

Relations industrielles Industrial Relations


Publications récentes Recent Publications

Volume 7, numéro 3, juin 1952

URI : <https://id.erudit.org/iderudit/1023072ar>

DOI : <https://doi.org/10.7202/1023072ar>

[Aller au sommaire du numéro](#)

Éditeur(s)

Département des relations industrielles de l'Université Laval

ISSN

0034-379X (imprimé)

1703-8138 (numérique)

[Découvrir la revue](#)

Citer ce document

(1952). Publications récentes. *Relations industrielles / Industrial Relations*, 7(3), 263–264. <https://doi.org/10.7202/1023072ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 1952

Cet article est protégé par la loi sur le droit d'auteur. L'utilisation des services d'Érudit (y compris la reproduction) est assujettie à sa politique d'utilisation que vous pouvez consulter en ligne.

<https://apropos.erudit.org/fr/usagers/politique-dutilisation/>

érudit

Cet article est diffusé et préservé par Érudit.

Érudit est un consortium interuniversitaire sans but lucratif composé de l'Université de Montréal, l'Université Laval et l'Université du Québec à Montréal. Il a pour mission la promotion et la valorisation de la recherche.

<https://www.erudit.org/fr/>

PUBLICATIONS RECENTES

INDUSTRIE DE LA CHAUSSURE, 15e rapport du Comité paritaire de l'industrie de la chaussure, Province de Québec, 28 p., du 1er septembre 1950 au 31 août 1951.

OCCUPATIONS TECHNIQUES DANS LA RADIO ET L'ÉLECTRONIQUE MONOGRAPHIE NO 16, 58 p. — Série Occupations au Canada — 1951. Division de l'Economique et des Recherches, Ministère du Travail, Ottawa.

RAPPORT GÉNÉRAL DU MINISTRE DU TRAVAIL DE LA PROVINCE DE QUÉBEC sur l'activité de son ministère durant l'année fiscale terminée le 31 mars 1951, 297 p., Québec.

SYNDICAT PATRONAL TEXTILE DE ROUBAIX-TOURCOING, 63 p., préparé par M. Bernard d'Halluen, à l'issue de l'Assemblée Générale tenue le 21 décembre 1951 — Année 1950-1951.

AFL ATTITUDES TOWARD PRODUCTION: 1900-1932, Volume II, 148 p. by Jean Trep McKelvey, Cornell University, Ithaca, New York.

AFTER AGE 65 WHAT? — 7 p., by Harland Fox, Theodore R. Lindborn and C. Harold Stone, Industrial Relations Center, University of Minnesota.

CANADIAN LABOUR FORCE ESTIMATES: 1931-1950 — 20 p. (Reference Paper, No. 23), Dominion Bureau of Statistics, Labour and Prices Division, Ottawa.

CASE STUDY ON PRODUCTIVITY AND FACTORY PERFORMANCE: Power Laundries, 64 p. — Men's Work Shirts, 50 p. December 1951, prepared for the Mutual Security Agency, Productivity and Technical Assistance Division, by the United States Department of Labor, Bureau of Labor Statistics.

CHANGING CONCEPTS OF RETIREMENT, 11 p., January 24, 1952, by Harry Becker, National Conference on Retirement of Older Workers, Arden House, Harrissan Campus, Columbia University.

COLLECTIVE BARGAINING AND COMMON SENSE, 9 p. by Arthur M. Ross, (reprint No. 33 from the June 1951 issue of the Labor Law Journal) published by the Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California.

EDUCATION IN LABOUR-MANAGEMENT RELATIONS — 8 p. February 1952 — by Richard H. Wood, A. Rutgers Extension Program in Action.

FACTS ABOUT THE UNION SHOP, 8 p. a Statement by United Steelworkers of America, C.I.O., Pittsburg, Penn.

HARVEST LABOR MARKET IN CALIFORNIA — 28 p., by Lloyd H. Fisher (reprint No. 34, from November 1951 issue of the quarterly Journal of Economics published by the Institute of Industrial Relations, University of California, 201, California Hall, Berkeley 4, California.

HOW TO BUILD A MERCHANDISE KNOWLEDGE TEST, 20 p., July 1951, by Josephine S. Welch and C. Harold Stone, Research and Technical Report No. 8, Industrial Relations Center, University of Minnesota.

HUMAN AND ECONOMIC SIGNIFICANCE OF HEALTHFUL WORKING CONDITIONS, 4 p., by Sybil S. Patterson, Committee Executive of Nam's Industrial Health and Safety Committee, January 1952, (reprint from Modern Sanitation), Industrial Relations Division, National Association of Manufacturers, 14 West 49th Street, New York 20, New York.

INDUSTRY BELIEVES, 164 p., issue of the NAM's policies on current problems and INDUSTRY'S VIEW ON COMPULSORY UNIONISM, 3 p., February 1952, published by the Industrial Relations Division, National Association of Manufacturers, 14 West 49th Street, New York 20, N.Y.

KNOW YOUR "ISM", 59 pages, by Martin Dodge, published for American View point by Farrar Straws and Company, New York, 1951.

RECENT PUBLICATIONS

MEASUREMENT OF PHYSICAL OUTPUT AT THE JOB LEVEL by *Eimar Hardin*, 13 p., August 1951. Research and Technical Report No. 10, Industrial Relations Center, University of Minnesota.

NEGOTIATED PENSION PLANS IN CONNECTICUT MANUFACTURING INDUSTRIES, 45 p., October 1951. Bulletin No. 3, by *Therese Comcowich Neuman*, Department of Economics, published by the Labor-Management Institute, University of Connecticut, Storrs, Connecticut.

OCCUPATIONAL OUTLOOK HANDBOOK — Bulletin No. 998, 592 p. (employment information on major occupations for use in guidance) published by the United States Department of Labor in cooperation with Veterans Administration.

PREPARING EMPLOYEES FOR RETIREMENT, with a Paper on Techniques of Agreement in Human Relations, Personnel Series, No. 142, 27 p., 1951, A.M.A., New York.

PRICES AND PRICES INDEXES, Vol. 29, October 1951 (Whole Sale Prices; Cost of Living; Security Prices; Exchange Rates) — Dominion Bureau of Statistics, Ottawa.

PROCEEDINGS OF A CONFERENCE ON PROBLEMS OF OLDER WORKERS, 184 p., June 1st and 2nd, 1951. Memorial Union, University of Wisconsin, sponsored by the University of Wisconsin, Industrial Relations Center.

REPORT OF THE PROCEEDINGS OF THE SIXTY-SIXTH ANNUAL CONVENTION OF THE TRADES AND LABOR CONGRESS OF CANADA, held from September 10th to 15th inclusive 1951, 421 p.

RETIREMENT PROCEDURES AND COMPULSORY AND FLEXIBLE RETIREMENT POLICIES, March 1952, 65 p., by *Helen Baker*, Industrial Relations Section, Department of Economics and Social Institutions, Princeton University, Princeton, N.J.

SOCIAL STATUS AND SOCIAL STRUCTURE. a Reexamination of Data and Interpretations by *Seymour M. Lipset* and *Reinhard Bendix*, reprint No. 35, published by the Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California.

SUMMARY OF THE WAGE STABILIZATION BOARD POLICIES GOVERNING HEALTH AND WELFARE PLANS, 4 p., prepared by the Research Council for Economic Security, 111 W. Jackson Blvd., Chicago 4, Ill.

THE THIRD-PARTY. Payer in the Future Financing of Hospital Care. 6 p., February 14, 1952. Wisconsin Hospital Association, Milwaukee, Wisconsin, Harry Becker, Associate Director, Commission on Financing of Hospital Care, 1020 North Rush Street, Chicago II, Ill.

TRADE UNION STRUCTURE AND PRIVATE PENSION PLANS by *William Goldner*, 10 p., reprint No. 36 from Industrial and Labor Relations Review, Vol. 5, No. 1, October 1951, published by the Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California.

UNION POLICIES AND MANAGEMENT, Conference on Union Policies and Management published by the Industrial Relations Section, University of Montreal, March 1952.

WAGE DIFFERENTIALS IN PACIFIC COAST LONGSHORING, by *F. Theodore Malm*, 16 p., reprint No. 37 from Industrial and Labor Relations Review, Vol. 5, No. 1, October 1951, published by the Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California.

WORKMEN'S COMPENSATION IN CANADA, 41 p., December 1951, a Comparison of Provincial laws, Department of Labour of Canada, Legislation Branch, Ottawa.