausztria kereskedelme.
=1861. 2. 312. /V/

Ausztria gabonakereskedelme 1854–1861.
=1861. 2. 313. /V/

Trieszt gabonakereskedelme 1861-ben.
=1861. 2. 313. /V/

Jellinek Mór: Magyarország gabona forgalma az 1861-dik évben. 1–2.
=1862. 3. 44–49.; 257–259.

Galgóczy Károly: Borkereskedésünk.
=1862. 3. 230–248.

A pesti magyar kereskedelmi bank üzlete.
=1862. 3. 282–286. /V/

Az északamerikai Egyesült államok könyvkereskedése.
=1862. 3. 310–312. /V/

Galgóczy Károly: Pesti magyar kereskedelmi bank.
=1862. 4. 3–24.

A világforgalom jelen állása.
=1862. 4. 155. /V/

kereskedelem

A kereskedelmi hajóraj Európában.

=1862. 4. 155. /V/

A pamut világforgalma.

=1862. 4. 156. /V/

A Pesti magyar kereskedelmi bank 1863-dik üzlete.

=1864. 6. 136–139. /V/

Trieszt kereskedése gyarmati árukkal 1865-ben.

=1866. 2. 143. /V/

Konek Sándor: A Fekete-tenger tartományainak kereskedelmi fontossága magyar szempontból.

=1867. 3. 125–136.

Barsi József: A világforgalom állása 1860–1865.

=1868. 5. 3–46.

Beöthy Leó: Ausztria és Magyarország kereskedelme 1866-ban.

=1868. 5. 75–131.

Tirscher Pál: A hajózás és forgalom a Dunán és mellékfolyóin 1865/8-ban.

=1868. 5. 195–231.

Franciaország gazdasága, kereskedelme és ipara.

=1869. 6. 138. /V/

Déloroszország vasutai és Odessa kereskedelme 1873-ban.

=1874. 1. 77–78. /V/

Az Egyesült Államok sertéskereskedése 1873-ban.

=1874. 1. 232–234. /V/

Dessewffy Aurél: A kereskedelmi szerződések megújítása előtt.

=1877. 1. 1. 72–90.

Lónyay Menyhért: Néhány adat a vám- és kereskedelmi szerződéshez.

=1878. 2. 1. 1–13.

Konek Sándor: Tengeri kereskedelmünk érdekei.

=1878. 2. 1. 14–44.

Kovács Gyula: Az érték-sablon a közös vámterület kereskedelmi forgalmában.

=1878. 2. 2. 144–150. /V/

Galgóczy János: A keleti világkereskedés jövő útvonalai.

=1878. 2. 3. 72–82.

Lator Géza: Keleti érdekeink.

=1878. 2. 4. 146–151. /V/

Varró Péter: Vasúti részvénytársulataink és az új kereskedelmi törvény.

=1879. 3. 157–172.

kereskedelem

Thallóczy Lajos: Gróf Benyovszky Móricz és a magyar tengerparti kereskedelem első kezdetei.

=1879. 3. 192–222.

Kovács Gyula: Az agio ingadozásának hatása a kereskedelmi forgalomra, a termelésre, a hitelre és kamatlábra. 1–3.

=1881. 5. 2. 77–125.; 3. 1–46.; 4. 1–45.

Keleti kereskedelmünk emelése.

=1882. 6. 2. 84–87. /V/

–m.: Magyarország áruforgalma 1881 második felében.

=1882. 6. 3. 61–68. /V/

A fumei kikötő emelkedése.

=1882. 6. 3. 84–87. /V/

Keleti Károly: Az áruforgalmi statisztika.

=1882. 6. 5. 50–67.

A belga afrikai kereskedelmi társaság.

=1883. 7. 3. 78–79. /V/

Az olasz kereskedelem.

=1883. 7. 4. 95. /V/

Japán kereskedelme.

=1883. 7. 6. 58. /V/

Kína teakereskedelme.

=1883. 7. 6. 74–77. /V/

Afrika kereskedelme.

=1883. 7. 8. 74–75. /V/

Gelléri Mór: A brüsszeli kereskedelmi múzeum.

=1883. 7. 10. 52–66.

Kína kereskedelme 1882-ben.

=1884. 8. 173–174. /V/

A Fülöp-szigetek kereskedelme.

=1884. 8. 175. /V/

Kereskedelmi múzeumok.

=1884. 8. 338. /V/

Jáva sziget kereskedelme.

=1884. 8. 351. /V/

Anglia világkereskedelmi jelentőségének okai.

=1884. 8. 389–395.

Kereskedelmi földrajzi társaságok.

=1884. 8. 402–403. /V/

kereskedelem

Oroszország és Ausztria-Magyarország kereskedelme.
=1884. 8. 406–407. /V/

Korea kereskedelme.
=1884. 8. 420–421. /V/

Kereskedelmünk Bulgáriával.
=1884. 8. 510–511. /V/

Palesztína kereskedelme.
=1884. 8. 518. /V/

Kereskedelmünk Spanyolországgal.
=1884. 8. 690–695. /V/

A nemzetközi forgalom egyöntetősége.
=1884. 8. 764–768. /V/

Kedvezményezett tengeri forgalmunk.
=1884. 8. 768–769. /V/

Giffen, Richard: A nemzetközi cukorkereskedelem.
=1885. 9. 38–43.

Fiume forgalmának emelkedése.
=1885. 9. 51–53. /V/

A selyemkereskedés.
=1885. 9. 60. /V/

Az agrumenkereskedés Szicíliában.
=1885. 9. 61–62. /V/

A kereskedelmi hajózás állapotáról az egész földön.
=1885. 9. 140–142. /V/

Baku világforgalmi jelentősége.
=1885. 9. 150–151. /V/

A Viti vagy Fidzsi szigetcsoport kereskedelmi forgalma.
=1885. 9. 226–229. /V/

Strausz Adolf: Keleti kereskedelmünk és egy magyar kereskedelmi múzeum.
=1885. 9. 233–267.

A német kereskedelem Olaszországgal.
=1885. 9. 392–393. /V/

Telkes Simon: A világforgalom főbb árucikkei.
=1885. 9. 505–544.

Kiviteli kereskedelmünk Szerbiába.
=1885. 9. 664–665. /V/

A kereskedés rövidárakkal Bécsben.
=1885. 9. 718–720. /V/

kereskedelem

Oroszország európai kereskedelme 1864–1884.
=1885. 9. 722–728. /V/

Kada Elek: Gyümölcskereskedelmünk jövője, különös tekintettel az Alföld viszonyaira.
=1885. 9. 764–794.

A világforgalom megoszlása 1830–1882.
=1885. 9. 824–825. /V/

Szalonichi forgalma monarchiánkkal.
=1865. 9. 831–836. /V/

Weisz Berthold: Kereskedelmi hódítások.
=1886. 10. 133–151.

Kelet-Ázsia szerepe a világkereskedelemben.
=1886. 10. 152–154. /V/

Kolosváry Lajos: Kereskedelmünk a Balkán-félszigettel.
=1886. 10. 273–292.

A budapesti gabonaárak 1871–1885 és gabonakereskedelem 1875–1885.
=1886. 10. 333–334. /V/

A kereskedelmi múzeum.
=1886. 10. 376–379. /V/

György Endre: Blunt jelentése és Szaloniki kereskedelme.
=1886. 10. 412–418.

A bulgáriai orosz kereskedés.
=1886. 10. 453–456. /V/

Strausz Adolf: Magyar mintaraktárt Bulgáriának.
=1886. 10. 633–643.

Rác Sándor: Kereskedelem a villamossággal és a villammonopólium.
=1886. 10. 655–679.

Telkes Simon: Kereskedelmünk italokkal.
=1887. 11. 644–691.

Jankó János, ifj.: Érdekeink Észak-Afrikában.
=1888. 12. 107–126.

Jankó János, ifj.: Kereskedelmünk Észak-Afrikában.
=1888. 12. 520–541.

Jekelfalussy József: A fonó- és szövőipar szerepe áruforgalmunkban és teendőink.
=1889. 13. 271–291.

Jekelfalussy József: Adatok a fonó- és szövőipar állása- és forgalmáról.
=1889. 13. 314–326. /V/

Vargha Gyula: Magyarország és a világ búzaforgalma.
=1890. 14. 180–195.

kereskedelem

Vargha Gyula: Monarchiánk és Németország gabonával való ellátása, a kötendő kereskedelmi és vámszerződés szempontjából.
=1890. 14. 1064–1075.

Matlekovits Sándor: Az Északamerikai Egyesült-Államok legújabb vám- és kereskedelmi politikája.
=1891. 15. 3–35.

Berényi Pál: Kereskedelmi szakoktatásunk reformálásáról.
=1891. 15. 235–244.

Vizneker Antal: Magyarország áruforgalma 1890-ben.
=1891. 15. 714–718.

Hegedüs Dezső: A nemzetközi arbitrage-forgalom.
=1892. 16. 363–378.

Halász Sándor: Az áruforgalom a magyarországi vízi utakon.
=1892. 16. 393–401.

kereskedelmi kamarák

Néhány adat a kereskedelmi és iparkamarák hivatalos jelentéseiből.
=1861. 1. 152–155. /V/

A budapesti kereskedelmi és iparkamarának jelentése 1877-ből.
=1878. 2. 3. 140–143. /V/

Mándy Lajos: A debreceni kereskedelmi és iparkamara jelentése.
=1882. 6. 9. 68–78. /V/

Heltai Ferenc: A kereskedelmi és iparkamarák reformja.
=1883. 7. 8. 1–19.

kereskedelmi szerződés

Matlekovits Sándor: Az olasz–francia kereskedelmi szerződés.
=1878. 2. 1. 45–57.

keresztényszocializmus

Brentano, Lujó: A keresztényszocialisztikus mozgalom Angliában.
=1883. 7. 7. 39–50.

kézpénzfizetés

Kézpénzfizetés az Amerikai Egyesült Államokban.
=1883. 7. 4. 87–89. /V/

kettős valuta

Láng Lajos: A kettős valutáról.
=1877. 1. 1. 159–168.

Fekete Ignác: A legújabb bimetallista agitatio.
=1885. 9. 409–421.

kiadások

Államjövödelmek, kiadások és adósságok.
=1865. 1. 152–153. /V/

kiadások

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.
=1883. 7. 6. 29–38.

kiállítások

Ráth Károly: Az 1880. és 1881. évben tartott országos iparkiállítások szervezete és pénzügyi eredményei.
=1882. 6. 5. 25–49.

Gelléri Mór: A kiállításokról hajdan és most. 1–2.
=1884. 8. 721–763.; 804–849.

Strausz Adolf: A keleti pavillon.
=1885. 9. 737–756.

A párizsi közkiállítás 1889.
=1886. 10. 708–710. /V/

Vargha Gyula: A statisztika szerepe a millenáris kiállításon.
=1892. 16. 43–53.

kikészítés

Matlekovits Sándor: A kikészítési eljárás és a védvám.
=1877. 1. 3. 1–18.

kikötők

A fumei kikötő emelkedése.
=1882. 6. 3. 84–87. /V/

Az orosz kikötők forgalma.
=1883. 7. 7. 77. /V/

A fumei kikötő építése 1871–1884.
=1885. 9. 829. /V/

Kína

Tengerészeti forgalom Kínában.
=1883. 7. 6. 67–69. /V/

Kína teakereskedelme.
=1883. 7. 6. 74–77. /V/

Vasutak Kínában.
=1883. 7. 8. 75. /V/

Transzkontinentális vasút Kína és Európa között.
=1884. 8. 83–84. /V/

Kína kereskedelme 1882-ben.
=1884. 8. 173–174. /V/

Kína áruforgalma.
=1884. 8. 782–783. /V/

Kína lakossága.
=1885. 9. 146–148. /V/

kivándorlás

Kivándorlási statisztika Hamburgból, 1865-ben.
=1866. 2. 160. /V/

Bujanovics Sándor: A felvidéki, különösen a sárosmegyei kivándorlásról.
=1881. 5. 3. 47–63.

Az írek kivándorlása.
=1883. 7. 4. 93. /V/

A németek kivándorlása.
=1885. 9. 720. /V/

Vargha Gyula: A felső-magyarországi kivándorlás és hatása a népesedési mozgalomra.
=1890. 14. 653–663.

klíringforgalom

Halász Sándor: A postatakarékpénztár csekk- és clearing forgalmáról.
=1889. 13. 345–358.

kocsihasználat

Uray Zoltán: Kizárólagos kocsihasználat.
=1884. 8. 325–331.

kohászat

A magyarországi bánya- és kohómunkások.
=1886. 10. 437–438. /V/

kolerajárványok

Tormay Károly: Pest városa élet- és halálozási viszonyainak statisztikája, különös tekintettel az 1831-es, 1854/55-ös és 1866-os kolerajárványra.
=1867. 4. 186–252., 6 t.

komló

Tápszerek termelése. Cukor, kávé, bor, komló.
=1862. 4. 156–157. /V/

A komlótermelés hazánkban.
=1885. 9. 326–327. /V/

Konek Sándor

Konek Sándor. Nekrológ.
=1882. 6. 7. 57–59. /V/

kongresszusok

Nemzetközi kongresszusok Párizsban.
=1878. 2. 2. 153–154. /V/

Konstantinápoly

Konstantinápoly népessége.
=1885. 9. 735. /V/

konverziók

Wickenburg Márk: A legújabb magyar konverziók.
=1892. 16. 101–111.

Wickenburg Márk: Adatok a legújabb magyar konverzióhoz.
=1892. 16. 157–166.

konzervgyártás

Gyümölcs konzerv-gyártó szövetkezet létesítése.
=1884. 8. 415. /V/

konzulátusok

M. O.: A brüsszeli külügyi hivatal konzulátusa.
=1882. 6. 5. 74–79. /V/

Az osztrák-magyar konzulságokról 1881–1882.
=1884. 8. 170–173. /V/

Az osztrák-magyar konzulátusok.
=1887. 11. 155–156. /V/

Korea

Korea kereskedelme.
=1884. 8. 420–421. /V/

kórházak

Weninger Vince: A pesti kereskedelmi kórház és nyugdíj-intézet.
=1862. 4. 56–58.

Korinthoszi-csatorna

A Korinthoszi csatorna.
=1884. 8. 422. /V/

Korizmic László

Korizmic László. Nekrológ.
=1886. 10. 700–703. /V/

kölcsönök

György Endre: A magyar aranyjáradék-kölcsön.
=1877. 1. 3. 146–148. /V/

Deutsch Antal: Az elsőbbségi kölcsönök conversiója.
=1887. 11. 81–90.

Fenyvessy Adolf: A fővárosi új kölcsön.
=1889. 13. 81–96.

kölcsönpénztárak

Pólya Jakab: A Raiffeisen-féle kölcsönpénztárak.
=1883. 7. 9. 19–36.

A Raiffeisen-féle kölcsönpénztár-egyesületek.
=1885. 9. 142–143. /V/

költségek

Erdély közigazgatási költségei.
=1861. 2. 284. /V/

Magyarország közigazgatási költsége 1862-re.
=1861. 2. 289–291. /V/

A vallási és közoktatási költségek.
=1862. 3. 157. /V/

költségek

Az európai államok udvartartási költsége.
=1862. 3. 157–158. /V/

Vízépítési költségek.
=1868. 5. 156. /V/

A déli vasúttársaság és a francia vasútvonalak forgalmának, jövedelmének és költségeinek összehasonlítása 1867-ben.
=1868. 302–303. /V/

Építkezések költségei 1850–1865.
=1869. 6. 140–141. /V/

Víz- és folyamszabályozási költségek 1848–1865.
=1869. 6. 141. /V/

Szeged város közköltség-előirányzata 1872-re.
=1871. 8. 325. /V/

Pikler Gyula: Még egy szó a termelési költségekről.
=1885. 9. 837.

A vámkezelés költségei Franciaországban.
=1887. 11. 684. /V/ [Tévesen ismételt lapszámzás.]

költségvetés

Az 1862-diki előleges költségvetés.
=1861. 1. 295–297. /V/

Pest sz. k. városának előleges költségvetése 1861/2-dik évre.
=1861. 2. 278–281. /V/

Konek Sándor: A pesti egyetem és egyetemi nyomda alapjának költségvetése az 1862-ki évre.
=1862. 3. 3–30.

Hunfalvy János: Az európai államok költségvetése 1862-ben.
=1862. 3. 260–276.

A magyarországi közpénztárak költségvetései.
=1862. 3. 290. /V/

Nagybritannia 1862-diki költségvetése.
=1862. 3. 302. /V/

A k. magyar udvari kancellária költségvetése 1863/4-re.
=1863. 5. 188–198.

Keleti Károly: Az 1864-dik évi osztrák költségvetés, különös tekintettel Magyarországra. 1–2.
=1864. 6. 3–55.; 206–249.

Az osztrák költségvetés 1865-re.
=1864. 6. 294–296. /V/

Magyar állami költségvetés 1869-re.
=1868. 5. 279–286.

költségvetés

Galgóczy Károly: Községi háztartás. 1–3.
=1874. 1. 55–68.; 121–134.; 365–376.

Szapáry Gyula: Államköltségvetési tanulmányok.
=1878. 2. 4. 34–60.

György Endre: Az 1881. évi államköltségvetési hiány és fedezete.
=1880. 4. 610–615. /V/

Fenyvessy Adolf: Budapest községi háztartása.
=1882. 6. 9. 22–37.

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.
=1883. 7. 6. 29–38.

A német birodalom költségvetése.
=1887. 11. 234–235. /V/

Az osztrák állami költségvetés.
=1888. 12. 401–426.

Tisza István: Néhány szó az 1890. évi költségvetésről.
=1890. 14. 9–20.

Tisza István: Az 1891-iki költségvetés.
=1890. 14. 1049–1063.

Tisza István: Az 1892-iki költségvetés.
=1892. 16. 298–309.

Matlekovits Sándor: Az 1875-ik évi költségvetés története.
=1892. 16. 961–1015.

könyvhitel

Kakujay Gyula: A könyvhitel és ellenszere.
=1877. 1. 1. 202–205. /V/

könyvismertetés

Könyvismertetés. Hieronymi Károly.
=1874. 1. 135–145.

Könyvismertetés. Walter Bagehot, Emil Hermann Hartwich.
=1874. 1. 212–226.

Könyvismertetés. Szmrecsányi Arisztid.
=1874. 1. 465–472.

Kőrösi József: Könyvismertetés. Morpurgo, Brachelli, Neumann, Schwicker, Engel, Schwanebach.
=1877. 1. 1. 144–158.

Weisz Béla: Könyvismertetés. Leslie, Cliffe.
=1877. 1. 1. 208. /V/

Könyvismertetés. Scheel. Shadwell. Korizmic László. Kubinyi Lajos.
=1877. 1. 1. 211–215.

könyvismertetés

Lánczy Gyula: Könyvismertetés. Gruber Lajos.
=1877. 1. 4. 120–123. /V/

Ballagi Géza: Könyvismertetés. Haller Károly.
=1877. 1. 4. 126–130. /V/

Maurer Vilmos: Könyvismertetés. Galgóczy János.
=1878. 2. 1. 132–138. /V/

Haller Károly: Könyvismertetés. Ballagi Géza.
=1878. 2. 1. 146–151. /V/

Ballagi Géza: Megjegyzések Haller Károly észrevételeire.
=1878. 2. 1. 151–156. /V/

Weisz Béla: Könyvismertetés. Argyll.
=1878. 2. 1. 156–163. /V/

Vécsey Sándor: Az arany jövője Bamberger Lajos világitásában. 1–2.
=1878. 2. 3. 106–117.; 4. 20–33.

Kovács Gyula: Könyvismertetés. Szapáry János.
=1878. 2. 3. 128–131. /V/

Könyvismertetés. Kubinyi Lajos.
=1879. 3. 307–313. /V/

Mándy Lajos: Könyvismertetés. Weisz Béla.
=1879. 3. 473–475. /V/

Könyvismertetés. Drahotuszky Rezső.
=1879. 3. 600–604. /V/

Mándy Lajos: Könyvismertetés. Weisz Béla.
=1879. 3. 619–623. /V/

Keleti Károly: Könyvismertetés. Dobner Rudolf.
=1880. 4. 137–145. /V/

Mándy Lajos: Michel Chevalier művei és emlékezete.
=1880. 4. 177–188.

Könyvismertetés. Pólya Béla.
=1880. 4. 484–486.

Mándy Lajos: Könyvismertetés. Joób Lajos.
=1881. 5. 1. 164–170. /V/

Könyvismertetés. Láng Lajos.
=1881. 5. 1. 170–175. /V/

– y. –: Könyvismertetés. Földes (Weisz) Béla.
=1881. 5. 2. 126–136. /V/

y.: Könyvismertetés. Földes (Weisz) Béla, Pekár Imre, Láng Lajos.
=1881. 5. 3. 113–146. /V/

könyvismertetés

–r. –: Könyvismertetés. Mudrony Pál.
=1881. 5. 3. 146–147. /V/

Joób Lajos: Könyvismertetés. Bueck, Cernuschi, Jacoby.
=1881. 5. 4. 123–135. /V/

–r.: Könyvismertetés. Kőrösi József.
=1882. 6. 1. 74–77. /V/

–d.: Könyvismertetés. Szapáry Gyula.
=1882. 6. 1. 77–79. /V/

(d): Könyvismertetés.
=1882. 6. 2. 68–71. /V/

–m.: Könyvismertetés. Seidl Ambrus.
=1882. 6. 2. 71–79. /V/

–m.: Könyvismertetés. Wilhelm Roscher.
=1882. 6. 4. 92–96. /V/

Heltai Ferenc: Könyvismertetés. Ullmann Sándor.
=1882. 6. 5. 79–82. /V/

Thallóczy Lajos: Könyvismertetés. Csarada János.
=1882. 6. 5. 82–85. /V/

Könyvismertetés. Földes Béla.
=1882. 6. 7. 59. /V/

–r.: Könyvismertetés. Jekelfalussy József.
=1882. 6. 7. 60–65. /V/

–m.: Könyvismertetés. Gerlóczy Gyula.
=1882. 6. 7. 65–71. /V/

–r.: Könyvismertetés. Szathmáry György.
=1882. 6. 8. 73–76. /V/

Heltai Ferenc: Könyvismertetés. Trefort Ágoston.
=1882. 6. 9. 61–66. /V/

Mándy Lajos: Könyvismertetés. Vörös László.
=1882. 6. 9. 66–68. /V/

Könyvismertetés. Schwicker.
=1882. 6. 9. 85–86. /V/

–r.: Könyvismertetés. Csillag Gyula.
=1883. 7. 2. 88–89. /V/

Mándy Lajos: Könyvismertetés. Fellner Simon.
=1883. 7. 7. 51–57.

Könyvismertetés. Jekelfalussy József.
=1883. 7. 7. 57–60.

könyvismertetés

Könyvismertetés. Brüll Lipót.
=1883. 7. 7. 60–61.

Könyvismertetés. Litfass Károly.
=1883. 7. 7. 62–63.

Könyvismertetés. Gelléri Mór.
=1883. 7. 7. 63–65.

Könyvismertetés. J. W. Taussig.
=1883. 7. 7. 65–66.

Könyvismertetés. Kupka, P. F.
=1883. 7. 7. 66–67.

H.: Könyvismertetés. Albert S. Bolles.
=1883. 7. 8. 70–71.

H.: Könyvismertetés. Awetis Araskhaniantz.
=1883. 7. 8. 71–72.

Könyvismertetés. Érkövy Adolf.
=1883. 7. 9. 52–55.

Pólya Jakab: Könyvismertetés. Linder György.
=1883. 7. 9. 55–58.

Könyvismertetés. Neményi Ambrus.
=1883. 7. 9. 58–61.

F. M.: Könyvismertetés. C. Gamp.
=1883. 7. 9. 61–64.

Könyvismertetés. Max Schippel.
=1883. 7. 9. 64–66.

Könyvismertetés. Kovács Gyula.
=1883. 7. 10. 74–75.

Könyvismertetés. Földes Béla.
=1883. 7. 10. 76–78.

Pólya Jakab: Könyvismertetés. Telkes Simon.
=1883. 7. 10. 78–81.

Telkes Simon: Válasz Pólya Jakab úr bírálatára.
=1884. 8. 166–167.

Pólya Jakab: Észrevételek Telkes Simon úr válaszára.
=1884. 8. 167–169.

Könyvismertetés. Léone, Wollenborg.
=1884. 8. 169.

Mándy Lajos: Könyvismertetés. Vörös László.
=1884. 8. 332–337.

könyvismertetés

Könyvismertetés. Láng Lajos.
=1884. 8. 502–505.

Könyvismertetés. Kerpely Antal.
=1884. 8. 505–506.

Könyvismertetés. Rác Vilmos.
=1885. 9. 44–47.

György Endre: Könyvismertetés. Dékány Mihály.
=1885. 9. 818–823.

Könyvismertetés. Gustav Leonhardt.
=1886. 10. 256–260.

Könyvismertetés. Nemzetgazdasági írók tára.
=1886. 10. 373.

Könyvismertetés. A "Magyar Compass" pénzügyi évkönyve 1886.
=1886. 10. 507.

[Lánczy Gyula] L. Gy.: Könyvismertetés. Telkes Sándor.
=1886. 10. 507–513.

Könyvismertetés. Nemzetgazdasági írók tára.
=1886. 10. 698.

Könyvismertetés. Ottomar Haupt.
=1886. 10. 698–699.

Földes Béla: Könyvismertetés. Mulhall.
=1886. 10. 703–708. /V/

Fekete Ignác: A legújabb statisztikai munka. Magyarország statisztikája. Keleti Károly és Jekelfalussy József közreműködésével szerk. Láng Lajos.
=1887. 11. 55–63.

Veszelovszky P. Mihály: Az agrár-kérdés Oroszországban. Ford. Csopey László.
=1887. 11. 139–152.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1887. 11. 911–913.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1888. 12. 918–920.

Braun Sándor: Könyvismertetés. Acsády Ignác.
=1889. 13. 106–113.

Ballagi Béla: Könyvismertetés. Georg Adler.
=1889. 13. 114–124.

Ráth Zoltán: Könyvismertetés. F. Schuler, A. E. Burckhardt.
=1889. 13. 124–130.

Schnierer Gyula: Könyvismertetés. O. W. Weyer.
=1889. 13. 229–235.

könyvismertetés

Ráth Zoltán: Könyvismertetés. K. v. Langdorff.
=1889. 13. 300–303.

Kautz Gyula – Keleti Károly: Könyvismertetés.
=1889. 13. 402–407.

Bernát István: Könyvismertetés. I. de Varigny.
=1889. 13. 407–413.

dr. –: Könyvismertetés. Müller.
=1889. 13. 492–501.

Ráth Zoltán: Könyvismertetés. V. Pareto.
=1889. 13. 501–505.

Balogh Jenő: Könyvismertetés. Földes Béla.
=1889. 13. 561–567.

Matlekovits Sándor: Könyvismertetés. Ludwig Felix.
=1889. 13. 567–571.

Gámán Zsigmond – Jekelius Jenő: Könyvismertetés.
=1889. 13. 747–776.

Keleti Károly – Kautz Gyula: Könyvismertetés. Pólya Jakab.
=1889. 13. 972–975.

– a –a.: Könyvismertetés. Baross Gábor.
=1889. 13. 975–980.

Vizneker Antal: Könyvismertetés. Oláh Gyula.
=1889. 13. 980–985.

Roszner Ervin: Könyvismertetés. Csáky Albin.
=1890. 14. 60–70.

Földes Béla: Könyvismertetés. Arthur Crump.
=1890. 14. 81–83.

dr. –: Könyvismertetés. Pisztóry Mór.
=1890. 14. 166–168.

Acsády Ignác: Könyvismertetés. Grünwald Béla.
=1890. 14. 277–280.

Hegyeshalmy Lajos: Könyvismertetés. Fenyvessy Adolf.
=1890. 14. 280–283.

dr. –: Könyvismertetés. Ballagi Aladár.
=1890. 14. 353–355.

Földes Béla: Könyvismertetés. Clarc.
=1890. 14. 359–361.

Ráth Zoltán: Könyvismertetés. Kautz Gyula.
=1890. 14. 461–462.

könyvismertetés

Braun Sándor: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1890. 14. 462–465.

Székely Ferenc: Könyvismertetés. Tisza István.
=1890. 14. 533–535.

dr. –: Könyvismertetés. Acsády Ignác.
=1890. 14. 535–538.

Pólya Jakab: Könyvismertetés. Maurice Block.
=1890. 14. 540–543.

Braun Sándor: Könyvismertetés. Propper N. János.
=1890. 14. 639–641.

Matlekovits Sándor: Könyvismertetés. Pólya Jakab.
=1890. 14. 719–725.

Ráth Zoltán: Könyvismertetés. Kohn Dávid.
=1890. 14. 836–840.

–a.: Könyvismertetés. Hutyra Ferenc.
=1890. 14. 926–929.

Vizneker Antal: Könyvismertetés. Bamberger Béla.
=1890. 14. 1017–1025.

th.–: Könyvismertetés. Alphons Courtois.
=1890. 14. 1028–1031.

Jekelfalussy József: Könyvismertetés. Baross Gábor.
=1890. 14. 1099–1106.

–r.: Könyvismertetés. Csáky Albin.
=1890. 14. 1106–1111.

Acsády Ignác: Könyvismertetés. Szederkényi Nándor.
=1890. 14. 1111–1116.

–e–: Könyvismertetés. Matlekovits Sándor.
=1891. 15. 80–83.

Mandello Gyula: Könyvismertetés. Ottomar Haupt.
=1891. 15. 83–85.

dr. –: Könyvismertetés. Adam Smith.
=1891. 15. 190–191.

–r.: Könyvismertetés. Zobrist.
=1891. 15. 191–194.

Vizneker Antal: Könyvismertetés. Gerlóczy Gyula.
=1891. 15. 290–292. [Válaszok: 363–365.]

dr. –: Könyvismertetés. J. D. Beckmann.
=1891. 15. 292–295.

könyvismertetés

dr. -: Könyvismertetés. Wickenburg Márk.
=1891. 15. 365–367.

s. a.: Könyvismertetés.
=1891. 15. 367–374.

-y.: Könyvismertetés. Bíró Pál.
=1891. 15. 458–459.

dr. -: Könyvismertetés. Mandello Gyula.
=1891. 15. 459–461.

-a -a.: Könyvismertetés. Mandello Károly.
=1891. 15. 461–462.

Vizneker Antal: Könyvismertetés. Tauffer Vilmos
=1891. 15. 533–536.

Halász Sándor: Könyvismertetés. Eugène Rostand.
=1891. 15. 536–539.

- p.: Könyvismertetés. Havas Miksa.
=1891. 15. 617–619.

-y.: Könyvismertetés. Bernát István.
=1891. 15. 620–621.

dr. -: Könyvismertetés. Leo N. Tolstoj.
=1891. 15. 621–623.

Acsády Ignác: Könyvismertetés. Baross Gábor.
=1891. 15. 698–702.

-á -á-: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1891. 15. 771–774.

-á-: Könyvismertetés. K. Schneider.
=1891. 15. 869–870.

a.-: Könyvismertetés. Acsády Ignác.
=1891. 15. 959–960.

-y.: Könyvismertetés. Hutyra Ferenc.
=1891. 15. 960–962.

x. y.: Könyvismertetés. Baross Gábor.
=1891. 15. 1112–1122.

Vargha Gyula: Könyvismertetés. Gaál Jenő.
=1891. 15. 1122–1125.

á.-: Könyvismertetés. H. Westergaard.
=1892. 16. 66–67.

dr. -: Könyvismertetés. L. Durand.
=1892. 16. 68–69.

könyvismertetés

Ráth Zoltán: Könyvismertetés. W. Hasbach.
=1892. 16. 148–152.

György Aladár: Könyvismertetés. Csáky Albin.
=1892. 16. 221–228.

Ráth Zoltán: Könyvismertetés.
=1892. 16. 228–231.

y. -: Könyvismertetés. Bethlen András.
=1892. 16. 320–328.

Mandello Károly: Könyvismertetés.
=1892. 16. 328–336.

-y.: Könyvismertetés. Asbóth János.
=1892. 16. 386–387.

Ráth Zoltán: Könyvismertetés. Pólya Jakab.
=1892. 16. 387–391.

Wickenburg Márk: Könyvismertetés.
=1892. 16. 465–477.

Ráth Zoltán: Könyvismertetés. Mandello Károly.
=1892. 16. 477–482.

x. y.: Könyvismertetés. Pisztóry Mór.
=1892. 16. 699–703.

Ráth Zoltán: Könyvismertetés. Láng Lajos.
=1892. 16. 849–851.

dr. -: Könyvismertetés. Berényi Pál.
=1892. 16. 851–852.

Ráth Zoltán: Könyvismertetés. Baross Gábor.
=1892. 16. 1026–1031.

y. -: Könyvismertetés. Deutsch A[ntal].
=1892. 16. 1031–1032.

könyvkereskedelem

Az északamerikai Egyesült államok könyvkereskedése.
=1862. 3. 310–312. /V/

környezetvédelem

Darányi Ignác: A Tiszavölgy kérdései.
=1877. 1. 4. 70–85.

Kőrösi József

Jegyzőkönyv Jekelfalussy József és Kőrösi József irodalmi vitájáról és becsületsértési ügyéről.
=1892. 16. 184.

közegészségügy

A közegészségügyi személyzet Magyarországon 1867-ben.
=1868. 5. 299. /V/

Kovács Imre: Közegészségügyünk állapota. 1–2.
=1885. 9. 1–8.; 98–132.

Weszelovszky Károly: Közegészségügyi állapotaink.
=1886. 10. 337–345.

Weszelovszky Károly: Közegészségügyi állapotaink.
=1886. 10. 713–742.

Kégly Sándor: Válasz dr. Weszelovszky Károly úrnak.
=1886. 10. 743–748.

Vizneker Antal: Közegészségügyi igazgatásunkhoz.
=1889. 13. 894–901.

Vizneker Antal: Közegészségügyi statisztikánk reformjához.
=1889. 13. 922–925.

közélet

A hazai közélet.
=1877. 1. 4. 144–145. /V/

A hazai közélet.
=1878. 2. 1. 174–175. /V/

A hazai közélet.
=1878. 2. 2. 152. /V/

A hazai közélet.
=1878. 2. 3. 149–150. /V/

A hazai közélet.
=1878. 2. 4. 154–155. /V/

A hazai közélet.
=1879. 3. 155. /V/

A hazai közélet.
=1879. 3. 313. /V/

A hazai közélet.
=1879. 3. 475–476. /V/

közgazdaság

Oroszország nemzetgazdasági viszonyai.
=1861. 1. 314–315. /V/

Keleti Károly: Az osztrák nemzetgazdasági fejlődés I. Lipót alatt.
=1865. 1. 110–122.

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban és Spanyolországban.
=1874. 1. 69–72.

közgazdaság

A főbb államok pénzügyi és nemzetgazdasági helyzete.

=1874. 1. 74–77. /V/

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.

=1874. 1. 146–150.

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban, Oroszországban, Olaszországban és Romániában.

=1874. 1. 227–231.

Nemzetgazdasági törvényhozás Magyarországon, Württembergben és Bajorországban.

=1874. 1. 377–387.

Románia nemzetgazdasági állapota.

=1874. 1. 392–394. /V/

Láng Lajos: Az osztrák nemzetgazdák második kongresszusa.

=1877. 1. 3. 129–132. /V/

A francia nemzetgazdasági szakosztály ülése.

=1877. 1. 4. 139–140. /V/

Korizmic László: Közgazdasági helyzetünk délkeleti szomszédaink felé.

=1878. 2. 3. 93–105.

Bosznia közgazdasági viszonyai.

=1878. 2. 3. 138–140. /V/

Weisz Béla: A háború és béke befolyása a közgazdaságra és különösen a külkereskedelempre.

=1879. 3. 153–154. /V/

Weisz Béla: Közgazdasági viszonyok az ókori római köztársaságban.

=1880. 4. 1–55.

Dobner Rudolf: Közgazdasági állapotaink.

=1880. 4. 374–394.

Zichy Jenő: Közgazdasági és társadalmi eszmeföredékek.

=1882. 6. 9. 1–21.

Mudrony Pál: Közgazdasági új áramlatok Északamerikában.

=1883. 7. 1. 82–86. /V/

Törökország nemzetgazdasági viszonyai.

=1883. 7. 3. 72–73. /V/

Magyar benyomások Amerikáról.

=1883. 7. 4. 1–14.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.

=1887. 11. 911–913.

Acsády Ignác: Közgazdasági állapotaink a XVI. és XVII. században. 1–4.

=1888. 12. 16–37.; 245–264.; 621–659.; 809–877.

közgazdaság

Szmrecsányi Arisztid: Liptómege közgazdasági viszonyai.
=1888. 12. 190–209.

Sváby Frigyes: Szepes vármegye közgazdasági viszonyai.
=1888. 12. 265–312.

Matlekovits Sándor: Bismarck herceg közgazdasági nézetei.
=1890. 14. 21–37.

Mandello Károly: Szemle a külföldi közgazdasági események felett. 1–5.
=1890. 14. 408–460.; 788–835.; 895–919.; 1891. 15. 156–189.; 252–289.

Ráth Zoltán: A közgazdaság elméletének és törvényeinek kérdéséhez.
=1890. 14. 499–524.

Mandello Károly: Szemle a külföldi közgazdasági események felett.
=1890. 14. 788–835.

Kautz Gyula: Smith Adam mint a közgazdaság-tudomány megalapítója.
=1890. 14. 953–985.

Ráth Zoltán: A tőke közgazdasági fogalmáról.
=1890. 14. 986–1002.

Kubinyi Miklós, ifj.: Árva megye közgazdasági és közművelődési állapota. 1–2.
=1891. 15. 475–506.; 553–589.

Széchenyi Imre, Ifb.: Somogy vármegye közgazdasági és közművelődési állapota.
=1892. 16. 257–297., 3 mell.

Gaál Jenő: Békés vármegye közgazdasági és közművelődési állapota.
=1892. 16. 414–459.

Gaál Jenő: Csanád vármegye közgazdasági és közművelődési állapota. 1–2.
=1892. 16. 664–693.; 741–760.

közgazdaságtan

Lónyay Menyhért: A nemzetgazdasági tudomány befolyása a jó kormányzatra.
=1874. 1. 1–18.

Weisz Béla: Újabb irányok az angol nemzetgazdaságtanban.
=1877. 1. 3. 85–94.

A magyar nemzetgazdaságtan a francia nemzetgazdák közt.
=1877. 1. 3. 139–142. /V/

Eisenstädter Lukács: A demokrácia viszonya a nemzetgazdaságtanhoz.
=1878. 2. 2. 133–143. /V/

György Endre: Maurice Block a tanszéki szocializmus lényegéről.
=1878. 2. 4. 151–153. /V/

Mandello Károly: Carey jelentősége az újkori nemzetgazdaságtanban.
=1879. 3. 431–459.

James: A nemzetgazdaságtan tanítása az Egyesült Államokban.
=1883. 7. 8. 63–69.

közgazdaságtan

Ráth Zoltán: A közgazdaságtan újabb feladatairól.
=1892. 16. 789–800.

közigazgatás

Erdély közigazgatási költségei.
=1861. 2. 284. /V/

Magyarország közigazgatási költsége 1862-re.
=1861. 2. 289–291. /V/

Bedő Albert: Az erdészeti ügyek közigazgatási kezelése hazánkban.
=1882. 6. 3. 1–31.

közlekedés

A budai alagút forgalma.
=1861. 2. 300. /V/

Közlekedési intézetek.
=1864. 6. 124–130. /V/

Közlekedési intézetek és forgalom.
=1864. 6. 278–279. /V/

Bethlen Farkas: Erdély közlekedési eszközeiről.
=1867. 4. 79–96., 2 térk.

György Endre: Közös közlekedési vállalataink.
=1878. 2. 3. 118–122. /V/

Dessewffy Aurél – György Endre: A hazai közlekedésügy viszonyairól és kívánalmairól.
=1880. 4. 229–266.

A közlekedési minisztérium ujjaszervezése.
=1880. 4. 599–609. /V/

Strausz Adolf: Közlekedési állapotok Boszniában.
=1883. 7. 8. 54–62.

Közlekedésügyi tanács.
=1884. 8. 403–404. /V/

Közlekedési vállalataink és a hazai ipar.
=1886. 10. 626–630. /V/

A közlekedési intézetek pénzügyi igazgatása.
=1886. 10. 749–765.

közmunka

A közmunkaerő és váltságdíjak Somogy vármegyében 1869-ben.
=1869. 6. 316–317. /V/

Fenyvessy Adolf: Új közmunkák Franciaországban.
=1878. 2. 2. 64–88.

Carnot, Sadi: Jelentés a nagy francia közmunkákról.
=1881. 5. 4. 135–143. /V/

közművelődés

Kubinyi Miklós, ifj.: Árvamegye közgazdasági és közművelődési állapota. 1–2.
=1891. 15. 475–506.; 553–589.

Széchenyi Imre, Ifb.: Somogy vármegye közgazdasági és közművelődési állapota.
=1892. 16. 257–297., 3 mell.

Gaál Jenő: Békés vármegye közgazdasági és közművelődési állapota.
=1892. 16. 414–459.

Gaál Jenő: Csanád vármegye közgazdasági és közművelődési állapota. 1–2.
=1892. 16. 664–693.; 741–760.

közpénztárak

A magyarországi közpénztárak költségvetései.
=1862. 3. 290. /V/

községi adó

Ballagi Géza: A községi adókról.
=1877. 1. 3. 116–127.

községi kormányzat

Baross Gábor: A helyi (községi) kormányzat Amerikában.
=1883. 7. 5. 32–44.

közsükségleti pénztár

Pólya Jakab: Országos közsükségleti pénztár. 1–3.
=1882. 6. 5. 1–24.; 6. 1–37.; 7. 1–31.

köztisztviselők

Courcelle-Seneuil, Jean Gustave: A köztisztviselők helyzete, kinevezése, előléptetése és nyugdíja.
=1885. 9. 9–27.

közút

A közúti vasutak Nagybritanniában.
=1885. 9. 221. /V/

Nemzetközi közúti vaspályaegyesület.
=1886. 10. 787. /V/

külkereskedelem

Az osztrák birodalom külkereskedése 1863-ban.
=1864. 6. 156–157. /V/

Nagy britannia külkereskedelme.
=1864. 6. 159–160. /V/

Ausztria külkereskedése.
=1864. 6. 279–280. /V/

Nagybritannia és Franciaország külkereskedése 1863/4-ben.
=1864. 6. 302–303. /V/

Nagybritannia kivitele 1863/4-ben.
=1864. 6. 304–305. /V/

külkereskedelem

Nagybritannia és Franciaország külkereskedelme.
=1864. 6. 305. /V/

Orország külkereskedése.
=1864. 6. 314. /V/

Magyarország kiviteli dohánytermelése.
=1865. 1. 154. /V/

Keleti Károly: Magyarország külkereskedelme.
=1867. 4. 166–185.

Nagybritannia és Írország külkereskedelmének pénzürtéke 1866–1868.
=1869. 6. 153–155. /V/

Matlekovits Sándor: Olaszország szeszadó-politikája tekintettel a magyar szesz kivitelre.
=1874. 1. 19–30.

Románia gabonakivitele 1867–1873.
=1874. 1. 156. /V/

Matlekovits Sándor: Olaszország kereskedelmi összeköttetése az osztrák-magyar monarchiával.
=1874. 1. 430–443.

Máday Izidor: Élő állatkivitelünk a külföld előtt.
=1877. 1. 1. 196–197. /V/

Thaly Emil: Gabnakivitelünk és vasutaink exportképessége.
=1877. 1. 3. 43–84.

Weisz Béla: A háború és béke befolyása a közgazdaságra és különösen a külkereskedelemre.
=1879. 3. 153–154. /V/

Kilényi Hugó: Adatok Magyarország gabnakivitelének kérdéséhez az utolsó évtizedben. – Különös tekintettel a tarifaviszonyokra. – 1–2.
=1880. 4. 395–480.; 536–574.

Károlyi Sándor: Termény kivitelünk és a vízi utak.
=1881. 5. 1. 96–151.

Ausztria Magyarország kivitele Oláhországba.
=1883. 7. 3. 73–75. /V/

Az Egyesült-Államok külkereskedelme.
=1883. 7. 6. 64–67. /V/

Kelet-India külkereskedelme.
=1883. 7. 7. 77–78. /V/

A belga külkereskedelem.
=1883. 7. 8. 75–76. /V/

Vas- és acélkivitel Nagybritániából 1881–1883.
=1884. 8. 417. /V/

külkereskedelem

Hízómarhakivitelünk Svájcba.
=1884. 8. 769–772. /V/

Dohánykivitelünk 1875–1882.
=1885. 9. 48–51. /V/

Liszt kivitelünk a tengeri kikötőkön át.
=1885. 9. 133–134. /V/

Borkivitelünk Oroszországba.
=1885. 9. 217–218. /V/

A liszt kivitel Fiumén át.
=1885. 9. 392. /V/

Lovak kivitele Indiába.
=1885. 9. 399. /V/

Az indiai búza kivitele 1880–1884.
=1885. 9. 399–400. /V/

Az építészeti és bútorfának Szerbiába vitele.
=1885. 9. 404. /V/

Ausztrália gabonakivitele.
=1885. 9. 406–407. /V/

A sínai tea kivitele.
=1885. 9. 504. /V/

Kiviteli kereskedelmünk Szerbiába.
=1885. 9. 664–665. /V/

Szerbia külkereskedelme 1884-ben.
=1865. 9. 830–831. /V/

Szeszkivitel Svájcba.
=1886. 10. 85–86. /V/

Az ausztráliai fagyott hús kivitele.
=1886. 10. 87. /V/

Fakivitel Egyiptomba.
=1886. 10. 527. /V/

Cukorkivitel az osztrák-magyar monarchiából.
=1886. 10. 630–631. /V/

Gelléri Mór: A kivitel és a külkereskedelem fejlesztése.
=1887. 11. 30–54.

Vizneker Antal: Külforgalmunk főbb eredményei az 1888-ik évi áruforgalmi statisztika szerint, különös tekintettel a gabonaneműek és állatok kivitelére.
=1889. 13. 506–521.

Vizneker Antal: Magyarország 1889-ik évi külforgalmának legfontosabb eredményei.
=1890. 14. 476–480.

külkereskedelem

Földes Béla: Ázsió és külkereskedelem.
=1891. 15. 377–394.

különbözeti ügyletek

Mandello Károly: A tizedik magyar jogászgyűlés és a különbözeti ügylet.
=1889. 13. 872–880.

Baross Károly: A különbözeti ügyletek.
=1890. 14. 38–51.

külügy

M. O.: A brüsszeli külügyi hivatal konzulátusa.
=1882. 6. 5. 74–79. /V/

Lánchíd-társaság

A budapesti lánchíd-társaság.
=1861. 2. 299–300. /V/

A Lánchíd-társulat bevétele.
=1862. 4. 160. /V/

legnagyobb kedvezmény

Matlekovits Sándor: A legnagyobb kedvezés és a különbözeti vámok.
=1892. 16. 547–570.

lengyelek

Németek és lengyelek.
=1886. 10. 396–399. /V/

Lengyelország

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

leszámítolás

Clearinghouse Berlinben.
=1883. 7. 6. 54. /V/

A leszámítoló-üzletág kamatlába Európában.
=1887. 11. 237. /V/

letéti bank

Weninger Vince: A bankügy elmélete. 1–2. 1. A jegy- és letéti bankokról. 2. A Peel-akta.
=1866. 2. 232–308.; 1867. 3. 145–244.

létszám

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.
=1883. 7. 6. 29–38.

Lipcse

A lipcsei egyetem hallgatói 1841–1866.
=1868. 5. 306–307. /V/

Liptó vármegye

Szmrecsányi Arisztid: Liptómege közigazdasági viszonyai.

=1888. 12. 190-209.

liszt

Nagy britannia gabna- és liszt bevitel.
=1864. 6. 158–159. /V/

A gabna és liszt bevitel Nagybritanniába 1862/3-ban.
=1864. 6. 302. /V/

A főváros gabonakészlete, lisztkészlete és tüzelőanyagkészlete 1862–1864-ben.
=1866. 2. 150–151. /V/

Lisztkivitelünk a tengeri kikötőkön át.
=1885. 9. 133–134. /V/

A lisztkivitel Fiumén át.
=1885. 9. 392. /V/

A gabona-liszt és kenyér árának viszonya.
=1887. 11. 631–643.

Liverpool

Liverpool hajóforgalma 1866–1868.
=1869. 6. 155–156. /V/

logika

Jekelfalussy József: Statisztika és logika.
=1891. 15. 946–952.

Jekelfalussy József: Még egyszer a statisztika és logika.
=1892. 16. 54–60.

London

London népessége.
=1885. 9. 757–763.

Lónyay Menyhért gróf

György Endre: Gróf Lónyay Menyhért. Nekrológ.
=1884. 8. 785–786.

lottó

Halász Sándor: A lottó Magyarországon és Ausztriában 1872–1887.
=1889. 13. 661–667.

lovak

Az állami lótenyésztés 1868-ban.
=1868. 5. 294–295. /V/

A magyar lótenyésztés.
=1874. 1. 155. /V/

Lovak kivitele Indiába.
=1885. 9. 399. /V/

lóverseny

Halász Sándor: A totalisateur a fővárosban.
=1890. 14. 944–949.

Magyar Compass

Könyvismertetés. A "Magyar Compass" pénzügyi évkönyve 1886.
=1886. 10. 507.

Magyar Királyi Kúria

Konek Sándor: A Magyar Királyi Kúriának statisztikai működése.
=1865. 1. 298–330.

Magyar Nemzeti Múzeum

A magyar nemzeti múzeum vagyonállapota.
=1861. 2. 300–302. /V/

Magyarország

Hunfalvy János: Magyarország viszonyainak statisztikai vázlata.
=1862. 4. 161–212. /V/

Hunfalvy János: Magyarország viszonyainak statisztikai vázlata.
=1863. 5. 3–88.

Beöthy Leó: Ausztria és Magyarország kereskedelme 1866-ban.
=1868. 5. 75–131.

Weninger Vince: Az Osztrák-Magyar Monarchia államháztartása a XIX. század első felében és Magyarország. 1–2.
=1869. 6. 3–74.; 1870. 7. 3–131.

Grünwald Béla: A régi Magyarország.
=1887. 11. 691–729. [A kezdő oldal téves lapszámozás.]

Vargha Gyula: Magyarország, Ausztria, Németország és Franciaország népesedési mozgalma 1878–1887.
=1889. 13. 242–250. /V/

magyarosítás

Névmagyarítás 1867–1868.
=1869. 6. 144–145. /V/

malomipar

Magyarország malomipara.
=1863. 5. 262–266.

Kalifornia gőzmalomipara.
=1884. 8. 518. /V/

Jekelfalussy József: Magyarország malomipara. 1–2.
=1886. 10. 42–77.; 89–117.

A budapesti malomipar 1870–1885.
=1886. 10. 525–526. /V/

Bernát István: A magyar malomipar állása a világpiacon, különös tekintettel az amerikai viszonyokra.
=1888. 12. 1–15.

Bosányi Endre: A malomipar szerepe és jelentősége közgazdaságunkban.
=1891. 15. 985–1053., 2 térk., 2 mell.

malomipar

Bosányi Endre: Adatok a malomipar köréből.
=1891. 15. 1128–1143.

Malthus

Malthus elmélete a Brit Association előtt.
=1888. 12. 913–917.

marhahús

A marhahús ára az osztrák monarchiában 1866/7-ben.
=1868. 5. 305. /V/

marhakivitel

Hízómarhakivitelünk Svájcba.
=1884. 8. 769–772. /V/

Marx, Karl

Marx Károly. Nekrológ.
=1883. 7. 4. 86–87. /V/

mechanika

Süss Nándor: A mechanika fejlődése külföldön és hazánkban.
=1886. 10. 419–436.

meteorológia

Tormay Károly: A légköri, betegeskedési és halálozási viszonyok Pest városában 1859-ben.
=1861. 2. 31–54., 1 t.

Tormay Károly: Pest város főorvosának észleletei a légtünetek és egészségügy körében 1863-ik év folytán.
=1864. 6. 56–71.

Tormay Károly: Pest városának egészségügyi és légköri viszonyai 1864-ben.
=1865. 1. 161–171.

Tormay Károly: Légköri viszonyok és egészségügy 1865-ben.
=1867. 3. 76–82.

Mexikó

Mexikó emelkedéséről.
=1883. 7. 3. 75–76. /V/

mezőgazdaság

A dunántúli megyék mezőgazdasági statisztikája.
=1862. 3. 314–316. /V/

Korizmicz László: A magyar mezőgazdasági és erdőgazdasági termelés.
=1862. 4. 74–87.

Hieronymi Béla: A mezőgazdaság Belgiumban 1865-ben.
=1868. 5. 232–261.

Dobner Rudolf: A mezőgazdaság Szászországban.
=1871. 8. 284–325.

Máday Izidor: Az állam és mezőgazdaságunk.
=1874. 1. 350–364.

mezőgazdaság

Kenessey Kálmán: A kultúrtechnológiai intézmény a külföldön és annak meghonosítása hazánkban.

=1878. 2. 4. 61–96.

Pekár Imre: A mezőgazdaságnak és különösen egyesületeinek viszonya a kormányhoz különféle államokban.

=1880. 4. 489–512.

Az angol mezőgazdasági statisztika.

=1882. 6. 8. 76–79. /V/

Magyar benyomások Amerikáról.

=1883. 7. 4. 1–14.

Sarlay Károly: A mezőgazdasági hitelszövetkezetekről.

=1883. 7. 6. 19–28.

Mudrony Pál: Egy amerikai mezőgazdasági és iparegyetem.

=1885. 9. 28–37.

Mudrony Pál: Mezőgazdasági feladatainkról.

=1885. 9. 371–385.

Anglia mezőgazdasági helyzete.

=1885. 9. 721–722. /V/

A művelt terület európai Oroszországban.

=1886. 10. 157–159. /V/

Cz. G.: Mezőgazdasági reformtervek.

=1886. 10. 597–625.

Veszeloovszky P. Mihály: Az agrár-kérdés Oroszországban. Ford. Csopely László.

=1887. 11. 139–152.

Anglia mezőgazdasági statisztikája 1886-ban.

=1887. 11. 154–155. /V/

Neumann Károly: A mezőgazdaság történelme, mint a nemzetiségi statisztika alapja.

=1888. 12. 146–170.

Kecskeméti Emil: Mezőgazdasági viszonyok és állapotok Kecskeméten és határában.

=1888. 12. 375–400.

Vargha Gyula: Poroszország mezőgazdasági igazgatása.

=1889. 13. 459–479.

Vargha Gyula: Hivatalos statisztikánk és az ideai termés.

=1890. 14. 845–852.

Frangješ, Simon: A mezőgazdasági viszonyok Horvát-Szlavonországokban.

=1890. 14. 1123–1139.

Pólya Jakab: A mezőgazdasági hitelszövetkezetek.

=1892. 16. 112–128.

mezőgazdaság

x. y.: Oroszország 1891. évi termése.
=1892. 16. 489–495.

mezőgazdasági válság

Pólya Jakab: A mezőgazdasági válság. 1–2.
=1885. 9. 153–177.; 268–294.

mezőrendőrség

Balogh Vilmos: A mezőrendőrségről szóló törvényjavaslat ismertetése.
=1889. 13. 196–220.

mezővárosok

Athanász Szilárd: Jászfényszaru mezőváros statisztikai leírása.
=1867. 3. 58–75.

méztermelés

Magyarország méztermelése 1864-ben.
=1865. 1. 158. /V/

migráció

Vargha Gyula: Statisztikai adatok népünk vándormozgalmához.
=1892. 16. 234–245.

minimum-javaslat

Pólya Jakab: Gróf Széchenyi István minimum-javaslatára és annak irodalma.
=1883. 7. 5. 19–31.

mintaraktár

Strausz Adolf: Magyar mintaraktárt Bulgáriának.
=1886. 10. 633–643.

Morócz István

Galgóczy Károly: Morócz István. Nekrológ.
=1882. 6. 1. 17–21.

Munka Lovagjai-rend

A munka lovagjai rend és az 1886. évi nagy vasúti sztrájk.
=1887. 11. 750–757.

munkabér

György Endre: Gyakorlati adatok a munkabér alakulásának kérdéséhez.
=1874. 1. 288–318.

Szilágyi István közli: Régi emlékek. 1. A m. királyi Helytartó-tanács létszáma és fizetése 1783/4-ben. – Magyarország bevételei és kiadásai 1811-ben.
=1883. 7. 6. 29–38.

A munkabér emelkedése az osztrák tartományokban.
=1885. 9. 218–221. /V/

Munkács

Mándy Lajos: A munkács–stryi vasút kérdése.
=1882. 6. 9. 38–49.

munkaképtelenség

A munkaképtelenség és aggság esetére való biztosítás Németországban.
=1888. 12. 236–242.

munkásmozgalom

Fenyvessy Adolf: A nemzetközi munkásvédő értekezlet.
=1890. 14. 667–696.

munkások

Az angol munkásosztály jövedelme.
=1867. 4. 119–122. /V/

A munkások szállítása vasúton 1868–1869.
=1869. 6. 313–316. /V/

Bethlen András: Néhány szó az "International"-ról.
=1877. 1. 1. 136–143.

A budapesti munkások viszálya.
=1877. 1. 2. 129. /V/

Az amerikai munkások anyagi helyzete.
=1883. 7. 3. 77–78. /V/

A munkások helyzete az Egyesült-Államokban.
=1883. 7. 9. 74. /V/

Az angol munkások gyárfelügyelőkké előléptetése.
=1884. 8. 413–414. /V/

A munkásbiztosítás Oroszországban.
=1884. 8. 777–780. /V/

A munkások helyzete Angliában.
=1885. 9. 208–212.

Pólya Jakab: "Haladás és ínség." "Társadalmi kérdések."
=1885. 9. 593–611.

A magyarországi bányá- és kohómunkások.
=1886. 10. 437–438. /V/

Enyedi Lukács: A munkás-biztosításokról.
=1889. 13. 172–195.

dr. -: A munkásokra vonatkozó törvényhozás Franciaországban.
=1889. 13. 235–241.

Ráth Zoltán: A munkásbiztosítás hazánkban.
=1891. 15. 54–75.

múzeumok

A magyar nemzeti múzeum vagyónállapota.
=1861. 2. 300–302. /V/

Gelléri Mór: A brüsszeli kereskedelmi múzeum.
=1883. 7. 10. 52–66.

Kereskedelmi múzeumok.
=1884. 8. 338. /V/

múzeumok

Strausz Adolf: Keleti kereskedelmünk és egy magyar kereskedelmi múzeum.
=1885. 9. 233–267.

Keleti múzeum fölállítása.
=1885. 9. 386–388. /V/

A kereskedelmi múzeum.
=1886. 10. 376–379. /V/

műipar

A keleti műipar.
=1883. 7. 8. 73–74. /V/

Nagy-Britannia ld. még Anglia

Nagybritannia nemzeti vagyona.
=1861. 1. 313–314. /V/

Nagybritannia és Írország jövedelme.
=1861. 1. 314. /V/

Az egyesült Nagybritanniai királyság tengeri áruszállítása.
=1861. 2. 153–154. /V/

Nagybritannia pénzügyi viszonyai 1800–1860.
=1861. 2. 154–156. /V/

Borfogyasztás Nagybritanniában.
=1861. 2. 285. /V/

Nagybritannia vasutai 1861-ben.
=1861. 2. 315. /V/

Nagybritannia népesedése.
=1862. 3. 301. /V/

Nagybritannia 1862-diki költségvetése.
=1862. 3. 302. /V/

Nagybritannia gabonabevitele.
=1862. 4. 157–158. /V/

Nagybritannia gabnatermesztése.
=1862. 4. 318. /V/

Nagy britannia gabna- és liszt bevitele.
=1864. 6. 158–159. /V/

Nagy britannia külkereskedelme.
=1864. 6. 159–160. /V/

A gabna és liszt bevitele Nagybritanniába 1862/3-ban.
=1864. 6. 302. /V/

Nagybritannia és Franciaország külkereskedése 1863/4-ben.
=1864. 6. 302–303. /V/

Nagy-Britannia

A posta Nagybritanniában 1862-ben.
=1864. 6. 303–304. /V/

Nagybritannia kivitele 1863/4-ben.
=1864. 6. 304–305. /V/

Nagybritannia és Franciaország külkereskedelme.
=1864. 6. 305. /V/

Nagybritannia gyarmatai.
=1865. 1. 155–157. /V/

Nagybritannia bányászata 1864-ben.
=1866. 2. 318. /V/

Nagybritannia és Írország külkereskedelmének pénzértéke 1866–1868.
=1869. 6. 153–155. /V/

A vagyon gyarapodása Nagybritanniában.
=1878. 2. 1. 172–173. /V/

Nagybritánia hajóforgalma 1878–1882.
=1884. 8. 407–409. /V/

A közúti vasutak Nagybritanniában.
=1885. 9. 221. /V/

Nagyvárad

Barsi József: Elemi tanügy a nagyváradai egyházmegyében 1861/2-ben.
=1863. 5. 235–248.

napilapok

A napilapok és hetilapok Szászországban 1855–1867.
=1868. 5. 306. /V/

nekrológ

György Endre: Walter Bagehot. Nekrológ.
=1877. 1. 1. 208–211. /V/

György Endre: Thiers Adolf. Nekrológ.
=1877. 1. 3. 128–129. /V/

György Endre: Bruno Hildebrand. Nekrológ.
=1878. 2. 1. 131–132. /V/

György Endre: Julius Faucher. Nekrológ.
=1878. 2. 2. 132–133. /V/

Mándy Lajos: Michel Chevalier művei és emlékezete.
=1880. 4. 177–188.

Konek Sándor: Weninger Vince. Nekrológ.
=1880. 4. 280–296.

Vörös László: Kenessey Albert. Nekrológ.
=1880. 4. 297–300. /V/

nekrológ

Galgóczy Károly: Morócz István. Nekrológ.
=1882. 6. 1. 17–21.

György Endre: Joseph Garnier. Nekrológ.
=1882. 6. 1. 71–73. /V/

György Endre: Dobner Rudolf. Nekrológ.
=1882. 6. 4. 77–79. /V/

Konek Sándor. Nekrológ.
=1882. 6. 7. 57–59. /V/

Marx Károly. Nekrológ.
=1883. 7. 4. 86–87. /V/

Schulze-Delitzsch Armin. Nekrológ.
=1883. 7. 6. 49–50. /V/

Érkövy Adolf. Nekrológ.
=1884. 8. 76–77. /V/

Fellner Simon. Nekrológ.
=1884. 8. 265–266. /V/

György Endre: Gróf Lónyay Menyhért. Nekrológ.
=1884. 8. 785–786.

György Endre: Henry Fawcett. Nekrológ.
=1884. 8. 871–873. /V/

Korizmicz László. Nekrológ.
=1886. 10. 700–703. /V/

Jekelfalussy József: Keleti Károly emlékezete. 1833–1892.
=1892. 16. 407–413.

nemek aránya

Nagel Emil: A nemek aránya hazánkban.
=1882. 6. 7. 71–75. /V/

nemesérc

Nemesérctermelés a világon.
=1862. 3. 312–314. /V/

A nemesércforgalom az osztrák-magyar vámterületen.
=1878. 2. 1. 173. /V/

Nemesérc termelése (1493–1875) és árviszonya (1687–1878) a világon.
=1879. 3. 314–315. /V/

német vámegylet

A német vámegylet 1861-ben.
=1865. 1. 146–149. /V/

A német vámegylet 1864-diki vámjövödelme.
=1865. 1. 153. /V/

német vámegylet

Ausztria és a német vámegylet népességének fogyasztóképessége.
=1865. 1. 331. /V/

Dohánytermesztés a német vámegylet területén 1861–1863.
=1865. 1. 334. /V/

német vámterület

A német vámterület széntermelése 1860–1866.
=1868. 5. 309–310. /V/

német védővám

A német védővamos vasúti politika.
=1878. 2. 3. 143–146. /V/

németek

A németek kivándorlása.
=1885. 9. 720. /V/

Németek és lengyelek.
=1886. 10. 396–399. /V/

Németország

A biztosítás ügye Németországban.
=1861. 1. 315. /V/

Ausztria és Németország vaspályái.
=1861. 2. 148–149. /V/

A német birodalmi vámegyesület cukorgyárainak répaszükséglete.
=1861. 2. 314. /V/

Németország vasutai 1861-ben.
=1861. 2. 314. /V/

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

A német vasutak 1866–67-ben.
=1867. 3. 306–307. /V/

A papírpénzforgalom a német vámegylet államaiban 1850-ben és 1865-ben.
=1867. 4. 122–125. /V/

A német vámterület nyersvas termelése 1860–1866.
=1868. 5. 308. /V/

A német nyomdász-beteg segélyző-pénztárakról.
=1869. 6. 151–152. /V/

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban és Spanyolországban.
=1874. 1. 69–72.

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.
=1874. 1. 146–150.

Németország

A dohánytermelés Németországban.

=1874. 1. 156. /V/

Bernát István: Rodbertus-Jagetzow és a német agrarius mozgalmak.

=1883. 7. 2. 1–20.

Joób Lajos: A német adóreform.

=1883. 7. 3. 1–17.

Pólya Jakab: A parasztbirtokok öröklését szabályozó német törvények.

=1883. 7. 3. 67–71. /V/

A német előleg- s hitelszövetkezetek.

=1883. 7. 6. 69. /V/

A foglalkozási ágak megoszlása Németországban 1882-ben.

=1883. 7. 7. 75–76. /V/

A népesedési mozgalom Angliában, Franciaországban, Németországban és Magyarországon 1872–1881.

=1883. 7. 9. 37–43.

A német védvámrendszer hatása.

=1883. 7. 9. 77–78. /V/

A parasztbirtok pusztulása Németországban.

=1883. 7. 10. 82–83. /V/

A németországi szövetkezetek 1882-ben.

=1883. 7. 10. 83–85. /V/

Fenyvessy Ferenc: A német szociális bajok, s azok orvoslása az adóreform által.

=1884. 8. 26–37.

A vízi utak forgalma Németországban.

=1884. 8. 350. /V/

A hajótípusok aránya Németországban.

=1884. 8. 511–512. /V/

A posta-takarékpénztári intézet Németországban.

=1884. 8. 874–875. /V/

A német parasztbirtokok.

=1885. 9. 56–60. /V/

Az aratás átlagáról Németországban.

=1885. 9. 388–389. /V/

A német ipar-részvénytársaságok.

=1885. 9. 390–392. /V/

A német kereskedelem Olaszországgal.

=1885. 9. 392–393. /V/

A német életbiztosító intézetek állapota és fejlődése 1884-ben.

=1886. 10. 154–156. /V/

Németország

Pisztóry Mór: Az aranyvaluta elmélete és Németország újabb valuta-rendszerének következményei.

=1887. 11. 161–173.

A német birodalom költségvetése.

=1887. 11. 234–235. /V/

Vargha Gyula: A szeszadó-reform Németországban.

=1888. 12. 38–74.

A munkaképtelenség és aggság esetére való biztosítás Németországban.

=1888. 12. 236–242.

Mudrony Pál: A német szociálpolitikai egylet közgyűlése.

=1888. 12. 878–893.

Vargha Gyula: Magyarország, Ausztria, Németország és Franciaország népesedési mozgalmak 1878–1887.

=1889. 13. 242–250. /V/

Vargha Gyula: Monarchiánk és Németország gabonával való ellátása, a kötendő kereskedelmi és vámszerződés szempontjából.

=1890. 14. 1064–1075.

Vargha Gyula: Európa államai számokban. 2. Németbirodalom.

=1892. 16. 936–957.

Nemzetgazdasági és Statisztikai Bizottság

A statisztikai bizottság jegyzőkönyveinek kivonata.

=1861. 1. 292–295.

A statisztikai bizottság jegyzőkönyveinek kivonata.

=1861. 2. 272–273.

A statisztikai bizottság jegyzőkönyveinek kivonata.

=1862. 3. 277–278.

A statisztikai bizottság jegyzőkönyveinek kivonata.

=1863. 5. 307–308.

NSB-ülés.

=1877. 1. 1. 187–195.

NSB-ülés.

=1877. 1. 2. 110–111.

NSB-ülés.

=1877. 1. 4. 108–115.

NSB-ülés.

=1878. 2. 1. 128–130.

NSB-ülés.

=1878. 2. 2. 130–131.

NSB-ülés.

=1878. 2. 3. 118. /V/

Nemzetgazdasági és Statisztikai Bizottság

NSB-ülés.

=1878. 2. 4. 134–140.

NSB-ülés.

=1879. 3. 123–127.

NSB-ülés.

=1879. 3. 460–472.

Földes Béla: NSB-ülés.

=1882. 6. 2. 79–84. /V/

Földes Béla: NSB-ülés.

=1882. 6. 3. 68–72. /V/ [Helyreigazítás: 5. 68. /V/]

Földes Béla: NSB-ülés.

=1882. 6. 4. 81–92. /V/

Földes Béla: NSB-ülés.

=1882. 6. 5. 68–74. /V/ [Helyreigazítás: 6. 80. /V/]

Földes Béla: NSB-ülés.

=1882. 6. 6. 80–88.

Földes Béla: NSB-ülés.

=1882. 6. 9. 50–61. /V/

Földes Béla: NSB-ülés.

=1883. 7. 2. 82–88. /V/

NSB-ülés.

=1884. 8. 396. /V/

NSB-ülés.

=1884. 8. 868–871. /V/

NSB-ülés.

=1885. 9. 320–322. /V/

NSB-ülés.

=1886. 10. 261–264.

Nemzetgazdasági Írók Tára

Könyvismertetés. Nemzetgazdasági írók tára.

=1886. 10. 373.

Könyvismertetés. Nemzetgazdasági írók tára.

=1886. 10. 698.

Nemzetgazdasági Szemle ld. még Statisztikai Közlemények

György Endre: A T. Olvasó-közönséghez!

=1886. 10. 785–786.

Heltai Ferenc: Olvasóinhoz.

=1887. 11. 1–4.

Nemzetgazdasági Szemle

Keleti Károly: Programváltozatok.
=1889. 13. 3–17.

Keleti Károly: Elmélkedés.
=1890. 14. 3–8.

Nemzeti Színház

A pesti nemzeti színház.
=1862. 3. 279–280. /V/

nemzeti vagyon

Nagybritannia nemzeti vagyona.
=1861. 1. 313–314. /V/

nemzetiségek

Abaújmegye nemzetiségei.
=1861. 2. 316. /V/

Keleti Károly: Magyarország nemzetiségei statisztikai szempontból.
=1871. 8. 3–34.

Nemzetiségi kérdés Oroszországban.
=1885. 9. 222–223. /V/

Neumann Károly: A mezőgazdaság történelme, mint a nemzetiségi statisztika alapja.
=1888. 12. 146–170.

– y.: Magyarország nemzetiségi viszonyai 1890-ben.
=1892. 16. 73–97.

nemzetközi statisztikai egyesület

Nemzetközi statisztikai egyesület felállítása.
=1885. 9. 393. /V/

Nemzetközi Statisztikai Intézet

Nemzetközi statisztikai intézet.
=1885. 9. 662–663. /V/

Keleti Károly: Az Institut international de Statistique harmadik ülészaka.
=1891. 15. 809–823.

népesedés

Hunfalvy János: Adalék a népesületi mozgalomhoz.
=1861. 1. 286–288.

Weninger Vince: Adalékok a népesedési mozgalomhoz.
=1861. 2. 99–106.

Konek Sándor: A Magyar Birodalom népesedési mozgalmi.
=1862. 3. 65–142.

Nagybritannia népesedése.
=1862. 3. 301. /V/

Galgóczy Károly: Népesedési mozgalmak a helvét hitvallásúak közt 1861-ben.
=1863. 5. 280–299.

népesedés

Észak-Amerika népesedése és halálozási viszonyai.
=1867. 3. 309–310. /V/

Barsi József: A vasút befolyása a népesedésre.
=1867. 4. 129–148.

Anglia népesedési mozgalmá 1867-ben.
=1869. 6. 145. /V/

Kovácsy Sándor: Erdély népesedési viszonyai 1864-ben.
=1869. 6. 278–306.

A népesedés Angliában.
=1877. 1. 3. 149–150. /V/

Ballagi Géza: A magyarországi népmozgalom statisztikája.
=1878. 2. 2. 119–129.

A népesedési mozgalom Angliában, Franciaországban, Németországban és Magyarországon 1872–1881.
=1883. 7. 9. 37–43.

Magyarország népesedési mozgalmá 1884-ben.
=1886. 10. 334–335. /V/

Malthus elmélete a Brit Association előtt.
=1888. 12. 913–917.

Vargha Gyula: Magyarország, Ausztria, Németország és Franciaország népesedési mozgalmá 1878–1887.
=1889. 13. 242–250. /V/

Vizneker Antal: A népmozgalom legfontosabb eredményei Magyarországon 1881–1888-ban.
=1890. 14. 369–371.

Vargha Gyula: A felső-magyarországi kivándorlás és hatása a népesedési mozgalomra.
=1890. 14. 653–663.

– r.: A földgömb benépesedésének határáról.
=1891. 15. 394–396.

Vargha Gyula: Népünk mozgalmá a népszámlálás adatai szerint.
=1892. 16. 185–207.

népesség

Tormay Károly: A népesség mozgalmá Pest városában 1859-ben.
=1861. 1. 137–151.

Róma városának népessége.
=1861. 1. 315. /V/

Anglia népessége.
=1861. 2. 126–133. /V/

Weninger Vince: Némely adatok Franciaországból.
=1861. 2. 133–136. /V/

népesség

Weninger Vince – Konek Sándor: Az egyházmegyék népességi statisztikája 1861-ben.
=1861. 2. 159–183.

Bácsmegye népességi viszonyai.
=1861. 2. 264–271.

A magyar megyék kiterjedése, népessége, adózása.
=1861. 2. 286–288. /V/

Írország népessége.
=1861. 2. 306–310. /V/

Tormay Károly: Az egyházmegyék népességi statisztikája 1861-ben.
=1862. 3. 50–64.

Tormay Károly: Az egri rom. kath. érseki megye népessége és ennek mozgalma 1861-ben.
=1862. 4. 88–92.

A földrészek nagysága és népessége.
=1862. 4. 152. /V/

Az európai néptörzsek megoszlása.
=1862. 4. 153. /V/

Galgóczy Károly: Népességi mozgalmak az ágostai vallásfelekezet dunántúli szuperintendenciájában 1861-ben.
=1863. 5. 275–279.

A dán birodalom kiterjedése és népessége.
=1864. 6. 301. /V/

Ausztria és a német vámegelet népességének fogyasztóképessége.
=1865. 1. 331. /V/

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

Róma népessége 1866-ban.
=1867. 4. 126. /V/

Konek Sándor: Magyarország népességi viszonyai 1870-ben.
=1871. 8. 92–126.

Kautz Gyula: Néhány irodalomtörténeti adat a hazai telepítés kérdéséhez.
=1877. 1. 1. 30–40.

Keleti Károly: A telepítés ügye Magyarországon.
=1877. 1. 1. 41–62.

Galgóczy Károly: A telepítések mai fontossága és feltételei.
=1879. 3. 1–36.

Olaszország népessége.
=1883. 7. 2. 93–94. /V/

néesség

Horvátország népessége.
=1883. 7. 3. 66–67. /V/

Franciaország népessége.
=1883. 7. 5. 85. /V/

Jekelfalussy József: Magyarország népességének megoszlása.
=1884. 8. 452–479.

Kína lakossága.
=1885. 9. 146–148. /V/

A városi lakosság szaporodása Franciaországban 1851–1881.
=1885. 9. 722. /V/

Konstantinápoly népessége.
=1885. 9. 735. /V/

London népessége.
=1885. 9. 757–763.

Kégly Sándor: Hazánk népességének gyarapodása.
=1886. 10. 485–506.

Weszelovszky Károly: Magyarország népességének időelőtti elhalálózása. 1–2.
=1888. 12. 569–592.; 739–808.

Vargha Gyula: Az iparstatisztika egyik elhanyagolt ága.
=1891. 15. 198–200.

Keleti Károly: Hazánk népe 1890-ben.
=1891. 15. 1054–1069.

Vargha Gyula: Statisztikai adatok népünk vándormozgalmához.
=1892. 16. 234–245.

népnevelés

A népnevelés és tanügy Franciaországban.
=1862. 3. 303–306. /V/

népoktatás

Konek Sándor: A népoktatás ügye a magyar korona területén.
=1867. 4. 36–46.

Hunfalvy János: A népoktatás Poroszországban.
=1867. 4. 47–58.

népszámlálás

Konek Sándor: A statisztikai bizottság által megindított népszámlálás.
=1861. 1. 3–21.

Franciaország népszámlálása 1861-ben.
=1862. 3. 291–294. /V/

Az északamerikai egyesült államok 1860-diki népszámlálása.
=1862. 3. 300–301. /V/

népszámlálás

Hunfalvy János: Néhány észrevétel a népszámlálásról.
=1867. 4. 105–117.

Népszámlálás Franciaországban.
=1868. 5. 303–304. /V/

Rubin Simon: Népszámlálás Bajorországban 1867-ben.
=1869. 6. 126–136.

A poroszországi népszámlálás 1867-ben.
=1869. 6. 146–147. /V/

Az 1869/70-dik évi népszámlálás.
=1870. 7. 148–150. /V/

Az ausztriai 1869/70-diki népszámlálás.
=1870. 7. 151–154. /V/

Az északamerikai egyesült államok 1870-i népszámlálásának előzetes eredményei.
(Összehasonlítás 1790-től.)
=1871. 8. 325. /V/

A lajtántúli népszámlálás 1869-ben.
=1871. 8. 325–328. /V/

A szászországi népszámlálás 1871-ben.
=1871. 8. 328. /V/

A badeni népszámlálás 1871-ben.
=1871. 8. 328. /V/

Keleti Károly: A népszámlálásokról.
=1879. 3. 401–430.

A legutóbbi népszámlálás eredménye.
=1883. 7. 1. 71–75. /V/

Az osztrák népszámlálás.
=1883. 7. 4. 95. /V/

Horvátországi népszámlálás 1880-ban.
=1885. 9. 215–217. /V/

Népszámlálás Algírban 1881-ről.
=1885. 9. 229–230. /V/

Szászország lakossága az 1885-i népszámlálás szerint.
=1887. 11. 67–68. /V/

Franciaország 1886-i népszámlálása.
=1889. 13. 148–154. /V/

Jekelfalussy József: Néhány szó jövő népszámlálásunkról.
=1890. 14. 201–217.

Keleti Károly: A magyar és az osztrák népszámlálás.
=1890. 14. 487–498.

népszámlálás

Keleti Károly: Az 1890-iki népszámlálás előleges eredményei.
=1891. 15. 113–125.

Vargha Gyula: Az 1890. évi népszámlálás főbb eredménye törvényhatóságok szerint.
=1891. 15. 299–311.

Vargha Gyula: Népünk mozgalma a népszámlálás adatai szerint.
=1892. 16. 185–207.

dr. –: A legújabb népszámlálások eredményei a külföldön.
=1892. 16. 343–346.

Norvégia

Norvég nép- és felső iskolák 1869-ben.
=1870. 7. 319–320. /V/

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.
=1874. 1. 146–150.

Norvégia áruforgalma 1866–1883.
=1885. 9. 405–406. /V/

nyereménybetétek

Nyereménybetétek 1828–1839 és 1860–1868.
=1869. 6. 156–157. /V/

nyereség

A nyereség és veszteség az áralakulásnál.
=1887. 11. 740–749.

nyersvas

A német vámterület nyersvas termelése 1860–1866.
=1868. 5. 308. /V/

Nyitra

Barsi József: Elemi tanügy a nyitrai római kath. egyházmegye területén 1861/2-ben.
=1863. 5. 249–261.

nyomdászat

Magyarországi könyv- és nyomdák.
=1867. 3. 83–89.

A német nyomdász-beteg segélyező-pénztárakról.
=1869. 6. 151–152. /V/

nyugdíj

A magyar nyugdépénz-intézet választmányi ülésének eredménye.
=1861. 2. 284–285. /V/

Weninger Vince: A pesti kereskedelmi kórház és nyugdíj-intézet.
=1862. 4. 56–58.

Courcelle-Seneuil, Jean Gustave: A köztisztviselők helyzete, kinevezése, előléptetése és nyugdíja.
=1885. 9. 9–27.

Odessza

Délorszországi vasutai és Odessa kereskedelme 1873-ban.
=1874. 1. 77–78. /V/

oktatás

Hunfalvy János: Gimnasiunaink állása 1852/3-tól 1858/9-ig.
=1861. 1. 22–55.

A szombathelyi püspöki megye iskolái.
=1861. 1. 310. /V/

A győri püspöki megye iskolái.
=1861. 1. 310. /V/

A népnevelés ügye Buda városában 1855-ben és 1859-ben.
=1861. 1. 311–312. /V/

Nagy Márton: A kegyes tanító rendnek statisztikája.
=1862. 3. 31–43.

A vallási és közoktatási költségek.
=1862. 3. 157. /V/

Kautz Gyula: A magyar ipariskolák és reáltanodák.
=1862. 4. 93–101.

Sopronmegyei zsidó népiskolák 1862/3-ban.
=1864. 6. 306–313. /V/

Keleti Károly: Az iparos nevelés.
=1867. 3. 90–124.

Norvég nép- és felső iskolák 1869-ben.
=1870. 7. 319–320. /V/

A gazdasági szakoktatás Franciaországban.
=1877. 1. 2. 126. /V/

Az ipariskolákról.
=1878. 2. 2. 151. /V/

A gazdasági tanintézetek fejlődéséről és jelen állásáról.
=1879. 3. 604–607. /V/

James: A nemzetgazdaságtan tanítása az Egyesült Államokban.
=1883. 7. 8. 63–69.

A hajózási iskolák száma Oroszországban.
=1884. 8. 269–270. /V/

Iparoktatásunk állapotáról.
=1884. 8. 873–874. /V/

Az osztrák földművelési tanintézetek.
=1885. 9. 389. /V/

A vasúti szakoktatás.
=1886. 10. 517–519. /V/

oktatás

Bernát István: Az iparoktatás fejlődése Württembergben.
=1889. 13. 950–960.

Berényi Pál: Kereskedelmi szakoktatásunk reformálásáról.
=1891. 15. 235–244.

olaj

Kőolajfogyasztás.
=1865. 1. 159–160. /V/

Az olaj mint hullámtörő.
=1884. 8. 347–348. /V/

Baku petróleumforrásai.
=1884. 8. 421. /V/

Argentína petróleumtelepei.
=1884. 8. 423. /V/

Az Egyesült Államok petróleum-ipara.
=1884. 8. 781–782. /V/

Baku világforgalmi jelentősége.
=1885. 9. 150–151. /V/

Közép-Afrika, mint olajtermő ország.
=1885. 9. 731–732. /V/

Déloroszország petróleumtermelése.
=1885. 9. 733–734. /V/

Olaszország

Az olasz királyság állami adóssága.
=1861. 2. 153. /V/

Olaszország vaspályái.
=1864. 6. 160. /V/

Olaszország selyemtermesztése 1863-ban.
=1865. 1. 160. /V/

Az olasz vámrendszer.
=1866. 2. 143–146. /V/

Az olasz vasutak.
=1868. 5. 310. /V/

Matlekovits Sándor: Olaszország szeszadó-politikája tekintettel a magyar szesz kivételre.
=1874. 1. 19–30.

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.
=1874. 1. 146–150.

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban, Oroszországban, Olaszországban és Romániában.

=1874. 1. 227-231.

Olaszország

Matlekovits Sándor: Olaszország kereskedelmi összeköttetése az osztrák-magyar monarchiával.

=1874. 1. 430–443.

Matlekovits Sándor: Az olasz-francia kereskedelmi szerződés.

=1878. 2. 1. 45–57.

Az olasz vasúthálózat kiegészítéséről szóló törvény.

=1880. 4. 152–162. /V/

Földes Béla: Az államvasúti rendszer kérdése az olasz parlament előtt.

=1882. 6. 4. 1–22.

Olaszország népessége.

=1883. 7. 2. 93–94. /V/

Az olasz kereskedelem.

=1883. 7. 4. 95. /V/

A hypotheka teher Olaszországban.

=1883. 7. 6. 64. /V/

Az olasz bankintézetek 1870 óta.

=1884. 8. 411–412. /V/

A postai takarékpénztárak Olaszországban 1876–1882.

=1884. 8. 614–615. /V/

A német kereskedelem Olaszországgal.

=1885. 9. 392–393. /V/

Olaszország áruforgalma 1884-ben.

=1885. 9. 397–398. /V/

orosz községek

Eisenstädter Lukács: A birtokközösség az orosz községek parasztsága közt.

=1877. 1. 3. 110–115.

oroszok

A bulgáriai orosz kereskedés.

=1886. 10. 453–456. /V/

Oroszország

Oroszország nemzetgazdasági viszonyai.

=1861. 1. 314–315. /V/

A személyrabság Oroszthonban.

=1861. 2. 304–305. /V/

Oroszország külkereskedése.

=1864. 6. 314. /V/

Oroszország pénzügye 1864-ben.

=1865. 1. 159. /V/

Dél oroszországi vasutai és Odessa kereskedelme 1873-ban.

=1874. 1. 77–78. /V/

Oroszország

Oroszország vasutai 1873-ban.
=1874. 1. 209–211.

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban, Oroszországban, Olaszországban és Romániában.
=1874. 1. 227–231.

Mudrony Soma: Oroszország ipara.
=1874. 1. 444–464.

Lukács Béla: Oroszország pénzügyeiről.
=1880. 4. 267–279.

Mándy Lajos: Oroszország bevételei a vámokból 1870–1879.
=1881. 5. 3. 147–151. /V/

–r.: Az erdészet Oroszországban.
=1882. 6. 8. 67–72.

Az orosz parasztbirtokok megváltása.
=1882. 6. 9. 78–80. /V/

Orosz vasutak.
=1882. 6. 9. 82–84. /V/

A földbirtokosok változása Oroszországban.
=1882. 6. 9. 84–85. /V/

Az orosz verseny.
=1883. 7. 2. 94–95. /V/

A közép-ázsiai vasúthálózat.
=1883. 7. 4. 93–94. /V/

A papírpénz Oroszországban.
=1883. 7. 5. 85–86. /V/

A fejadó eltörlése Oroszországban.
=1883. 7. 6. 51–53. /V/

A földbirtok megoszlása Oroszországban.
=1883. 7. 6. 62–63. /V/

Oroszország hitele.
=1883. 7. 7. 76–77. /V/

Az orosz kikötők forgalma.
=1883. 7. 7. 77. /V/

Távirati forgalom Oroszországban.
=1883. 7. 9. 74–75. /V/

Hírlapirodalom Oroszországban.
=1883. 7. 9. 75–76. /V/

Oroszország aranytermelése 1814–1880.
=1883. 7. 10. 86–88. /V/

Oroszország

A hajózási iskolák száma Oroszországban.
=1884. 8. 269–270. /V/

A földhitel állapota Oroszországban.
=1884. 8. 341–342. /V/

Gyári törvény Oroszországban.
=1884. 8. 348–349. /V/

Oroszország és Ausztria-Magyarország kereskedelme.
=1884. 8. 406–407. /V/

Az amerikai gazdasági gépek piaca Oroszországban.
=1884. 8. 417–418. /V/

Állatbiztosítás Oroszországban.
=1884. 8. 776–777. /V/

A munkásbiztosítás Oroszországban.
=1884. 8. 777–780. /V/

Orosz vasutak.
=1884. 8. 780–781. /V/

Oroszország ipara.
=1885. 9. 150. /V/

Borkivitelünk Oroszországba.
=1885. 9. 217–218. /V/

Nemzetiségi kérdés Oroszországban.
=1885. 9. 222–223. /V/

Az orosz vasutak államosítása.
=1885. 9. 223–226. /V/

Oroszország európai kereskedelme 1864–1884.
=1885. 9. 722–728. /V/

Délorszország petróleumtermelése.
=1885. 9. 733–734. /V/

A zsidók Oroszországban.
=1885. 9. 734. /V/

Oroszország dohánytermelése.
=1886. 10. 86. /V/

A művelt terület európai Oroszországban.
=1886. 10. 157–159. /V/

Orosz vasutak.
=1886. 10. 631. /V/

A transzkaspi vasút.
=1887. 11. 65–67. /V/

Oroszország

Veszelovszky P. Mihály: Az agrár-kérdés Oroszországban. Ford. Csöpey László.
=1887. 11. 139–152.

Az oroszországi vasutakról.
=1887. 11. 236–237. /V/

Hegedüs Sándor: Oroszország pénzügyeiről.
=1890. 14. 318–327.

Vargha Gyula: Oroszország 1883–1890. évi aratása.
=1891. 15. 630–640.

x. y.: Oroszország 1891. évi termése.
=1892. 16. 489–495.

országgyűlés

Az országgyűlési követek választói 1865-ben.
=1866. 2. 64–83.

Az országgyűlési választók statisztikája.
=1887. 11. 363–381.

Osztrák Birodalom

Az Osztrák birodalom cukortermeléséről és fogyasztásáról 1835–1860.
=1861. 1. 305. /V/

Az Osztrák Birodalom cukortermelése 1860-ban.
=1861. 2. 153. /V/

Az osztrák birodalom állami javai.
=1862. 3. 287. /V/

Az osztrák birodalom külkereskedése 1863-ban.
=1864. 6. 156–157. /V/

Az osztrák birodalom postaforgalma.
=1866. 2. 149. /V/

Bethlen Farkas: Az osztrák birodalom pénzügyi viszonyai.
=1867. 4. 149–165.

osztrák kikötők

Weninger Vince: A hajózási forgalom az osztrák kikötőkben s a hajók teherképessége 1859-ben.
=1861. 2. 247–253.

Osztrák Nemzeti Bank

Az osztrák nemzeti bank mérlege 1860-ban.
=1861. 1. 156. /V/

Az osztrák nemzeti bank mérlege 1861-ben.
=1861. 1. 297. /V/

Az osztrák nemzeti bank vagyonállapota 1861-ben.
=1861. 2. 296–297. /V/

Osztrák Nemzeti Bank

Az osztrák nemzeti bank üzlete 1861-ben.
=1861. 2. 297–298. /V/

Az Osztrák Nemzeti Bank állása 1864-ben.
=1865. 1. 138–139. /V/

Az Osztrák Nemzeti Bank 1864-dik évi zárszámlája.
=1865. 1. 141–144. /V/

A bécsi nemzeti bank 1865-diki zárszámlája.
=1866. 2. 136–138. /V/

A bécsi nemzeti bank vagyona 1865-ben.
=1866. 2. 138–139. /V/

A bécsi n. bank jelzálogi üzlete 1865-ben.
=1866. 2. 139–141. /V/

osztrák tartományok

A jégkárokról az osztrák tartományokban.
=1885. 9. 54–55. /V/

A munkabér emelkedése az osztrák tartományokban.
=1885. 9. 218–221. /V/

Osztrák-Magyar Lloyd Gőzhajózási Társulat

Az osztrák-magyar Lloyd gőzhajózási társulat.
=1868. 5. 304–305. /V/

Osztrák-Magyar Monarchia

Weninger Vince: Az Osztrák-Magyar Monarchia államháztartása a XIX. század első felében és Magyarország. 1–2.
=1869. 6. 3–74.; 1870. 7. 3–131.

Az Osztrák-Magyar Monarchia katonai egészségügyi statisztikája 1871-ben.
=1874. 1. 155–156. /V/

Matlekovits Sándor: Olaszország kereskedelmi összeköttetése az osztrák-magyar monarchiával.
=1874. 1. 430–443.

Ausztria-Magyarország hitelszüksége 1882-ben.
=1882. 6. 8. 84–85. /V/

Ausztria Magyarország kivitele Oláhországba.
=1883. 7. 3. 73–75. /V/

Gabonatermés értéke Ausztria-Magyarországon 1877–1882.
=1883. 7. 6. 55–57. /V/

Szalonichi forgalma monarchiáinkkal.
=1865. 9. 831–836. /V/

Fekete Ignác: A monarchia jegybankja 1818–1885.
=1886. 10. 401–411.

Osztrák-Magyar Monarchia

Cukorkivitel az osztrák-magyar monarchiából.
=1886. 10. 630–631. /V/

öngyilkosság

Öngyilkossági statisztika Franciaországban.
=1864. 6. 297–299. /V/

Konek Sándor: Magyarország öngyilkolási statisztikájához.
=1867. 4. 97–104.

önkormányzatok

Baross Gábor: A helyi (községi) kormányzat Amerikában.
=1883. 7. 5. 32–44.

önsegély

–r.: A kötelező önsegély.
=1882. 6. 8. 79–80. /V/

öntözés

Lónyay Menyhért: A vízszabályozási társulatokról, különös tekintettel az öntözés kérdésére.
=1877. 1. 1. 1–29.

öröklés

Pólya Jakab: A parasztbirtokok öröklését szabályozó német törvények.
=1883. 7. 3. 67–71. /V/

Pólya Jakab: Az öröklési jog társadalmi és gazdasági szempontból.
=1889. 13. 359–389.

összeírás

Fiáth Miklós: A háziállatok összeírása 1884-ben. 1–2.
=1886. 10. 1–27.; 202–255.

ösztöndíjak

A magyarországi ösztöndíj-alapítványok 1864/5-ben.
=1866. 2. 153–160. /V/

Palesztína

Palesztína kereskedelme.
=1884. 8. 518. /V/

pályázatok

Keleti Károly: Pályázati jelentés.
=1884. 8. 602–606.

Keleti Károly – Dessewffy Aurél – Burchard Konrád: Pályázatok bírálati jelentése.
=1891. 15. 1107–1112.

pamut

A pamut világforgalma.
=1862. 4. 156. /V/

Panama-csatorna

Türr István: A panamai csatorna.
=1880. 4. 481–488. [Téves lapszám a 3. füzet végéhez képest.]

Panama-csatorna

A Panama csatorna.
=1885. 9. 732. /V/

Pannónia

A Pannónia másodévi zárszámlája.
=1863. 5. 315–316. /V/

papír

A papírgyártás adatai.
=1884. 8. 407. /V/

Papíriparunk.
=1884. 8. 612–614. /V/

papiros-adó

A papiros-adó Franciaországban.
=1887. 11. 232–233. /V/

papírpénz

A papírpénz Oroszországban.
=1883. 7. 5. 85–86. /V/

parasztság

Eisenstädter Lukács: A birtokközösség az orosz községek parasztsága közt.
=1877. 1. 3. 110–115.

A galíciai parasztek anyagi helyzete.
=1883. 7. 3. 78. /V/

Párizs

Párizs műipara.
=1864. 6. 160. /V/

Párizs iparstatisztikája.
=1866. 2. 146–149. /V/

Nemzetközi kongresszusok Párizsban.
=1878. 2. 2. 153–154. /V/

Mándy Lajos: Visszatekintés a párizsi érme-kongresszus tárgyalásaira.
=1878. 2. 3. 83–92.

Hegedüs Sándor: A párizsi szabadalmi kongresszus és hazánk.
=1880. 4. 189–197.

Hegedüs Sándor: A párizsi nemzetközi valuta konferencia.
=1881. 5. 2. 68–76.

Mándy Lajos: A valutakérdés a párizsi pénzkonferencián.
=1882. 6. 2. 11–28.

A párizsi közkiállítás 1889.
=1886. 10. 708–710. /V/

Pécs

Barsi József: Elemi tanügy a pécsi római kath. egyházmegyében 1861/62-ben.
=1864. 6. 89–106.

Peel-akta

Weninger Vince: A bankügy elmélete. 1–2. 1. A jegy- és letéti bankokról. 2. A Peel-akta.
=1866. 2. 232–308.; 1867. 3. 145–244.

pénz

Ráth Zoltán: A pénz értékemelkedésének némely következményeiről.
=1888. 12. 171–189.

pénzforgalom

A berlini bank 1863-diki pénzforgalma.
=1864. 6. 301. /V/

A papírpénzforgalom a német vámegylet államaiban 1850-ben és 1865-ben.
=1867. 4. 122–125. /V/

Mudrony Pál: A pénzforgalom fejlesztése Magyarországon.
=1884. 8. 372–388.

pénzintézetek

A magyar nyugpénz-intézet választmányi ülésének eredménye.
=1861. 2. 284–285. /V/

A magyar pénzintézetekről.
=1885. 9. 588–590. /V/

Lendvay Sándor: A budapesti pénzintézetek értékpapír-tárcája.
=1890. 14. 644–653.

pénzpiac

Láng Lajos: A francia és angol pénzpiac.
=1877. 1. 3. 142–144. /V/

pénzszövetség

A latin államok pénzszövetsége.
=1886. 10. 459–463. /V/

pénztári forgalom

A magyar állam pénztári forgalma 1872–1874.
=1874. 1. 388–392. /V/

pénzügy

Nagybritannia pénzügyi viszonyai 1800–1860.
=1861. 2. 154–156. /V/

Weninger Vince: Franciaország adóztatási és pénzügyi statisztikája.
=1861. 2. 206–221.

Ausztria pénzügyei.
=1861. 2. 291–296. /V/

Oroszország pénzügye 1864-ben.
=1865. 1. 159. /V/

Fényes Elek: Párhuzam a magyar koronai birodalom és az ausztriai német, lengyel és cseh koronai országok közötti területi, népességi, had- és pénzügyi tekintetben.
=1867. 3. 245–305.

pénzügy

Bethlen Farkas: Az osztrák birodalom pénzügyi viszonyai.
=1867. 4. 149–165.

A főbb államok pénzügyi és nemzetgazdasági helyzete.
=1874. 1. 74–77. /V/

Halász Imre: Pénzügyeink hanyatlásának okai.
=1874. 1. 241–287.

Ghyczy Kálmán nyilatkozata a magyar pénzügyekről.
=1874. 1. 395–397. /V/

Halász Imre: Az 1875-ki fedezet és a pénzügyi kibontakozás.
=1874. 1. 401–429.

Hieronymi Károly: A magyar vasutak pénzügyi jövője.
=1877. 1. 1. 91–120.

Anglia pénzügyei.
=1877. 1. 2. 122–123. /V/

Románia pénzügyei.
=1877. 1. 2. 127–128. /V/

Korizmic László: A pénzügyi vámok.
=1877. 1. 4. 23–38.

Weisz Béla: A községi pénzügyről.
=1878. 2. 1. 76–101.

Lukács Béla: Oroszország pénzügyeiről.
=1880. 4. 267–279.

Mándy Lajos: A valutakérdés a párizsi pénzkonferencián.
=1882. 6. 2. 11–28.

Június: Az Egyesült-Államok pénzügyi jelentése 1879/80.
=1882. 6. 3. 72–84. /V/

Schwarz Bódog: Pénzrendszerünk megváltoztatása. 1–2.
=1883. 7. 1. 58–70.; 2. 64–81.

Franciaország pénzügyi helyzete.
=1883. 7. 6. 54–55. /V/

Az Egyesült-Államok pénzügyminiszteri jelentése 1881/2. évről.
=1883. 7. 6. 63. /V/

Levi, Leone: Anglia pénzügyi gazdálkodása az utolsó két évtized alatt.
=1884. 8. 628–636.

Halász Imre: Egy pillantás a magyar pénzügyek jövőjébe.
=1884. 8. 850–867.

A postakezelés pénzügyi eredményéről.
=1885. 9. 717–718. /V/

pénzügy

A közlekedési intézetek pénzügyi igazgatása.
=1886. 10. 749–765.

Hegedüs Sándor: Újabb pénzügyi törvényeink jellemzéséhez.
=1889. 13. 523–529.

Hegedüs Sándor: Oroszország pénzügyeiről.
=1890. 14. 318–327.

Fenyvessy Adolf: A horvát kvóta.
=1891. 15. 640–646.

pénzügyminisztérium

A francia pénzügyminisztérium szervezete.
=1887. 11. 64–65. /V/

pénzverés

Wekerle Sándor: A pénzverési regale.
=1881. 5. 4. 110–122.

Fekete Ignác: Valutapolitika és pénzverési statisztika.
=1884. 8. 590–601.

Perzsia

Vasút Perzsián át.
=1884. 8. 423. /V/

Pest

Tormay Károly: A népesség mozgalma Pest városában 1859-ben.
=1861. 1. 137–151.

Weninger Vince: A pesti kereskedelmi akadémia.
=1861. 2. 254–263.

Pest sz. k. városnak vagyona 1861-ben.
=1861. 2. 274–277. /V/

Pest sz. k. városának előleges költségvetése 1861/2-dik évre.
=1861. 2. 278–281. /V/

A pesti nemzeti színház.
=1862. 3. 279–280. /V/

A pesti piac gabnaforgalma 1861-ben.
=1862. 3. 316–318. /V/

Weninger Vince: A pesti kereskedelmi kórház és nyugdíj-intézet.
=1862. 4. 56–58.

Pest városának házadója.
=1864. 6. 290. /V/

Pest városa jövedelmi adója.
=1864. 6. 290–291. /V/

Az 1863-diki piaci gabnaárak Pesten.
=1864. 6. 292. /V/

Pest

Tormay Károly: Pest városának egészségügyi és légköri viszonyai 1864-ben.
=1865. 1. 161–171.

Tormay Károly: Pest városa élet- és halálozási viszonyainak statisztikája, különös tekintettel az 1831-es, 1854/55-ös és 1866-os kolerajárványra.
=1867. 4. 186–252., 6 t.

Csukási Károly: Pestváros bűnügyi statisztikája 1867–1868.
=1869. 6. 90–125.

Pestváros gabonaforgalma 1865–1868.
=1869. 6. 148–149. /V/

Pest vármegye

A pestmegyei árvatörvénytörvényesség jelentése.
=1870. 7. 155–156. /V/

Pest-Pilis

Glatter Eduárd: Pest-Pilis gazdasági viszonyai.
=1861. 2. 5–30.

Pesti Magyar Kereskedelmi Bank

A pesti magyar kereskedelmi bank üzlete.
=1862. 3. 282–286. /V/

Galgóczy Károly: Pesti magyar kereskedelmi bank.
=1862. 4. 3–24.

A Pesti magyar kereskedelmi bank 1863-dik üzlete.
=1864. 6. 136–139. /V/

Philippopol ld. Plovdiv

piacok

A búza a nemzetközi piacon.
=1885. 9. 583–588. /V/

Anglia piacai.
=1886. 10. 265–267. /V/

Plovdiv

Philippopol városa.
=1883. 7. 6. 62. /V/

polgárság

Pólya Jakab: "Haladás és inség." "Társadalmi kérdések."
=1885. 9. 593–611.

Poroszország

Poroszország vaspályái 1860 végén.
=1861. 2. 149–150. /V/

Poroszország állami adóssága.
=1861. 2. 315–316. /V/

Poroszország

A porosz vaspályák.
=1864. 6. 160. /V/

Poroszország bortermelése 1862-ben.
=1864. 6. 301–302. /V/

Poroszország postaforgalma 1862-ben.
=1864. 6. 304. /V/

Poroszország bányászata 1863-ban.
=1865. 1. 158. /V/

Hunfalvy János: A népoktatás Poroszországban.
=1867. 4. 47–58.

A poroszországi népszámlálás 1867-ben.
=1869. 6. 146–147. /V/

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban, Oroszországban, Olaszországban és Romániában.
=1874. 1. 227–231.

Fenyvessy Adolf: A vízszabályozás Poroszországban.
=1879. 3. 361–379.

Talajjavítási járadék – bankok Poroszországban.
=1879. 3. 607–619. /V/

A vidéki érdekű vasutak építésének segélyezése Poroszországban.
=1880. 4. 163–165. /V/

A vidéki érdekű vasutak engedélyezési szabványfeltételei Poroszországban.
=1880. 4. 165–173. /V/

–r.: A községi pótadó a porosz városokban.
=1882. 6. 8. 81–83. /V/

A vasutak államosítása Poroszországban.
=1883. 7. 2. 90–93. /V/

Poroszország termése 1866-ban.
=1886. 10. 522–525. /V/

A porosz államvasutak 1887–1888.
=1887. 11. 153–154. /V/

Vargha Gyula: Poroszország mezőgazdasági igazgatása.
=1889. 13. 459–479.

Vizneker Antal: A jelzálogi terhek forgalma Poroszországban.
=1889. 13. 731–735.

Vargha Gyula: Jégverések és jégkárok Poroszországban.
=1890. 14. 1040–1045.

Ráth Zoltán: Az új porosz jövedelmi adótörvényjavaslat.
=1891. 15. 507–526.

Portugália

Portugália áruforgalma 1883-ban.
=1885. 9. 400. /V/

posta

Postaügy.
=1861. 1. 303–304. /V/

A posta Nagybritanniában 1862-ben.
=1864. 6. 303–304. /V/

Poroszország postaforgalma 1862-ben.
=1864. 6. 304. /V/

Az osztrák postaforgalom.
=1865. 1. 137–138. /V/

Az osztrák birodalom postaforgalma.
=1866. 2. 149. /V/

Heim Péter: A postatakarékpénztári kérdés hazánkban.
=1880. 4. 206–228.

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

A postatakarékpénztárak.
=1883. 7. 5. 81–84. /V/

A posta az Egyesült-Államokban.
=1883. 7. 6. 73. /V/

Európa postaforgalma.
=1883. 7. 10. 85. /V/

A magyar posta statisztikája 1868–1882.
=1884. 8. 77–80. /V/

A postai takarékpénztárak Olaszországban 1876–1882.
=1884. 8. 614–615. /V/

A posta-takarékpénztári intézet Németországban.
=1884. 8. 874–875. /V/

Mándy Lajos: Posta-takarékpénztárak.
=1885. 9. 295–319.

A postakezelés pénzügyi eredményéről.
=1885. 9. 717–718. /V/

Anglia posta s távirda forgalma.
=1885. 9. 720–721. /V/

A postatakarékpénztárak.
=1886. 10. 374–375. /V/

posta

Posta-statisztika 1885-ről.
=1886. 10. 703. /V/

Acsády Ignác: A magyar postaügy történetéhez.
=1887. 11. 174–189.

Angol postatakarékpénztári reformtörekvések.
=1887. 11. 235–236. /V/

Halász Sándor: A postatakarékpénztárakról. 1–2.
=1887. 11. 767–789.; 891–910.

Halász Sándor: A postatakarékpénztár csekk- és clearing forgalmáról.
=1889. 13. 345–358.

pótdó

–r.: A községi pótdó a porosz városokban.
=1882. 6. 8. 81–83. /V/

Pozsony

Pisztóry Mór: Pozsony. 1–2.
=1887. 11. 382–439.; 511–527.

püspökségek

A püspöki házassági törvényszéknél előfordult válóperek 1856-tól.
=1861. 1. 311. /V/

Barsi József: A nyilvános elemi tanügy Magyarországon a r. kath. érsekségekben és püspökségekben 1861/2-ben.
=1866. 2. 309–317.

Quesnay, François

Travnyik József: Quesnay [François] Ferenc és tanai.
=1886. 10. 306–331.

rabszolgák

A rabszolgák felszabadítása Brazíliában.
=1885. 9. 406. /V/

Raiffeisen Bank

Pólya Jakab: A Raiffeisen-féle kölcsönpenztárak.
=1883. 7. 9. 19–36.

Raiffeisen hitelszövetkezetek

György Endre: Raiffeisen-féle hitelszövetkezetek Magyarországon. 1–. [A folytatást nem találtam meg.]
=1892. 16. 351–362.

reálhitelek

Csillag Gyula: Irányeszmék a reálhitelek fejlesztése körül.
=1889. 13. 587–614.

reáltanodák

Kautz Gyula: A magyar ipariskolák és reáltanodák.
=1862. 4. 93–101.

reformátusok

Szatmári Károly: Adatok a békés-bánáti helvét hitvallású egyházmegye ismertetéséhez.

=1862. 4. 226–245.

Galgóczy Károly: Népesedési mozgalmak a helvét hitvallásúak közt 1861-ben.

=1863. 5. 280–299.

regále

Bethlen András: A regale megváltásáról.

=1880. 4. 575–582.

Wekerle Sándor: A pénzverési regale.

=1881. 5. 4. 110–122.

Bethlen András: A "regale" megváltásáról.

=1882. 6. 1. 1–16.

répa

A német birodalmi vámegyesület cukorgyárainak répaszükséglete.

=1861. 2. 314. /V/

részletív-ügyletek

Havas Miksa: A részletív-ügyletek.

=1890. 14. 398–401.

részvénytársaságok

Varró Péter: Vasúti részvénytársulataink és az új kereskedelmi törvény.

=1879. 3. 157–172.

A német ipar-részvénytársaságok.

=1885. 9. 390–392. /V/

réz

A világ réztermelése 1879–1884.

=1885. 9. 667–669. /V/

Ricardo

Pikler Gyula: Ricardo. 1–4.

=1885. 9. 334–370.; 422–476.; 545–580.; 612–661.

rizs

Magyar rizstermelő szövetkezet.

=1884. 8. 404–405. /V/

Rodbertus-Jagetzow

Bernát István: Rodbertus-Jagetzow és a német agrarius mozgalmak.

=1883. 7. 2. 1–20.

Róma

Róma városának népessége.

=1861. 1. 315. /V/

Róma népessége 1866-ban.

=1867. 4. 126. /V/

A római statisztikai kongresszus.

=1887. 11. 317–318. /V/

Római Birodalom

Weisz Béla: Közgazdasági viszonyok az ókori római köztársaságban.
=1880. 4. 1–55.

Románia

Románia gabonakivitele 1867–1873.
=1874. 1. 156. /V/

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban,
Oroszországban, Olaszországban és Romániában.
=1874. 1. 227–231.

Románia nemzetgazdasági állapota.
=1874. 1. 392–394. /V/

Románia pénzügyei.
=1877. 1. 2. 127–128. /V/

Weisz Béla: Románia statisztikája.
=1877. 1. 3. 132–136. /V/

Ausztria Magyarország kivitele Oláhországba.
=1883. 7. 3. 73–75. /V/

Románia áruforgalma 1883-ban.
=1885. 9. 144–145. /V/

Sasvári Ármin: Vázlatok a Balkán államokról.
=1892. 16. 775–784.

Rozsnyó

Barsi József: Elemi tanügy a rozsnyói katolikus egyházmegye területén 1861/2-ben.
=1863. 5. 222–234.

rövidáru

A kereskedés rövidárukkal Bécsben.
=1885. 9. 718–720. /V/

Rumélia

Keletrumélia áruforgalma.
=1884. 8. 346. /V/

sajt

A hortobágyi sajtttermelő szövetkezet 1883-ban.
=1884. 8. 414. /V/

Sáros vármegye

Bujanovics Sándor: A felvidéki, különösen a sárosmegyei kivándorlásról.
=1881. 5. 3. 47–63.

Schordann Zsigmond

Konek Sándor: A magyar egyetemi alapítványok gyarapodása bold. Schordán
végrendelete folytán.
=1862. 3. 143–145.

Schulze-Delitzsch, Armin

Schulze-Delitzsch Armin. Nekrológ.
=1883. 7. 6. 49–50. /V/

segélyek

Mándy Izidor: Adatok a gazdasági tanügy- és a ráfordított államsegélyről.
=1877. 1. 4. 117–120. /V/

Selmecebánya

Faller Gusztáv: Közlemények a hazai bányászat köréből. Selmecebánya.
=1861. 1. 56–64.

selyem

Selyemtermelés.
=1862. 4. 157. /V/

A selyemkereskedés.
=1885. 9. 60. /V/

A selyemtenyésztés előmozdítása hazánkban.
=1885. 9. 829–830. /V/

sertés

Az Egyesült Államok sertéskereskedése 1873-ban.
=1874. 1. 232–234. /V/

Sínai-félsziget

A sínai tea kivitele.
=1885. 9. 504. /V/

Smith, Adam

Kautz Gyula: Smith Adam mint a közgazdaság-tudomány megalapítója.
=1890. 14. 953–985.

só

Az állami és hitelintézeti rakhelyek sókészlete 1867-ben.
=1869. 6. 308–311. /V/

A sóvári magyar kir. sófőzde 1869-ben.
=1870. 7. 157. /V/

Social Science

A Social Science kongresszusa.
=1877. 1. 4. 140–142. /V/

Somogy vármegye

A közmunkaerő és váltságdíjak Somogy vármegyében 1869-ben.
=1869. 6. 316–317. /V/

Széchenyi Imre, Ifb.: Somogy vármegye közgazdasági és közművelődési állapota.
=1892. 16. 257–297., 3 mell.

Sopron vármegye

Sopronmegyei zsidó népiskolák 1862/3-ban.
=1864. 6. 306–313. /V/

sorozás

Tormay Károly: Az ujonczozási vizsgálatra vonatkozó adatok.
=1861. 2. 107–114.

Sorozás Szászországban 1867-ben.
=1868. 5. 156–160. /V/

sorozás

Vargha Gyula: Népünk testi épsége az újoncozási adatok alapján.
=1892. 16. 167–179.

sorsjáték

Halász Sándor: A lottó Magyarországon és Ausztriában 1872–1887.
=1889. 13. 661–667.

Halász Sándor: Az osztálysorsjátékról.
=1889. 13. 688–700.

Halász Sándor: Az állami sorsjátékvállalatok.
=1891. 15. 36–53.

Sóvár

A sóvári magyar kir. sófőzde 1869-ben.
=1870. 7. 157. /V/

Spanyolország

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban és Spanyolországban.
=1874. 1. 69–72.

Spanyolország borforgalma.
=1884. 8. 268–269. /V/

Adatok Spanyolországról.
=1884. 8. 512–518. /V/

Kereskedelmünk Spanyolországgal.
=1884. 8. 690–695. /V/

statisztika

Weninger Vince: Jelentés az V-ik nemzetközi statisztikai kongresszusról.
=1863. 5. 142–171.

Weninger Vince: A statisztika fontossága a tűzkár ellen biztosító társaságoknál.
=1864. 6. 71–89.

Konek Sándor: A berlini statisztikai szeminárium.
=1864. 6. 161–174.

Keleti Károly: Összehasonlító statisztika.
=1868. 5. 132–150.

Keleti Károly: A statisztikai tények alkalmazásáról.
=1869. 6. 75–89.

Keleti Károly: A hivatalos statisztika Magyarországon.
=1869. 6. 161–236.

Keleti Károly: Nézetek a statisztika tudományos állásáról.
=1870. 7. 132–147.

Horinka Imre: A statisztikai eszmék történeti fejlődése.
=1881. 5. 1. 27–56.

statisztika

Földes Béla: A statisztikai szemináriumokról.
=1882. 6. 7. 32–43.

Az első statisztikai évkönyv.
=1883. 7. 6. 45–49. /V/

Nemzetközi statisztikai egyesület felállítása.
=1885. 9. 393. /V/

Központi statisztikai bizottság Franciaországban.
=1885. 9. 403–404. /V/

Nemzetközi statisztikai intézet.
=1885. 9. 662–663. /V/

Az adminisztratív statisztika állapotáról.
=1885. 9. 663. /V/

Fekete Ignác: A legújabb statisztikai munka. Magyarország statisztikája. Keleti Károly és Jekelfalussy József közreműködésével szerk. Láng Lajos.
=1887. 11. 55–63.

A római statisztikai kongresszus.
=1887. 11. 317–318. /V/

Kőrösi József: A statisztika statisztikája. Adalék a demográfia fejlődésének történetéhez.
=1887. 11. 343–362.

Heltai Ferenc: Könyvismertetés. Jekelfalussy József, Vargha Gyula.
=1887. 11. 911–913.

Acsády Ignác: Statisztika és történetírás.
=1889. 13. 441–458.

Keleti Károly: A statisztika hazai és nemzetközi mívelése.
=1891. 15. 649–663.

Jekelfalussy József: Statisztika és logika.
=1891. 15. 946–952.

Vargha Gyula: A statisztika szerepe a millenáris kiállításon.
=1892. 16. 43–53.

Jekelfalussy József: Még egyszer a statisztika és logika.
=1892. 16. 54–60.

Vargha Gyula: A hivatalos statisztikai évkönyvek.
=1892. 16. 709–717.

Statisztikai Közlemények Id. még Nemzetgazdasági Szemle

Toldy Ferenc: Előszó.
=1861. 1. I–IV.

stóla-szabályzat

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

strucc

A strucctenyésztés.
=1884. 8. 519. /V/

Stry

Mándy Lajos: A munkács–stryi vasút kérdése.
=1882. 6. 9. 38–49.

Svájc

Svájc statisztikai adatai.
=1863. 5. 312–315. /V/

A magyar gabona a svájci piacokon.
=1874. 1. 73. /V/

Svájc vasutai.
=1884. 8. 412–413. /V/

Hízómarhakivitelünk Svájcba.
=1884. 8. 769–772. /V/

Idegen lakosság Svájcban.
=1885. 9. 60–61. /V/

Szeszkivitel Svájcba.
=1886. 10. 85–86. /V/

x. y.: A Svájcban működő életbiztosító intézetek és az állami felügyelet.
=1891. 15. 794–805.

Svédország

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.
=1874. 1. 146–150.

Svédország áruforgalma.
=1884. 8. 411. /V/

Svédország áruforgalma 1884-ben.
=1886. 10. 86–87. /V/

szabadalom

Borszéky Soma: A szabadalmi ügy.
=1877. 1. 4. 130–134. /V/

Hegedüs Sándor: A párizsi szabadalmi kongresszus és hazánk.
=1880. 4. 189–197.

Fekete Ignác: Szabadalmi jogunk reformja.
=1884. 8. 46–75.

szabadalom

Frecskay János: A találmányok szabadalmazásának önállósítása.
=1886. 10. 293–305.

Szabadalmi ügyünk 1885-ben.
=1886. 10. 386–391. /V/

Frecskay János közli: Két külföldi szakvélemény a szabadalmi törvényjavaslat felől. 1–
. [A folytatást nem találtam meg.]
=1887. 11. 124–138.

szabadkereskedelem

Fenyvessy Adolf: A szabad kereskedés és védvám új világtításban.
=1878. 2. 3. 122–128. /V/

szállítási díjak

Jellinek Mór: Gabonaszállítási díjak.
=1862. 3. 286–287. /V/

Szaloniki

Szalonichi forgalma monarchiánkkal.
=1865. 9. 831–836. /V/

György Endre: Blunt jelentése és Szaloniki kereskedelme.
=1886. 10. 412–418.

Szamos-völgy

Maurer Vilmos: A tervezett szamosvölgyi vasút előmunkálatai.
=1879. 3. 136–147. /V/

szanálás

György Endre: A kassa-oderbergi vasút szanálása.
=1877. 1. 4. 135–139. /V/

szarvasmarhák

Mándy Lajos: Marhatenyésztésünk és az európai húspiac.
=1879. 3. 147–151. /V/

Bethlen András: Marhatenyésztési érdekeink.
=1879. 3. 239–258.

A dán gazdák intézkedése a marhatenyésztés emelése tárgyában.
=1886. 10. 526. /V/

Szászország

Sorozás Szászországban 1867-ben.
=1868. 5. 156–160. /V/

A napilapok és hetilapok Szászországban 1855–1867.
=1868. 5. 306. /V/

Aratási kimutatás Szászországból 1846–1865.
=1868. 5. 307. /V/

Háziállatok Szászországban 1846–1965.
=1868. 5. 307–308. /V/

Szászország

A húsfogyasztás Szászországban.
=1868. 5. 308. /V/

Vasérctermelés Szászországban 1859–1866.
=1868. 5. 308. /V/

Dobner Rudolf: A mezőgazdaság Szászországban.
=1871. 8. 284–325.

A szászországi népszámlálás 1871-ben.
=1871. 8. 328. /V/

A szász országos talajjavítási járadékbankra vonatkozó törvények.
=1881. 5. 4. 143–151. /V/

Szászország lakossága az 1885-i népszámlálás szerint.
=1887. 11. 67–68. /V/

A szász államvasutak 1885-ben.
=1887. 11. 68–69. /V/

szatmári egyházmegye

Barsi József: Elemi tanügy a szatmári római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 172–185.

Széchenyi István gróf

Pólya Jakab: Gróf Széchenyi István minimum-javaslatára és annak irodalma.
=1883. 7. 5. 19–31.

Szeged

Szeged város közkölség-előirányzata 1872-re.
=1871. 8. 325. /V/

szegénység

Széchenyi Dénes: Falusi népünk elszegényedése.
=1880. 4. 198–205.

Pólya Jakab: A szegényügy.
=1883. 7. 1. 44–57.

Székesfehérvár

Barsi József: Az elemi tanügy állása a székesfehérvári püspöki megyében 1861/2-ben.
=1863. 5. 89–99.

személyszállítás

A személyforgalom Szerbiában.
=1883. 7. 5. 86–87. /V/

Heltai Ferenc: A vasúti személyszállítás reformja. 1–. [A folytatást nem találtam meg.]
=1889. 13. 161–171.

Halász Sándor: A személyforgalom a magyarországi vízi utakon.
=1892. 16. 246–251.

Heltai Ferenc: A belga államvasutak személydíjzabásának története. 1–2.
=1892. 16. 801–843.; 879–921.

szénbányászat

Belgium szénbányászata 1860-ban.
=1861. 2. 153. /V/

Vas- és széntermelés.
=1862. 4. 156. /V/

A földkerekség kőszén- és vastermelése.
=1864. 6. 158. /V/

Franciaország kőszénbányászata 1853–1863.
=1864. 6. 299. /V/

A német vámterület széntermelése 1860–1866.
=1868. 5. 309–310. /V/

A széntermelés emelkedése.
=1884. 8. 418–419. /V/

szénfogyasztás

Anglia kőszén fogyasztása.
=1885. 9. 394–395. /V/

széntelegek

Franciaország kőszéntelegei.
=1861. 2. 315. /V/

Szentgyörgy

Szent György sz. k. város katonái.
=1861. 2. 152. /V/

Szepes vármegye

Sváby Frigyes: Szepes vármegye közgazdasági viszonyai.
=1888. 12. 265–312.

szepesi egyházmegye

Barsi József: Elemi tanügy a szepesi római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 96–109.

Szepesi János

Szilágyi István közli: Két régi emlék. 1. Első, magyar nyelvű postai utasítás Szepesi Jánostól. – 2. Magyar nyelvű stóla-szabályzat a görög nem egyesült lelkészek számára Kazinczy Dénestől.
=1883. 7. 3. 57–65.

Szerbia

A személyforgalom Szerbiában.
=1883. 7. 5. 86–87. /V/

Ausztria-Magyarország és Szerbia áruforgalma.
=1885. 9. 134–139. /V/

Az építészeti s bútorfának Szerbiába vitele.
=1885. 9. 404. /V/

Kiviteli kereskedelmünk Szerbiába.
=1885. 9. 664–665. /V/

Szerbia

Szerbia külkereskedelme 1884-ben.
=1865. 9. 830–831. /V/

Sasvári Ármin közli: Az ipar Szerbiában.
=1887. 11. 824–840.

szerencsétlenségek

A vasúti szerencsétlenségek.
=1884. 8. 271. /V/

szerződések

Dessewffy Aurél: A kereskedelmi szerződések megújítása előtt.
=1877. 1. 1. 72–90.

Lónyay Menyhért: Néhány adat a vám- és kereskedelmi szerződéshez.
=1878. 2. 1. 1–13.

szesz-egyedáruság

Mudrony Pál: A szeszegyedáruság kérdése Németországban és hazánkban.
=1886. 10. 118–132.

szeszadó

Matlekovits Sándor: Olaszország szeszadó-politikája tekintettel a magyar szesz kivételre.
=1874. 1. 19–30.

Ausztria szesztermelése és szeszadószerzése.
=1885. 9. 590–591. /V/

Vargha Gyula: A szeszadó-reform Németországban.
=1888. 12. 38–74.

szeszipar

Poroszország szeszgyárai 1863-ban.
=1864. 6. 301. /V/

A szeszipar pangása.
=1874. 1. 238. /V/

A bulgár szesziparról.
=1885. 9. 402–403. /V/

Ausztria szesztermelése és szeszadószerzése.
=1885. 9. 590–591. /V/

Fenyvessy Adolf: Két beteg ipar. (Cukoripar, szeszipar.)
=1887. 11. 5–22.

Bosányi Endre: Szeszadótörvényhozásunk és a szeszfőzés kisipara az állampénzügyek és az alkoholizmus szempontjából.
=1888. 12. 127–145.

szesz kivétel

Szesz kivétel Svájcban.
=1886. 10. 85–86. /V/

Szibéria

György Aladár: A szibíriai nagy pacific-vasút.
=1891. 15. 664–672.

Szicília

Az agrumenkereskedés Sziciliában.
=1885. 9. 61–62. /V/

Sziszek

Sziszek áruforgalma.
=1869. 6. 149–151. /V/

Szlavónia

Horvát-Szlavon katonai határőrvidék.
=1861. 2. 281–284. /V/

Konek Sándor: A fekvő birtok mozgalmá polgári Horvát-Szalvóniában.
=1877. 1. 1. 63–71.

Kőrösi József: Statisztikai adatok Dalmát-Szlavón-Horvátországról.
=1877. 1. 2. 112–114. /V/

A horvát-szlavón deficit.
=1886. 10. 392–393. /V/

Bedő Albert: A Horvát- és Szlavónországokkal egyesített katonai határőrvidék beruházási alapja.
=1889. 13. 929–934.

Frangješ, Simon: Horvát-Szlavonországok bortermelése.
=1890. 14. 931–944.

Frangješ, Simon: Horvát-Szlavonországok gyümölcstermelése.
=1890. 14. 1035–1040.

Frangješ, Simon: A mezőgazdasági viszonyok Horvát-Szlavonországokban.
=1890. 14. 1123–1139.

Fenyvessy Adolf: A horvát kvóta.
=1891. 15. 640–646.

szociális kérdések

Kautz Gyula: A "szociális kérdés".
=1880. 4. 321–339.

Fenyvessy Ferenc: A német szociális bajok, s azok orvoslása az adóreform által.
=1884. 8. 26–37.

Fekete Ignác: A valutaügy és a szociális kérdés.
=1884. 8. 316–324.

szocializmus

A jelenkori szocializmusról.
=1878. 2. 2. 151–152. /V/

Nagy Ernő: A szocializmus.
=1884. 8. 563–589.

szociálpolitika

A Verein für Socialpolitik kongresszusa.
=1877. 1. 4. 142–143. /V/

Mudrony Pál: A német szociálpolitikai egylet közgyűlése.
=1888. 12. 878–893.

Szombathely

A szombathelyi püspöki megye iskolái.
=1861. 1. 310. /V/

Barsi József: Elemi tanügy a szombathelyi róm. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 175–191.

szőlészet

[Hunfalvy János] H. J.: A szőlőművelés Erdélyben.
=1861. 1. 289–291.

Keleti Károly: Néhány adat Magyarország szőlészeti statisztikájából.
=1874. 1. 102–120.

Borovszky Károly: Magyarország szőlőművelése és bortermelése.
=1887. 11. 584–614.

szövetkezetek

A németországi szövetkezetek 1882-ben.
=1883. 7. 10. 83–85. /V/

Magyar rizstermelő szövetkezet.
=1884. 8. 404–405. /V/

Ráth Zoltán: Az új német törvény a szövetkezetekről.
=1889. 13. 935–949.

szövőipar

Jekelfalussy József: A fonó- és szövőipar szerepe áruforgalmunkban és teendőink.
=1889. 13. 271–291.

Jekelfalussy József: Adatok a fonó- és szövőipar állása- és forgalmáról.
=1889. 13. 314–326. /V/

sztrájk

A munka lovagjai rend és az 1886. évi nagy vasúti sztrájk.
=1887. 11. 750–757.

Szucsava

Thaly Emil: A szucsavai vagy tölgyesi vasúti csatlakozás kérdése.
=1879. 3. 61–110.

Szezi-csatorna

A szezi csatorna.
=1883. 7. 6. 50–51. /V/

A második szezi csatorna.
=1884. 8. 347. /V/

szükséglet

Az európai államok évi jövedelme és szüksége.
=1862. 4. 153–154. /V/

tagosítás

Lónyay Menyhért: Az úrbéri rendezés és tagosítás ügyének állása Magyarországon.
=1865. 1. 5–71.

takarékbetétek

dr. -: A takarékbetétek növekedésének okai.
=1890. 14. 1139–1143.

takarékpénztárak

Galgóczy Károly: Magyarországi takarékpénztárak. 1–4.
=1861. 1. 89–105.; 2. 83–98.; 1862. 4. 24–46.; 5. 211–221.

Magyarországi takarékpénztárak.
=1868. 5. 298. /V/

Az első hazai takarékpénztárról.
=1877. 1. 2. 116–120. /V/

Weisz Bernát Ferenc: Az iskolai takarékpénztárak Magyarországon.
=1878. 2. 3. 1–23.

Weisz Bernát Ferenc: Az iskolai takarékpénztárak Magyarországon 1879 június
végén.

=1879. 3. 477–508.

Heim Péter: A postatakarékpénztári kérdés hazánkban.
=1880. 4. 206–228.

A postatakarékpénztárak.
=1883. 7. 5. 81–84. /V/

A postai takarékpénztárak Olaszországban 1876–1882.
=1884. 8. 614–615. /V/

A posta-takarékpénztári intézet Németországban.
=1884. 8. 874–875. /V/

Mándy Lajos: Posta-takarékpénztárak.
=1885. 9. 295–319.

A postatakarékpénztárak.
=1886. 10. 374–375. /V/

Angol postatakarékpénztári reformtörekvések.
=1887. 11. 235–236. /V/

Halász Sándor: A postatakarékpénztárakról. 1–2.
=1887. 11. 767–789.; 891–910.

Halász Sándor: A postatakarékpénztár csekk- és clearing forgalmáról.
=1889. 13. 345–358.

Székely Ferenc: Takarékpénztáraink reformja.
=1890. 14. 309–317.

takarékpénztárak

Vargha Gyula: A magyarországi takarékbetétek 1840–1888.
=1890. 14. 752–761.

Halász Sándor: Takarékpénztári reformkérdések.
=1890. 14. 767–783.

Halász Sándor: A takarékpénztárak és az alsóbb néposztályok.
=1891. 15. 319–336.

Vargha Gyula: Néhány adat a takarékbetétek statisztikájához.
=1891. 15. 466–469.

Halász Sándor: Az iskolai takarékpénztárak Magyarországon.
=1892. 16. 129–143.

talajjavítás

Talajjavítási járadék – bankok Poroszországban.
=1879. 3. 607–619. /V/

Csillag Gyula: A talajjavítási és vízszabályozási hitelügy jogi szervezéséről.
=1881. 5. 3. 90–112.

A szász országos talajjavítási járadékbankra vonatkozó törvények.
=1881. 5. 4. 143–151. /V/

A kultúrmérnökség jelentése a talajjavításokról 1881-ben.
=1882. 6. 4. 79–81. /V/

Talajjavítások hazánkban.
=1884. 8. 405–406. /V/

Talajjavítások 1884-ben.
=1885. 9. 322–326. /V/

Pólya Jakab: Talajjavítási bank.
=1886. 10. 161–201.

Kvassay Jenő: A vízszabályozási és talajjavítási hitel törvényhozási rendezése.
=1889. 13. 18–57.

Csillag Gyula: A bajor talajjavítási hitelintézet.
=1891. 15. 729–743.

találmányok

Frecskay János: A találmányok szabadalmazásának önállósítása.
=1886. 10. 293–305.

tanulmányi alap

A vallás- és tanulmányi alapok jövedelmei.
=1877. 1. 2. 123–125. /V/

tanügy

A népnevelés és tanügy Franciaországban.
=1862. 3. 303–306. /V/

Barsi József: Elemi tanügy, a kalocsai érseki megye területén 1861/2.
=1862. 4. 213–225.

tanügy

Barsi József: Elemi tanügy, az esztergami érseki egyházmegye területén 1861/2.
=1862. 4. 275–315.

Barsi József: Az elemi tanügy állása a székesfehérvári püspöki megyében 1861/2-ben.
=1863. 5. 89–99.

Barsi József: Elemi tanügy az egri érseki megye területén 1861/2-ben.
=1863. 5. 100–122.

Barsi József: Elemi tanügy a besztercebányai püspöki megye területén 1861/2-ben.
=1863. 5. 123–136.

Barsi József: Elemi tanügy a rozsnyói katolikus egyházmegye területén 1861/2-ben.
=1863. 5. 222–234.

Barsi József: Elemi tanügy a nagyváradai egyházmegyében 1861/2-ben.
=1863. 5. 235–248.

Barsi József: Elemi tanügy a nyitrai római kath. egyházmegye területén 1861/2-ben.
=1863. 5. 249–261.

Barsi József: Elemi tanügy a pécsi római kath. egyházmegyében 1861/62-ben.
=1864. 6. 89–106.

Barsi József: Elemi tanügy a győri róm. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 107–123.

Barsi József: Elemi tanügy a szombathelyi róm. kath. egyházmegye területén 1861/2-ben.
=1864. 6. 175–191.

Barsi József: Elemi tanügy a kassai római kath. egyházmegye területén 1861/2-ben.
=1864. 6. 192–205.

Barsi József: Elemi tanügy a csanádi római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 72–95.

Barsi József: Elemi tanügy a szepesi római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 96–109.

Barsi József: Elemi tanügy a szatmári római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 172–185.

Barsi József: Elemi tanügy a váci római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 186–203.

Barsi József: Elemi tanügy a veszprémi k. egyházmegye területén 1864/5-ben.
=1866. 2. 44–63.

Barsi József: A nyilvános elemi tanügy Magyarországon a r. kath. érsekségekben és püspökségekben 1861/2-ben.
=1866. 2. 309–317.

Barsi József: Az ágostai hitvallású evangélikusok egyházi és iskolai ügyei Erdélyben.

=1871. 8. 127-171.

tanügy

Mándy Izidor: Adatok a gazdasági tanügy- és a ráfordított államsegélyről.
=1877. 1. 4. 117–120. /V/

tanyák

Csáky Gyula: A tanyabérrendszer.
=1883. 7. 5. 1–18.

tarifa

A vasúti tarifák szabályozása.
=1874. 1. 237. /V/

A francia vámtariffa.
=1877. 1. 2. 126–127. /V/

Kilényi Hugó: Adatok Magyarország gabnakivitelének kérdéséhez az utolsó évtizedben. – Különös tekintettel a tarifaviszonyokra. – 1–2.
=1880. 4. 395–480.; 536–574.

Az osztrák vasutak gabona-tarifái.
=1882. 6. 5. 85–87. /V/

Fellner Simon: A vasúti tarifák reformálásának kérdéséhez. 1–4.
=1884. 8. 89–126.; 177–193.; 273–315., 1 mell.; 353–371.

Az angol tarifa törvényjavaslat.
=1887. 11. 230–232. /V/

Matlekovits Sándor: A francia vámtarifa-javaslat.
=1891. 15. 401–430.

társadalom

Dobránszky Péter: Természet és társadalom.
=1877. 1. 1. 169–177.

Zichy Jenő: Közgazdasági és társadalmi eszmetöredékek.
=1882. 6. 9. 1–21.

Pólya Jakab: “Haladás és ínség.” “Társadalmi kérdések.”
=1885. 9. 593–611.

Pólya Jakab: Az öröklési jog társadalmi és gazdasági szempontból.
=1889. 13. 359–389.

társadalomtudomány

A Social Science kongresszusa.
=1877. 1. 4. 140–142. /V/

társulatok

Kanitz József – Vargha Gyula: Magyarország egyletei és társulatai 1878-ban.
=1881. 5. 1. 159–163. /V/

távirat

Rácz Sándor: A belföldi távirati árszabás megváltoztatása.
=1877. 1. 3. 136–138. /V/

Távirati forgalom Oroszországban.
=1883. 7. 9. 74–75. /V/

távírdák

Telegrafügy.
=1861. 1. 304. /V/

Telegrafügy.
=1861. 2. 299. /V/

Távírdák hossza.
=1862. 4. 156. /V/

Magán-távírdavonalak fölállítása.
=1874. 1. 235–237. /V/

A magyarországi távírdák hálózata 1883-ban.
=1884. 8. 772–773. /V/

Távírdák hossza a Fokföldön.
=1885. 9. 62–63. /V/

Anglia posta s távírda forgalma.
=1885. 9. 720–721. /V/

távíró

Távíróhuzalok Európában 1881-ben.
=1883. 7. 4. 90–93. /V/

Új tenger alatti távíró Ausztráliában.
=1884. 8. 270. /V/

A tenger alatti távírók.
=1884. 8. 398–399. /V/

tea

Kína teakereskedelme.
=1883. 7. 6. 74–77. /V/

A sínai tea kivitele.
=1885. 9. 504. /V/

tejgazdaság

A tejgazdaság mai állása.
=1886. 10. 391–392. /V/

telefon

Ausztria telefonvonalai 1864-ben.
=1865. 1. 159. /V/

telekkönyv

Csillag Gyula: Telekkönyv és kataszter.
=1884. 8. 194–213.

A földbirtok telekkönyvi megterhelhetése hazánkban.
=1884. 8. 607–612. /V/

telepítés

Kautz Gyula: Néhány irodalomtörténeti adat a hazai telepítés kérdéséhez.
=1877. 1. 1. 30–40.

Keleti Károly: A telepítés ügye Magyarországon.
=1877. 1. 1. 41–62.

telepítés

Galgóczy Károly: A telepítések mai fontossága.
=1879. 3. 1–36.

tengeri forgalom

Tengerészeti forgalom Kínában.
=1883. 7. 6. 67–69. /V/

Kedvezményezett tengeri forgalmunk.
=1884. 8. 768–769. /V/

tenyészállatok

Tenyészállatok törzskönyve.
=1886. 10. 442–444. /V/

termelés

Kovács Gyula: Az agio ingadozásának hatása a kereskedelmi forgalomra, a termelésre, a hitelre és kamatlábra. 1–3.
=1881. 5. 2. 77–125.; 3. 1–46.; 4. 1–45.

termelési költség

Pikler Gyula: Még egy szó a termelési költségekről.
=1885. 9. 837.

termények

A dunántúli megyék mezőgazdasági statisztikája.
=1862. 3. 314–316. /V/

Termesztmények ára Horvát-Tótországban 1868-ban.
=1869. 6. 317–318. /V/

Károlyi Sándor: Termény kivitelünk és a vízi utak.
=1881. 5. 1. 96–151.

termés

Vargha Gyula: Hivatalos statisztikánk és az ideai termés.
=1890. 14. 845–852.

Vargha Gyula: Oroszország 1883–1890. évi aratása.
=1891. 15. 630–640.

x. y.: Oroszország 1891. évi termése.
=1892. 16. 489–495.

természet

Dobránszky Péter: Természet és társadalom.
=1877. 1. 1. 169–177.

Thiers, Adolf

György Endre: Adolf Thiers. Nekrológ.
=1877. 1. 3. 128–129. /V/

Tisza

Dékány Mihály: A Tiszaszabályozásról.
=1877. 1. 3. 144–146. /V/

Darányi Ignác: A Tiszavölgy kérdései.
=1877. 1. 4. 70–85.

Tisza

Dékány Mihály: Vízügyeink, különösen a Tiszaszabályozás és ármentesítés fejlődéséről. 1–2.
=1878. 2. 3. 24–71.; 4. 97–113.

György Endre: Gróf Károlyi Sándor emlékirata a Tiszaszabályozásról.
=1879. 3. 623–627. /V/

Tisza vidék

A tiszavidéki vasúttársaság 1867-ben.
=1868. 5. 151–152. /V/

Tisza-mellék

Weninger Vince: A tiszamelléki szab. kölcsönös tűzkártérítő társulat.
=1862. 4. 120–123.

Tisza-völgy

A tiszavölgyi vasúttársulat 1864-diki jelentése.
=1865. 1. 137. /V/

Károlyi Sándor: A tiszavölgyi társulathoz benyújtott emlékirat.
=1881. 5. 2. 136–148. /V/

Tisza-völgyi vasút

A tiszavölgyi vasúti társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

tiszai vasút

A tiszai vasút 1861-ki üzlete.
=1862. 3. 280–281. /V/

tisztviselők

Az erdélyi nagyfejedelemségbeli tisztviselők fizetése.
=1861. 2. 291. /V/

tőke

Ráth Zoltán: A tőke közgazdasági fogalmáról.
=1890. 14. 986–1002.

Tölgyes

Thaly Emil: A szucsavai vagy tölgyesi vasúti csatlakozás kérdése.
=1879. 3. 61–110.

Törökország

Törökország nemzetgazdasági viszonyai.
=1883. 7. 3. 72–73. /V/

A dohánymonopólium Törökországban.
=1883. 7. 6. 61. /V/

A török vámpolitika.
=1883. 7. 6. 77–79. /V/

A török állam-adósság.
=1884. 8. 84–87. /V/

A török vasutak.
=1885. 9. 502–503. /V/

történetírás

Acsády Ignác: Statisztika és történetírás.
=1889. 13. 441–458.

törvényhozás

Konek Sándor: A magyarországi törvénykezés jelen statisztikájához.
=1863. 5. 199–210.

Magyar törvénykezési adatok 1865-ben.
=1868. 5. 47–74.

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban és Spanyolországban.
=1874. 1. 69–72.

Nemzetgazdasági törvényhozás Magyarországon, Ausztriában, Németországban, Olaszországban, Svédországban és Norvégiában.
=1874. 1. 146–150.

Nemzetgazdasági törvényhozás Magyarországon, Poroszországban, Franciaországban, Oroszországban, Olaszországban és Romániában.
=1874. 1. 227–231.

Nemzetgazdasági törvényhozás Magyarországon, Württembergben és Bajorországban.
=1874. 1. 377–387.

György Endre: Az angol törvényhozás a vasutakról.
=1874. 1. 473–479.

Dobner Rudolf: Az adótörvényhozás.
=1877. 1. 1. 197–198. /V/

Kerkapoly Károly: Az ipartörvény módosításához.
=1877. 1. 2. 73–92.

Varró Péter: Vasúti részvénytársulataink és az új kereskedelmi törvény.
=1879. 3. 157–172.

A vidéki érdekű vasutak a törvényhozás előtt. György Endre előadása. Lónyay Menyhért, Kerkapoly Károly és Keleti Károly felszólalása.
=1880. 4. 102–136.

1865 július 12-én kelt francia törvény a helyi érdekű és iparvasutakról.
=1880. 4. 145–146. /V/

A helyi érdekű vasutak tárgyában hozott 1879-ki új francia törvény.
=1880. 4. 146–152. /V/

Az olasz vasúthálózat kiegészítéséről szóló törvény.
=1880. 4. 152–162. /V/

Osztrák törvényjavaslat a vidéki érdekű vasutak kedvezményeire.
=1880. 4. 174–175. /V/

1880. évi XXXI. törvénycikk a helyi érdekű vasutakról.
=1880. 4. 310–314. /V/

törvényhozás

A szász országos talajjavítási járadékbankra vonatkozó törvények.
=1881. 5. 4. 143–151. /V/

Heltai Ferenc: Az ipartörvény revíziója. 1–5.
=1883. 7. 1. 1–43.; 2. 21–63.; 3. 33–56.; 4. 54–73.; 5. 45–75.

Pólya Jakab: A parasztbirtokok öröklését szabályozó német törvények.
=1883. 7. 3. 67–71. /V/

Mándy Lajos: Az uzsora-törvény tárgyalása a képviselőházban.
=1883. 7. 4. 74–83.

Bernát István: A vízjogi törvény megalkotásához.
=1883. 7. 5. 76–80.

Pólya Jakab: Az új ír földbirtok-törvény.
=1883. 7. 6. 39–44.

Gyári törvény Oroszországban.
=1884. 8. 348–349. /V/

Heltai Ferenc: Az új ipartörvény és az állam s társadalom föladatai.
=1884. 8. 425–451.

Kovácsy Sándor: A vízjogi törvényjavaslat. 1–2.
=1884. 8. 480–501.; 521–562.

Biasini Domokos: A halászat rendezésének kérdéséhez.
=1885. 9. 329–333.

Jakab Elek: Adalék Magyarország ásványvizei és gyógyfürdői törvényhozás útjáni rendezése kérdéséhez.
=1886. 10. 28–41.

Frecskay János közli: Két külföldi szakvélemény a szabadalmi törvényjavaslat felől. 1–
. [A folytatást nem találtam meg.]
=1887. 11. 124–138.

Az angol tarifa törvényjavaslat.
=1887. 11. 230–232. /V/

Matlekovits Sándor: Az ipartörvény hatása.
=1887. 11. 270–309.

Az észak-amerikai szövetségi vasúti törvény.
=1887. 11. 615–630.

Bosányi Endre: Szeszadótörvényhozásunk és a szeszfőzés kisipara az állampénzügyek és az alkoholizmus szempontjából.
=1888. 12. 127–145.

Kvassay Jenő: A vízszabályozási és talajjavítási hitel törvényhozási rendezése.
=1889. 13. 18–57.

Balogh Vilmos: A mezőrendőrségről szóló törvényjavaslat ismertetése.
=1889. 13. 196–220.

törvényhozás

dr. -: A munkásokra vonatkozó törvényhozás Franciaországban.
=1889. 13. 235–241.

Hegedüs Sándor: Újabb pénzügyi törvényeink jellemzéséhez.
=1889. 13. 523–529.

Bezerédj Viktor: A közutak- és vámokról szóló törvényjavaslat.
=1889. 13. 829–852.

Ráth Zoltán: Az új német törvény a szövetkezetekről.
=1889. 13. 935–949.

Ráth Zoltán: Az új porosz jövedelmi adótörvényjavaslat.
=1891. 15. 507–526.

tőzsde

Matlekovits Sándor: A tőzsde és az állam.
=1870. 7. 161–221.

Trieszt

Trieszt gabonakereskedelme 1861-ben.
=1861. 2. 313. /V/

Trieszt kereskedése gyarmati árukkal 1865-ben.
=1866. 2. 143. /V/

Barsi József: Trieszt hajóforgalma 1868-ban.
=1868. 5. 262–271.

Hajóforgalom Triesztből Dél-Amerikába.
=1883. 7. 9. 71. /V/

tröszt

Kohn Dávid: A trust.
=1891. 15. 431–443.

tudományos intézetek

Tudományos intézetek Franciaországban.
=1862. 3. 307. /V/

tulajdonjog

Földes Béla: A tulajdonjogról.
=1882. 6. 2. 1–10.

Tunisz

A tuniszi gabonaverseny.
=1883. 7. 6. 58–60. /V/

tüzelőanyagok

A főbb élelem és tüzelőszerek ára 1862-ben.
=1862. 3. 159–160. /V/

A főváros gabonakészlete, lisztkészlete és tüzelőanyagkészlete 1862–1864-ben.
=1866. 2. 150–151. /V/

tűzkár

Weninger Vince: A tiszamelléki szab. kölcsönös tűzkártérítő társulat.
=1862. 4. 120–123.

Weninger Vince: A statisztika fontossága a tűzkár ellen biztosító társaságoknál.
=1864. 6. 71–89.

Az erdélyi kölcsönös jég- és tűzkárbiztosító társaság 1864-diki közgyűlése.
=1864. 6. 156. /V/

Matlekovits Sándor: Állami tűzbiztosítás.
=1871. 8. 169–283. [Tévesen ismételt lapszámozás.]

A magyarországi tűzkárok 1874–1886.
=1889. 13. 142–148. /V/

Békés András: A tűzbiztosítás bajai.
=1891. 15. 744–765.

Vargha Gyula: Magyarország tűzkár-statisztikája.
=1891. 15. 886–906.

udvartartás

Az európai államok udvartartási költsége.
=1862. 3. 157–158. /V/

újságbélyegek

Újságbélyegek adóhivatali befizetése 1859–1868.
=1868. 5. 296–297. /V/

uradalmak

A korona és kamara-jószágok.
=1863. 5. 267–274.

Wágner László: A békési uradalom. 1–2.
=1883. 7. 6. 1–18.; 7. 1–13.

úrbéri rendezés

Lónyay Menyhért: Az úrbéri rendezés és tagosítás ügyének állása Magyarországon.
=1865. 1. 5–71.

úrbéri telkek

Kármentesített úrbéri telkek és zsellérek száma.
=1862. 3. 146–150. /V/

utak

Fest Vilmos: Magyarország útjai. 1–3.
=1865. 1. 204–297.; 1886. 2. 161–232.; 1867. 3. 3–57., térk.

Útfenntartás 1848–1865.
=1869. 6. 142. /V/

Új közlekedési út Középáziában.
=1883. 7. 9. 76. /V/

Bezerédj Viktor: A közutak- és vámokról szóló törvényjavaslat.
=1889. 13. 829–852.

útvámok

Út- és hídvámok jövedelme 1850–1865.
=1869. 6. 143. /V/

uzsora

Keleti Károly: Hitel és uzsora.
=1877. 1. 2. 56–72.

Szilágyi Virgil: Uzsora és kamat-maximum.
=1882. 6. 3. 48–60.

Mándy Lajos: Az uzsora-törvény tárgyalása a képviselőházban.
=1883. 7. 4. 74–83.

üzlet

Matlekovits Sándor: Üzleti törekvések a versenyben.
=1889. 13. 253–270.

Vác

Barsi József: Elemi tanügy a váci római katolikus egyházmegye területén 1861/2-ben.
=1865. 1. 186–203.

vadászat

A vadászból eredő összes jövedelem Franciaországban.
=1861. 1. 315. /V/

Vadászat és halászat.
=1886. 10. 456–458. /V/

vagyon

A r. cath. egyháznak vagyónáról.
=1861. 1. 304–305. /V/

Nagybritannia nemzeti vagyona.
=1861. 1. 313–314. /V/

Pest sz. k. városnak vagyona 1861-ben.
=1861. 2. 274–277. /V/

Az osztrák nemzeti bank vagyonállapota 1861-ben.
=1861. 2. 296–297. /V/

A magyar nemzeti múzeum vagyonállapota.
=1861. 2. 300–302. /V/

A bécsi nemzeti bank vagyona 1865-ben.
=1866. 2. 138–139. /V/

A vagyon gyarapodása Nagybritanniában.
=1878. 2. 1. 172–173. /V/

Egyiptom vagyoni állapota a katasztrófák után.
=1884. 8. 266–268. /V/

A francia nép vagyona.
=1884. 8. 775–776. /V/

választások

Az országgyűlési választók statisztikája.
=1887. 11. 363–381.

választók

Az országgyűlési követek választói 1865-ben.
=1866. 2. 64–83.

vállalatok

Weninger Vince: Néhány észrevétel a közvállalatok engedélyezéséről és ellenőrzéséről.
=1865. 1. 122–137.

vallás

Az emberiség vallás szerinti megoszlása.
=1862. 4. 152–153. /V/

vallásalap

A vallás- és tanulmányi alapok jövedelmei.
=1877. 1. 2. 123–125. /V/

válóperek

A püspöki házassági törvényszéknél előfordult válóperek 1856-tól.
=1861. 1. 311. /V/

válság

Piványi Ignác: A vasúti válság. 1–2.
=1874. 1. 81–101.; 161–195.

váltó-árfolyamok

Wickenburg Márk: A váltó-árfolyamokról.
=1887. 11. 190–204.

váltságdíjak

A közmunkaerő és váltságdíjak Somogy vármegyében 1869-ben.
=1869. 6. 316–317. /V/

valuta

Láng Lajos: A kettős valutáról.
=1877. 1. 1. 159–168.

Kautz Gyula: A fém pénz- és valutaügy.
=1877. 1. 2. 1–46.

Hegedüs Sándor: A párizsi nemzetközi valuta konferencia.
=1881. 5. 2. 68–76.

Mándy Lajos: A valutakérdés a párizsi pénzkonferencián.
=1882. 6. 2. 11–28.

Joób Lajos: A valutaügy Magyarországon.
=1884. 8. 214–235.

Fekete Ignác: A valutaügy és a szociális kérdés.
=1884. 8. 316–324.

Fekete Ignác: Valutapolitika és pénzverési statisztika.
=1884. 8. 590–601.

valuta

Fekete Ignác: A legújabb bimetallista agitatio.
=1885. 9. 409–421.

Mudrony Pál: A valuta-kérdés külföldön és hazánkban.
=1886. 10. 563–596.

Pólya Jakab: Valuta és a gazdasági válság.
=1886. 10. 680–697.

Pisztóry Mór: Az aranyvaluta elmélete és Németország újabb valuta-rendszerének következményei.
=1887. 11. 161–173.

Hertzka Tivadar: A magyar álláspont a valuta kérdésben.
=1888. 12. 593–620.

Pólya Jakab: A valutakérdés fejlődése a jelen században.
=1889. 13. 615–647.

Enyedi Lukács: A valutakérdésről.
=1889. 13. 777–807.

Székely Ferenc: Valutánk rendezéséről.
=1890. 14. 101–127.

Mandello Gyula: Valutánk rendezése.
=1890. 14. 233–265.

Tisza István: Néhány észrevétel Székely Ferenc úr bírálatára.
=1890. 14. 638–639.

Bamberger Béla: Egy valutarendezés története és sorsa.
=1891. 15. 337–354.

vámegylet

A papírpénzforgalom a német vámegylet államaiban 1850-ben és 1865-ben.
=1867. 4. 122–125. /V/

Dohánytermelés a [német] vámegyleti területen 1862–1865.
=1868. 5. 307. /V/

vámterület

A német vámterület nyersvas termelése 1860–1866.
=1868. 5. 308. /V/

vámügy

A német vámegylet 1861-ben.
=1865. 1. 146–149. /V/

A német vámegylet 1864-diki vámjövödelme.
=1865. 1. 153. /V/

Az olasz vámrendszer.
=1866. 2. 143–146. /V/

A papírpénzforgalom a német vámegylet államaiban 1850-ben és 1865-ben.
=1867. 4. 122–125. /V/

vámügy

A német vámterület nyersvas termelése 1860–1866.
=1868. 5. 308. /V/

A német vámterület széntermelése 1860–1866.
=1868. 5. 309–310. /V/

Út- és hídvámok jövedelme 1850–1865.
=1869. 6. 143. /V/

Matlekovits Sándor: A vámügyi mozgalom Ausztriában.
=1877. 1. 1. 121–135.

A francia vámtariffa.
=1877. 1. 2. 126–127. /V/

Korizmics László: A pénzügyi vámok.
=1877. 1. 4. 23–38.

Herich Károly: Vámügyi tanulmányok.
=1877. 1. 4. 86–107.

Lónyay Menyhért: Néhány adat a vám- és kereskedelmi szerződéshez.
=1878. 2. 1. 1–13.

Láng Lajos: A védvám és a történelem. 1–2.
=1878. 2. 1. 102–127.; 2. 89–118.

Kovács Gyula: Az aranyvámról.
=1878. 2. 1. 138–146. /V/

A nemesércforgalom az osztrák-magyar vámterületen.
=1878. 2. 1. 173. /V/

Kovács Gyula: Az érték-sablon a közös vámterület kereskedelmi forgalmában.
=1878. 2. 2. 144–150. /V/

Fenyvessy Adolf: A szabad kereskedelem és védvám új világításban.
=1878. 2. 3. 122–128. /V/

A német védővamos vasúti politika.
=1878. 2. 3. 143–146. /V/

Gorove István: A vámpolitika a védegyelet korában.
=1881. 5. 3. 81–89.

Mándy Lajos: Oroszország bevételei a vámokból 1870–1879.
=1881. 5. 3. 147–151. /V/

Közös vámjövedelmek.
=1882. 6. 8. 85–86. /V/

A török vámpolitika.
=1883. 7. 6. 77–79. /V/

A német védvámrendszer hatása.
=1883. 7. 9. 77–78. /V/

vámügy

Lukács Béla: Anglia fennálló vámrendszere.
=1883. 7. 10. 1–32.

A gabonavámok Belgiumban.
=1885. 9. 143–144. /V/

A vámkezelés költségei Franciaországban.
=1887. 11. 684. /V/ [Tévesen ismételt lapszámozás.]

Bezerédj Viktor: A közutak- és vámokról szóló törvényjavaslat.
=1889. 13. 829–852.

Matlekovits Sándor: A vámok hatásáról.
=1890. 14. 563–593.

Vargha Gyula: Monarchiánk és Németország gabonával való ellátása, a kötendő kereskedelmi és vámszerződés szempontjából.
=1890. 14. 1064–1075.

Matlekovits Sándor: Az Északamerikai Egyesült-Államok legújabb vám- és kereskedelmi politikája.
=1891. 15. 3–35.

Matlekovits Sándor: A francia vámtarifa-javaslat.
=1891. 15. 401–430.

Lewitter Miksa: A gabonavámok hatása Franciaországban.
=1891. 15. 543–548.

Matlekovits Sándor: Az új vámszerződések.
=1892. 16. 3–42.

Matlekovits Sándor: A legnagyobb kedvezés és a különbözeti vámok.
=1892. 16. 547–570.

vándoripar

Braun Sándor: A vándoripar szabályozása.
=1890. 14. 128–141.

vármegyék

A magyar megyék kiterjedése, népessége, adózása.
=1861. 2. 286–288. /V/

Gajári Ödön: Néhány szó a vármegyékről.
=1889. 13. 739–746.

városgazdálkodás

Kőrösi József: Európai nagyvárosok háztartása.
=1885. 9. 84–97.

vas

Vas- és széntermelés.
=1862. 4. 156. /V/

A földkerekség kőszén- és vastermelése.
=1864. 6. 158. /V/

vas

Felső-magyarországi vasipar 1865-ben.
=1867. 4. 127–128. /V/

A német vámterület nyersvas termelése 1860–1866.
=1868. 5. 308. /V/

Vas- és acélkivitel Nagybritániából 1881–1883.
=1884. 8. 417. /V/

Kerpely Antal: A magyar vasgyárak, homárok és vasgyártmányok ismertetése.
=1885. 9. 193–207.

Ráth Zoltán: A vastermelés múltjából és jövőjéből.
=1891. 15. 311–315.

vasérc

Vasérctermelés Szászországban 1859–1866.
=1868. 5. 308. /V/

vasút

Az osztrák állami vasúti társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

A tiszavölgyi vasúti társaság jövedelme 1860-ban.
=1861. 1. 158. /V/

Vasutak.
=1861. 1. 298–302. /V/

Franciaország vaspályái.
=1861. 2. 140–147. /V/

Belgium vaspályái.
=1861. 2. 147. /V/

Ausztria és Németország vaspályái.
=1861. 2. 148–149. /V/

Poroszország vaspályái 1860 végén.
=1861. 2. 149–150. /V/

Az osztrák vaspályák jövedelme.
=1861. 2. 150. /V/

Németország vasutai 1861-ben.
=1861. 2. 314. /V/

Franciaország vaspályái 1861-ben.
=1861. 2. 314. /V/

Nagybritannia vasutai 1861-ben.
=1861. 2. 315. /V/

A tiszai vasút 1861-ki üzlete.
=1862. 3. 280–281. /V/

vasút

Lónyay Menyhért: A hazánk területén létesült vasutak ismertetése.
=1862. 4. 102–119.

Vasutak hossza.
=1862. 4. 156. /V/

A francia vasutak 1862 első felében.
=1862. 4. 317–318. /V/

Lónyay Menyhért: Az osztrák örökös tartományokban és Magyarországon kamatbiztosítás mellett épült vasutak viszonya az államhoz.
=1863. 5. 175–187.

Adatok a vasutakról.
=1863. 5. 309–311. /V/

Olaszország vaspályái.
=1864. 6. 160. /V/

A porosz vaspályák.
=1864. 6. 160. /V/

A tiszavölgyi vasúttársulat 1864-diki jelentése.
=1865. 1. 137. /V/

Az Amerikai Egyesült Államok vasútai 1865-ben.
=1865. 1. 159. /V/

Ausztria vasúttjai 1854–1864.
=1865. 1. 330–331. /V/

Az osztrák vasutak 1865-ben.
=1866. 2. 142–143. /V/

A német vasutak 1866–67-ben.
=1867. 3. 306–307. /V/

Barsi József: A vasút befolyása a népesedésre.
=1867. 4. 129–148.

A tiszavidéki vasúttársaság 1867-ben.
=1868. 5. 151–152. /V/

Az állami vasúttársaság 1867-ben.
=1868. 5. 152–154. /V/

A déli vasúttársaság 1867-ben.
=1868. 5. 155–156. /V/

Tirscher Pál: A magyar vasúti-hálózat 1868-ban.
=1868. 5. 272–278.

A déli vasúttársaság és a francia vasútvonalak forgalmának, jövedelmének és költségeinek összehasonlítása 1867-ben.
=1868. 302–303. /V/

vasút

Az olasz vasutak.
=1868. 5. 310. /V/

A munkások szállítása vasúton 1868–1869.
=1869. 6. 313–316. /V/

György Endre: A keleti vasúti csatlakozások nemzetgazdasági jelentősége.
=1874. 1. 31–54.

Délorszország vasutai és Odessa kereskedelme 1873-ban.
=1874. 1. 77–78. /V/

Piványi Ignác: A vasúti válság. 1–2.
=1874. 1. 81–101.; 161–195.

A magyar vasutak bevételei 1874 első felében.
=1874. 1. 151–153. /V/

A magyar korona területén épülő vaspályák.
=1874. 1. 153–154. /V/

Oroszország vasutai 1873-ban.
=1874. 1. 209–211.

A vasúti tarifák szabályozása.
=1874. 1. 237. /V/

György Endre: Az angol törvényhozás a vasutakról.
=1874. 1. 473–479.

Hieronymi Károly: A magyar vasutak pénzügyi jövője.
=1877. 1. 1. 91–120.

Szabó Jenő: Néhány szó a vasutak csoportosításáról.
=1877. 1. 2. 93–109. [Kiegészítés: 4. 116–117. /V/]

Thaly Emil: Gabnakivitelünk és vasutaink exportképessége.
=1877. 1. 3. 43–84.

György Endre: A kassa–oderburgi vasút szanalása.
=1877. 1. 4. 135–139. /V/

A magyar vasutak és a kocsirakományi árszabás.
=1878. 2. 1. 163–171. /V/

A vasúti és hajózási főfelügyelőség jelentése 1877-ből.
=1878. 2. 3. 131–138. /V/

A német védővamos vasúti politika.
=1878. 2. 3. 143–146. /V/

Kenessey Albert: A rendes- és keskenynyomú vasutakról.
=1878. 2. 4. 141–144. /V/

Thaly Emil: A szucsavai vagy tölgyesi vasúti csatlakozás kérdése.
=1879. 3. 61–110.

vasút

Maurer Vilmos: A tervezett szamosvölgyi vasút előmunkálatai.
=1879. 3. 136–147. /V/

Varró Péter: Vasúti részvénytársulataink és az új kereskedelmi törvény.
=1879. 3. 157–172.

Thaly Emil: A budapest–zimonyi vasút.
=1879. 3. 259–306.

Vasúti különbözeti díjszabások.
=1879. 3. 313–314. /V/

Vörös László: Angol-India vasútai.
=1879. 3. 317–360.

Varró Péter: Állami, magán vagy vegyes vasútkezelési rendszer.
=1879. 3. 509–550.

A vidéki érdekű vasutak a törvényhozás előtt. György Endre előadása. Lónyay Menyhért, Kerkapoly Károly és Keleti Károly felszólalása.
=1880. 4. 102–136.

1865 július 12-én kelt francia törvény a helyi érdekű és iparvasutakról.
=1880. 4. 145–146. /V/

A helyi érdekű vasutak tárgyában hozott 1879-ki új francia törvény.
=1880. 4. 146–152. /V/

Az olasz vasúthálózat kiegészítéséről szóló törvény.
=1880. 4. 152–162. /V/

A vidéki érdekű vasutak építésének segélyezése Poroszországban.
=1880. 4. 163–165. /V/

A vidéki érdekű vasutak engedélyezési szabványfeltételei Poroszországban.
=1880. 4. 165–173. /V/

Osztrák törvényjavaslat a vidéki érdekű vasutak kedvezményeire.
=1880. 4. 174–175. /V/

1880. évi XXXI. törvénycikk a helyi érdekű vasutakról.
=1880. 4. 310–314. /V/

Thaly Emil: A magyar délnyugoti vasút helyes irányának megválasztása.
=1880. 4. 340–373.

György Endre: A magyar vasúti politika.
=1880. 4. 481–484. /V/

Az állami biztosítást élvező vasutak 1881. évi üzletelőirányzatai.
=1880. 4. 620–623. /V/

Kállay Béni: Néhány szó a vidéki vasutakról általában.
=1881. 5. 1. 73–95.

Vörös László: Az állami vasútkezelési rendszer előnyei.
=1881. 5. 1. 152–158.

vasút

Földes Béla: Az államvasúti rendszer kérdése az olasz parlament előtt.
=1882. 6. 4. 1–22.

György Endre: Adalékok az első magyar vasút történetéhez.
=1882. 6. 4. 50–76.

Az osztrák vasutak gabona-tarifái.
=1882. 6. 5. 85–87. /V/

A föld vasúthálózata 1881-ben.
=1882. 6. 7. 76–78. /V/

Mándy Lajos: A munkács–stryi vasút kérdése.
=1882. 6. 9. 38–49.

Orosz vasutak.
=1882. 6. 9. 82–84. /V/

A vasutak államosítása Poroszországban.
=1883. 7. 2. 90–93. /V/

Az Eufrátesz völgyi vasút.
=1883. 7. 3. 79. /V/

A közép-ázsiai vasúthálózat.
=1883. 7. 4. 93–94. /V/

Az új nagy keleti vasúthálózat.
=1883. 7. 7. 68–74. /V/

Vasutak Kínában.
=1883. 7. 8. 75. /V/

Transzkontinentális vasút Kína és Európa között.
=1884. 8. 83–84. /V/

Fellner Simon: A vasúti tarifák reformálásának kérdéséhez. 1–4.
=1884. 8. 89–126.; 177–193.; 273–315., 1 mell.; 353–371.

A vasúti szerencsétlenségek.
=1884. 8. 271. /V/

Uray Zoltán: Kizárólagos kocsihasználat.
=1884. 8. 325–331.

Svájc vasutai.
=1884. 8. 412–413. /V/

Vasút Perzsián át.
=1884. 8. 423. /V/

Mándy Lajos: Helyi érdekű vasutaink.
=1884. 8. 617–627.

Uray Zoltán: Áruszállítás vasúton.
=1884. 8. 637–659.

vasút

Orosz vasutak.

=1884. 8. 780–781. /V/

Az Egyesült-Államok vasúti hálózata.

=1885. 9. 63. /V/

A magyarországi rendes vágánytávlatu vasutak forgalmi eszközeinek létszáma.

=1885. 9. 215. /V/

A közúti vasutak Nagybritanniában.

=1885. 9. 221. /V/

Az orosz vasutak államosítása.

=1885. 9. 223–226. /V/

Az indiai vasutak.

=1885. 9. 401. /V/

A holland vasutak 1882–1883.

=1885. 9. 404–405. /V/

A török vasutak.

=1885. 9. 502–503. /V/

A föld vasutai.

=1885. 9. 591. /V/

A helyi érdekű vasutak.

=1885. 9. 666–667. /V/

A m. k. államvasutak üzletei 1884-ben.

=1885. 9. 713–717. /V/

Z. V.: A keleti vasutak bulgáriai csatlakozása.

=1886. 10. 368–372.

György Endre: Blunt jelentése és Szaloniki kereskedelme.

=1886. 10. 412–418.

Képesy Árpád: A magyar államvasutak jellege.

=1886. 10. 438–442. /V/

A magyar királyi vasúti felügyelőség évi jelentése 1885-ben.

=1886. 10. 514–517. /V/

A vasúti szakoktatás.

=1886. 10. 517–519. /V/

Orosz vasutak.

=1886. 10. 631. /V/

Képesy Árpád: Vasútaink egészségügye 1885-ben.

=1886. 10. 644–654.

Nemzetközi közúti vaspályaegyesület.

=1886. 10. 787. /V/

vasút

A transkaspai vasút.

=1887. 11. 65–67. /V/

A szász államvasutak 1885-ben.

=1887. 11. 68–69. /V/

Hajnal Vilmos: A vicinális vasutak és az állam.

=1887. 11. 91–108.

A porosz államvasutak 1887–1888.

=1887. 11. 153–154. /V/

Az oroszországi vasutakról.

=1887. 11. 236–237. /V/

Az észak-amerikai szövetségi vasúti törvény.

=1887. 11. 615–630.

A munka lovagjai rend és az 1886. évi nagy vasúti sztrájk.

=1887. 11. 750–757.

A keleti vasutakra vonatkozó okmányok.

=1888. 12. 427–488.

Az angol vasúti Clearing-House.

=1888. 12. 683–710.

Neményi Ambrus: Kamatbiztosítást élvező vasutak és államosítás Magyarországon.

=1889. 13. 72–80.

Heltai Ferenc: A vasúti személyszállítás reformja. 1– . [A folytatást nem találtam meg.]

=1889. 13. 161–171.

Jekelfalussy József: A vasutak szerepe állami háztartásunkban.

=1891. 15. 126–149.

Neumann Károly: A magyar királyi államvasutak új árudíjsszabása.

=1891. 15. 209–234.

György Aladár: A szibériai nagy pacific-vasút.

=1891. 15. 664–672.

Smialovszky Valér: Néhány szó vasúti politikánkról.

=1891. 15. 1086–1102.

Heltai Ferenc: A belga államvasutak személydíjsszabásának története. 1–2.

=1892. 16. 801–843.; 879–921.

védegylet

Gorove István: A vámpolitika a védegylet korában.

=1881. 5. 3. 81–89.

védővám

Matlekovits Sándor: A kikészítési eljárás és a védvám.

=1877. 1. 3. 1–18.

védővám

Láng Lajos: A védvám és a történelem. 1–2.
=1878. 2. 1. 102–127.; 2. 89–118.

Fenyvessy Adolf: A szabad kereskedelem és védvám új világításban.
=1878. 2. 3. 122–128. /V/

A német védvámrendszer hatása.
=1883. 7. 9. 77–78. /V/

végrendelet

Konek Sándor: A magyar egyetemi alapítványok gyarapodása bold. Schordán végrendelete folytán.
=1862. 3. 143–145.

verseny

Az orosz verseny.
=1883. 7. 2. 94–95. /V/

Gabonánk versenyképessége.
=1884. 8. 397–398. /V/

Matlekovits Sándor: Üzleti törekvések a versenyben.
=1889. 13. 253–270.

Veszprém

Barsi József: Elemi tanügy a veszprémi k. egyházmegye területén 1864/5-ben.
=1866. 2. 44–63.

vesztegintézetek

A vesztegintézetek szervezése.
=1877. 1. 2. 122. /V/

veszteség

A nyereség és veszteség az áralakulásnál.
=1887. 11. 740–749.

világpiac

Galgóczy János: A keleti világkereskedés jövő útvonalai.
=1878. 2. 3. 72–82.

Bernát István: A magyar malomipar állása a világpiacon, különös tekintettel az amerikai viszonyokra.
=1888. 12. 1–15.

villamos energia

A gázenergia és villamosenergia.
=1883. 7. 9. 72–73. /V/

Rác Sándor: Kereskedelem a villamossággal és a villammonopólium.
=1886. 10. 655–679.

vízépítés

Vízépítési költségek.
=1868. 5. 156. /V/

vízi utak

Bodoki Lajos: Franciaország vízi útjai és csatornahálózata.
=1880. 4. 315–319. /V/

Károlyi Sándor: Termény kivitelünk és a vízi utak.
=1881. 5. 1. 96–151.

Krisztinkovich Ede: Vízi utaink államosítása.
=1882. 6. 7. 44–56.

A vízi utak forgalma Németországban.
=1884. 8. 350. /V/

Halász Sándor: A személyforgalom a magyarországi vízi utakon.
=1892. 16. 246–251.

Halász Sándor: Az áruforgalom a magyarországi vízi utakon.
=1892. 16. 393–401.

vízjog

Dell' Adami Rezsó: A vízi jog szabályozásához.
=1882. 6. 8. 47–66.

Bernát István: A vízjogi törvény megalkotásához.
=1883. 7. 5. 76–80.

Kovácsy Sándor: A vízjogi törvényjavaslat. 1–2.
=1884. 8. 480–501.; 521–562.

vízrajz

Hydrographiai hivatal.
=1866. 10. 451–453. /V/

vízszabályozás

Víz- és folyamszabályozási költségek 1848–1865.
=1869. 6. 141. /V/

A somogyi Balaton-lecsapoló társulat pénzügyi helyzete.
=1869. 6. 307. /V/

Lónyay Menyhért: A vízszabályozási társulatokról, különös tekintettel az öntözés kérdésére.
=1877. 1. 1. 1–29.

Dékány Mihály: A Tiszaszabályozásról.
=1877. 1. 3. 144–146. /V/

Dékány Mihály: Vízügyeink, különösen a Tiszaszabályozás és ármentesítés fejlődéséről. 1–2.
=1878. 2. 3. 24–71.; 4. 97–113.

Fenyvessy Adolf: A vízszabályozás Poroszországban.
=1879. 3. 361–379.

György Endre: Gróf Károlyi Sándor emlékirata a Tiszaszabályozásról.
=1879. 3. 623–627. /V/

vízszabályozás

A budapesti Duna-szakasz szabályozása.
=1880. 4. 300–310. /V/

Türr István: A vizekről.
=1881. 5. 3. 64–80.

Csillag Gyula: A talajjavítási és vízszabályozási hitelügy jogi szervezéséről.
=1881. 5. 3. 90–112.

Horánszky Nándor: A vízszabályozási ügyek adminisztrációja és a teherviselés kérdése.
=1882. 6. 4. 32–49.

A budapesti Duna-rész szabályozása 1870–1884.
=1885. 9. 826–827. /V/

Kvassay Jenő: A vízszabályozási és talajjavítási hitel törvényhozási rendezése.
=1889. 13. 18–57.

vízügy

Dékány Mihály: Vízügyeink, különösen a Tiszaszabályozás és ármentesítés fejlődéséről. 1–2.
=1878. 2. 3. 24–71.; 4. 97–113.

Weninger Vince

Konek Sándor: Weninger Vince. Nekrológ.
=1880. 4. 280–296.

Württemberg

Nemzetgazdasági törvényhozás Magyarországon, Württembergben és Bajorországban.
=1874. 1. 377–387.

Bernát István: Az iparoktatás fejlődése Württembergben.
=1889. 13. 950–960.

Bernát István: Az ipar fejlesztése Württembergben 1848. óta.
=1890. 14. 328–341.

zálogkölcson

A bécsi zálogkölcson-társulat.
=1867. 3. 308. /V/

zárdák

A zárdák és személyzetük Magyarországon és Erdélyben 1867-ben.
=1870. 7. 160. /V/

zárszámadás

Az 1867-ki zárszámadás.
=1874. 1. 479–480. /V/

Zimony

Thaly Emil: A budapest–zimonyi vasút.
=1879. 3. 259–306.

Zólyom vármegye

Grünwald Béla: Zólyommegye közgazdasági viszonyai.
=1887. 11. 241–269.

zöldség

A gyümölcs- és zöldség-termelésről Angliában.
=1887. 11. 318–319. /V/

zsellérek

Kármentesített úrbéri telkek és zsellérek száma.
=1862. 3. 146–150. /V/

zsidók

Sopronmegyei zsidó népiskolák 1862/3-ban.
=1864. 6. 306–313. /V/

A zsidók Oroszországban.
=1885. 9. 734. /V/