

Relations industrielles Industrial Relations

Publications récentes Recent Publications

Volume 13, numéro 1, janvier 1958

URI : <https://id.erudit.org/iderudit/1022487ar>

DOI : <https://doi.org/10.7202/1022487ar>

[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

(1958). Publications récentes. *Relations industrielles / Industrial Relations*, 13(1), 118–125. <https://doi.org/10.7202/1022487ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 1958

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 RECENT PUBLICATIONS

Association patronale

Bulletin Social des Industriels, no 240, sept.-oct. 1957, 378 pp.

Chefs d'entreprise, no 5, décembre 1956, Lille, 112 pp.

Revista Patronal, Organo Del Centro Patronal Del Distrito Federal, Mexico, D.F., Septiembre de 1957, num. 164, 40 pp.

Collaboration patronale-ouvrière

Gestion paritaire sur le plan de la profession et de l'entreprise, Centre Consultatif des Comités Paritaires, vol. III, septembre 1957, 14 pp.

Direction du personnel

Identifying the Problem Drinker on the Job, Harrison M. Trice, New York State School of Industrial and Labor Relations at Cornell University, Reprint Series No. 62, 8 pp. May 1957.

Factory Management and Maintenance, October 1957, Vol. 115, No. 10:

- "50 Tips for Better Leadership", pp. 130-135.
- "Industrial Engineering: Trends in 100 Plants, 1945-57", pp. 140-143.

Institute of Labor and Industrial Relations, University of Illinois, Urbana, Ill., U.S.A., Reprint Series:

- *Union-Management Relations in Italy: Some Observations*, Ross Stagner, (No. 49).
- *Labor Relations in Postwar Germany*, William H. McPherson (No. 50).
- *The Union Business Agent Looks at Collective Bargaining*, Hjalmar and R.A.H. Rosen (No. 51).

La sécurité du travail et la prévention des accidents dans l'entreprise, Document de l'Association nationale des directeurs et chefs de personnel, 57, rue de Châteaudun, Paris IXe, juillet 1957, 40 pp.

Personnel Problems in Public Schools, Jack London, Reprint No. 95, Institute of Industrial Relations, University of California, 201 California Hall, Berkeley 4, California, 1957, 29 pp.

1. *The Development of a Grievance Procedure in the Public Schools*, pp. 1-18.
2. *Barriers to the Development of Effective Personnel Practice in Public School Organization*, 11 pp.

Bulletin du centre d'études et recherches psychotechniques, 13, rue Paul-Chautard, Paris XVe, pp. 143-231. Direction des services de sélection, 6e année, tome VI, avril-juin 1957.

- La recherche directe des facteurs primaires en analyse factorielle, par J.P. Boss, pp. 143-170.
- Etude d'une batterie d'épreuve pour la détection des anomalies de la vision des couleurs dans les centres de sélection, par les Drs. R. Péchoux, J. Ressayguier, M. Defayolle et R. Raymond, pp. 171-182.
- Analyse de quelques mécanismes d'acquisition des premiers éléments d'un métier chez l'adolescent, par

A. Léon, pp. 183-188.

- Etude d'un nouveau modèle de test T, par L. Berlioz et R. Petit, pp. 189-196.
- Etude d'une épreuve de dépistage du dysfonctionnement psychique, par D. Zaidenberg-Solomonidis et Martich, pp. 197-204.
- Le moral dans l'entreprise, par F. Columelli et S. Moscovici, pp. 205-216.

U.S. Department of Labor, Office of the Secretary, Washington 25, D.C. Department of Labor, Information, 17 pp., 2 décembre 1957.

- Change and Challenge in the Labor Force, pp. 1-10, James P. Mitchell, Sec.

La formation psychologique des agents chargés du placement dans les services de main-d'oeuvre, J.-P. Courbin, Direction des services de sélection, Bulletin du centre d'études et recherches psychotechniques, revue trimestrielle, no 3, 6e année, tome VI, juillet-septembre 1957, Ministère du travail et de la sécurité sociale, Paris, pp. 283-296.

Le rôle du service du personnel dans l'entreprise, R. Toubeau, Bulletin Social des Industriels, 71, Ave de Cortenberg, Bruxelles, Belgique, 29e année, no 242, décembre 1957, pp. 405-411.

Line and Staff in Industrial Relations, Charles A. Meyers and John G. Turnbull, Department of Economics and Social Science, Publications in Social Science, Series 2, No. 57, Massachusetts Institute of Technology, Reprint from Harvard Business Review, July-August 1956, pp. 113-126.

An Uneasy Look at Performance Appraisal, Douglas McGregor, Department of Economics and Social Science, Massachusetts Institute of Technology, Publications in Social Science Series 2, No. 68. Reprint from Harvard Business Review, May-June 1957, pp. 89-96.

Supervisory Responsibility and Authority, Chester E. Evans, Institute of Labor and Industrial Relations, University of Michigan, Wayne State University, Reprint series No. 2, 62 pp.

Généralités

Alcoholism: Group Factors in Etiology and Therapy, Harrison M. Trice, New York State School of Industrial and Labor Relations at Cornell University, Reprint Series No. 63, pp. 33-40.

Documents et commentaires, Cahier no 19 du Centre français du patronat chrétien, « A la lumière du droit naturel », septembre 1957.

- R.P. B.-M. Boyer, o.p., « Redécouverte du droit naturel », pp. 7-45.

- Ch. Celier, « Considérations sur les responsabilités politiques des chefs d'entreprise », pp. 47-53.

- R.P. Coron, « Commerce et Evangile », pp. 75-78.

Annual Report of the United States Department of Labor, 1956, U.S. Government Printing Office, Washington 25, D.C. 263 pp. 75¢.

Rapport Annuel pour l'année financière terminée le 31 mars 1957, Ministère du Travail, Ottawa, prix \$0.25, 87 pp.

Tarif des honoraires minimums de la Corporation des Ingénieurs professionnels de Québec, 1957, 24 pp.

Bureau of Applied Social Research, Twentieth Anniversary Report, 1957, Columbia University, Bureau of Applied Social Research, 605 West 115th Street, New York 25, N.Y. 62 pp.

Salaires et charges sociales en Belgique et dans les pays voisins, Extrait de la revue *Industrie*, no 12, décembre 1956, 6 pp., 1957. Editions de la Fédération des Industries Belges, 33, rue Ducale, Bruxelles, Belgique.

Guide Municipal 1956, Rapport du Bureau des statistiques de Québec, Ministère de l'Industrie et du Commerce, Province de Québec, prix \$0.25, 133 pp.

The Magic of Marxism and The Next Stage of History, Michael Polanyi, novembre 1956. A special supplement to the Bulletin of the Committee on Science & Freedom, free of charge, Joint Secretaries at Lime Cottage, 818 Wilmslow Road, Manchester 20, England. 24 pp.

Rapport Général du Ministre du Travail de la Province de Québec, 1956, 303 pp. Service des publications Ministère du Travail, 210 est, boulevard Charrest, Québec 2.

L'évolution des techniques et ses conséquences sur la formation professionnelle, Pierre Dupont, Roger Tarnaud, Formation, Action, Etude, no 99, novembre 1957, 11e année, Institut confédéral d'études et de formation syndicales, 26, rue de Montholon, Paris IX, pp. 1-6.

Point de vue féminin sur l'automatisme, Formation, Action, Etude, no 99, novembre 1957, 11e année, Institut confédéral d'études et de formation syndicales, 26, rue de Montholon, Paris IX, pp. 1-4.

La formation professionnelle des adultes, E. Rossignol, *Revue Internationale du Travail*, publiée mensuellement par le Bureau international du Travail, Genève, Vol. LXXVI, no 4, octobre 1957, \$0.60, pp. 361-385.

L'autorité dans l'entreprise, R.P. L. Brouwers, s.j., *Bulletin social des industriels*, 71, Ave Cortenberg, Bruxelles, Belgique, 29e année, no 242, décembre 1957, pp. 414-417.

Managers for To-morrow, Rosemary Stewart, Problems of Progress in Industry No. 2, Department of Scientific and Industrial Research, London, 40 pp.

Industrie

Status, Prestige and Esteem in a Research Organization, Paula Brown and Clovis Shepherd, Institute of Industrial Relations, University of California, Los Angeles 24, California, 1956, Reprint no 63, 21 pp.

Cadippe, Comité d'Action pour le Développement de l'Intéressement du Personnel à la Productivité des Entreprises, octobre 1957, 58 rue du Faubourg Poissonnière, Paris Xe, 15 pp.

Training in the Aircraft Industry, U. S. Department of Labor, James P. Mitchell, Secretary, Bureau of Apprenticeship & Training, October 1956, Bulletin T-145, 20 pp.

Research on Skill Development in Industry, U. S. Department of Labor, James P. Mitchell, Secretary, Bureau of Apprenticeship and Training, October 1957, 8 pp.

Private Unemployment Benefit Plans in Canadian Industry, Department of Industrial Relations, Queen's University, Kingston, Ontario, 1957, Bulletin No. 15, 48 pp.

The Changing Role of the Working Supervisor, George Strauss, Industrial Relations Publications, Department of Industrial Relations, School of Business Administration, The University of Buffalo, Buffalo 14, N.Y., Vol. XXX, No. 3, July 1957, 10 pp.

Guide to Consultation, National Coal Board, Hobart House, London, S.W. 1, 48 pp.

Report and Accounts for 1956, National Coal Board, Her Majesty's Stationery Office, London, Five shillings net, Volume 1: Report, 103 pp.

Report of the Advisory Committee on Organization, National Coal Board, February 1955, 105 pp.

Investing in Coal, Progress and Prospects under the Plan for Coal, National Coal Board, April 1956, 23 pp.

Plan for Coal, The National Coal Board's Proposals, October 1950, Price 2/6, 76 pp.

Série d'articles sur l'aluminium au Canada, Canadian Labour, January, 1958, Vol. 3, No. 1.

- Aluminum — One of Canada's Principal Exporting Industries, Paul Clark.
- *Arvida and Kitimat*, Edmond H. Eberts.
- *Unity in Aluminum*, Murray Cotterill.

La politique canadienne sur les monopoles, Gérard Marion, Les cahiers de l'Institut social populaire, no 2, Montréal, sept. 1957, 88 pp.

Législation

Two Decades of State Labor Legislation: 1937-1957, Harold A. Katz, pp. 747-768. *Labor Law Journal*, A Commerce Clearing House Publication, C.C.H., 4025 W. Peterson Ave., Chicago 30, Ill. November 1957, Volume 8, Number 11.

The Implications of the "Right-to-Work" Laws, Dallas L. Jones, Institute of Labor and Industrial Relations, University of Michigan, Wayne State University, Reprint Series 3, 8 pp.

The Outlook for Labor and Social Legislation, Senator John F. Kennedy, Industrial Union Department, AFL-CIO, 815 Sixteenth Street, N.W. Washington 6, D.C.

Questions économiques

The Socio-Cultural Aspects of Economic Development, Meliton M. Mindoro, *Economic Research Journal*, The Graduate School of the University of the East, Manila, Philippines, Volume IV, June 1957, Number 1, pp. 14-24.

Tendances du progrès technique contemporain, Jean Rosseeuw, *Bulletin de L'Institut de Recherches Economiques et Sociales*, Louvain, XXIIIe année, no 6, septembre 1957, pp. 525-549.

Wage Relationships — The Comparative Impact of Market and Power Forces, Clark Kerr, Institute of Industrial Relations, University of California, 201 California Hall, Berkeley, California, 1957, Reprint No. 90, 21 pp.

Postwar Changes in California Unemployment Insurance Experience (1946-1950 to 1951-1955), Michael T. Wermel, Research Director, Benefits and Insurance Research Center, Industrial Relations Section, California Institute of Technology, Pasadena, California, BIRH Publication Number 1, May 1956, 19 pp.

C.F.T.C. La revue du militant *Formation*, no 98, sept.-oct. 1957 Une étude de 6 pages sur « Les rapports salaires-prix ».

An Employer's View of Wages and Arbitration, Sir Richard Snedden, *Personnel Management*, Vol XXXIX, No. 342, December 1957, Four Shillings and Six pence, Institute of Personnel Management, Management House, 80 Fetter Lane, London, E.C. 4. pp. 211-220.

Wage Policies, Professor D.T. Jack, *Personnel Management*, Vol. XXXIX, No. 342, December 1957, Four Shillings and Six pence, Institute of Personnel Management, Management House, 80 Fetter Lane, London, E.C. 4, pp. 221-229.

Aspects moraux de l'autofinancement, Ph. Laurent, *Revue de l'Action Populai-*

re, (Paris) no 112, novembre-décembre 1957, pp. 1033-1049.

Essai de jugement sur la révolution keynésienne, André Piettre, *Jeune Patron*, revue mensuelle, 11e année, no 110, prix 175 francs, décembre 1957, Editions Etape, 19 avenue George V, Paris (8e) pp. 37-40.

The Credit Union Yearbook, 1957, Credit Union National Association, Canadian Office, P.O. Box 65, Hamilton, Ontario, 63 pp.

New Research in Profit Sharing, J.J. Jehring, The Profit Sharing Research Foundation, 1718 Sherman Ave, Evanston, Illinois, November 14, 1957, Price 50¢, 16 pp.

The National Economy in Review, reprinted from the National Economy section of the Report of the Executive Council of the AFL-CIO, Second Convention, Atlantic City, New Jersey, December 5, 1957. American Federation of Labor and Congress of Industrial Organizations, 815 16th Street, N.W. Washington 6, D.C., 27 pp.

La planification soviétique 1917-1957. Bernard Cazes, étude no 23, *Cahiers Reconstruction*, nos 50-51, nov.-déc. 1957, 20 pp.

Préliminaires à une enquête sur le salaire annuel garanti, Robert Parizeau, *L'Actualité Economique*, 33e année, numéro 2, juillet-septembre 1957, \$1.25, pp. 203-224.

La chute de la natalité dans la province de Québec, Conrad Langlois, *L'Actualité Economique*, 33e année, numéro 2, juillet-septembre 1957, \$1.25, pp. 225-241.

Résultats d'une enquête sur le salaire annuel garanti, Robert Parizeau, *L'Actualité Economique*, 33e année, numéro 2, octobre-décembre 1957, \$1.25, pp. 383-418.

Une enquête sur l'industrialisation de la province de Québec: Shefferville, Philippe Garigue, *L'Actualité Economique*, 33e année, numéro 3, octobre-décembre 1957, \$1.25, pp. 419-436.

Relations industrielles

The National War Labor Board: A View Against the Background of Grievance Disputes, Salvatore J. Bella, New York State School of Industrial and Labor Relations at Cornell University, Reprint Series No. 64, June 1957, pp. 415-435.

Selected Readings on Labor-Management Relations for High School Students and Teachers, Vol. VII, No. 1, October 1957, The New York State School of Industrial and Labor Relations, Cornell University, 18 pp.

A Guide to Mediation and Arbitration, Board of Mediation, State of New York Department of Labor, 1957, 20 pp.

Proceedings of the Tenth Anniversary Conference, Institute of Management and Labor Relations, Rutgers University, Newark, New Jersey, May 14, 1957, 64 pp.

- *The Responsibilities of Labor and Management*, Edwin E. Witte, Professor of Economics, University of Wisconsin, pp. 9-17.
- *Industrialization and the Problem of Price Stability*, John Galbraight, Professor of Economics, Harvard University, pp. 18-23.
- Summary of Panel Discussions — *The Last Decade in Garden State Labor — Management Relations: What Has Been Accomplished?* pp. 24-31.

The Arbitration of Discharge Cases: What Happens After Reinstatement, Arthur M. Ross, Institute of Industrial Relations, University of California, 201 California Hall, Berkeley 4, California 1957, Reprint No. 94, 56 pp.

Progress Report on the Institute's Research and Community Services 1956-1957, Institute of Industrial Relations, University of California, Berkeley, May 1957, 26 pp.

Distribution of Medical Care Costs and Benefits under Four Collectively Bargained Insurance Plans, Fred Slavick, Bulletin 37, New York State School of Industrial and Labor Relations, Cornell University, Ithaca, N.Y., November 1956, 41 pp.

Strikes and Lockouts in Canada, 1956, Department of Labour, Economics and Research Branch, Ottawa, price 35 cents, 42 pp.

Strikes and Lockouts in Canada, 1955, Department of Labour, Economics and Research Branch, Ottawa, price 15 cents, 45 pp.

Appraising and Integrating Employee Benefits, Robert D. Gray, Director, Industrial Relations Section, California Institute of Technology, Pasadena, California, BIRH Publication, Number 3, October 1956, 24 pp.

Codetermination in the German Steel Industry, A report of experience, W. Michael Blumenthal, Research Associate, Industrial Relations Section, Department of Economics and Sociology, Princeton University, Princeton, New Jersey, 1956, 116 pp.

La collaboration entre les pouvoirs publics et les organisations d'employeurs et de travailleurs, Revue Internationale du Travail, publiée mensuellement par le Bureau international du Travail, Genève, Vol. LXXVI, no 2, août 1957, \$0.60, pp. 190-212.

L'horlogerie — La bijouterie, Gestion Paritaire, vol. III, no 4, Montréal, décembre 1957, Le Centre Consultatif des comités paritaires de la Province de Québec, C.P. 208, Station H, Montréal, pp. 15-18.

- 6e Congrès de la Corporation, p. 15
- Comité conjoint d'Hor.-Bij., p. 16
- Services à la Profession, p. 16
- Histoire de l'organisation, p. 17

L'apprentissage dans le Québec, Gestion paritaire, Secrétariat du Centre Consultatif des comités paritaires de la Province de Québec, Vol. III, no 4, Montréal, décembre 1957, pp. 7-14.

The Massachusetts Choice-of-Procedure Approach to Emergency Disputes, George P. Schultz, Department of Economics and Social Science, Publications in Social Science, Massachusetts Institute of Technology, Series 2, No. 65, Reprinted from *Industrial and Labor Relations Review*, April 1957, pp. 359-374.

Dispute Settlement in the New York Longshore Industry, Vernon H. Jensen, New York State School of Industrial and Labor Relations at Cornell University, Reprint Series No. 66, pp. 588-608.

Tendance à la socialisation des problèmes de sécurité sociale, Ch. de Dorlodot, Bulletin Social des Industriels, Bruxelles, Belgique, 29e année, no 241, novembre 1957, pp. 373-381.

Le rôle du gouvernement en matière de relations professionnelles — méthode canadienne, Organisation Internationale du Travail, série Relations professionnelles: no 1, Genève, Bureau international du Travail, 1957, 35 pp.

Final Report on a Research Project in Mediation, Henry A. Landsberger, New York State School of Industrial and Labor Relations, Cornell University, Ithaca, N.Y., Reprint Series No. 53, 10 pp.

Reflections on Collective Bargaining in Britain and Sweden, Richard A. Lester, Industrial Relations Section, Department of Economics and Sociology, Princeton University, Princeton, N.J. Reprinted from *Industrial and Labor Relations Review*, Vol. 10, No. 3, April 1957, 27 pp.

The Mediation of Jurisdictional Disputes, Benjamin Aaron, Institute of Industrial Relations, University of California, Los Angeles 24, California, 1956, Reprint No. 62, 6 pp.

Sécurité sociale

Rapport sur les problèmes de la médecine psychosomatique dans la sécurité sociale, par le Dr. G. Davila (Mexique), Bulletin de l'Association Internationale de la sécurité sociale, Genève, Suisse, juillet 1957, no 7, pp. 320-330.

Document de travail no 1: Introduction au rapport sur l'assurance-maladie, par le Dr. J. Dejardin, rapporteur général, Bulletin de l'Association Internationale de la sécurité sociale, Genève, Suisse, juillet 1957, no 7, pp. 338-342.

Document de travail no. 2: Considérations générales sur l'enquête de l'A.I.S.S. concernant l'assurance-maladie, par le Professeur G. Petrilli

(Italie), Bulletin de l'Association Internationale de la sécurité sociale, Genève, Suisse, juillet 1957, no 7, pp. 343-346.

Document de travail no 3: Propositions pour la discussion du rapport sur l'assurance-maladie, par le Dr. R. Melas, président de la Commission, Bulletin de l'Association Internationale de la sécurité sociale, Genève, Suisse, juillet 1957, no 7, pp. 346-349.

Trends and Current Issues in Social Insurance, Herman M. Somers and Anne R. Somers, Institute of Industrial Relations, University of California, 201 California Hall, Berkeley 4, California, 1957, Reprint No. 97, 25 pp.

Alternative Approaches to Supplemental Unemployment Benefits, Michael T. Wermel, Research Director, Benefits and Insurance Research Center, BIRH Publication No. 2, September 1956, Industrial Relations Section, California Institute of Technology, Pasadena, California, 30 pp.

Unemployment Insurance, Margaret S. Gordon and Ralph W. Amerson, Institute of Industrial Relations, University of California, Berkeley, price 50 cents, 1957, 87 pp.

Probable Future Trends in Health and Welfare Program Expenditures, Michael T. Wermel, Research Director, Benefits and Insurance Research Center, Publication No. 7, August 1957, Industrial Relations Section, California Institute of Technology, Pasadena, California, 19 pp.

« L'hôpital et son développement à travers les âges », Bulletin de l'Association internationale de la sécurité sociale, vol. X, nos 8-9, août-septembre 1957, pp. 369-381, Genève, Suisse.

Myth and Reality in Workmen's Compensation, Institute of Industrial Relations, University of California, Berkeley 4, California, 1957, Herman M. Somers, Reprint No. 99, pp. 18-31.

Syndicalisme ouvrier

Labor, Nos 8-9-10, août-sept.-oct. 1957, C.I.S.C., Bruxelles, pp. 153-200.

• *Problèmes économiques et sociaux de l'Amérique latine*, Mario Zanartu, pp. 155-159.

- *Deux expériences de réforme agraire en Amérique latine*, pp. 160-161.
- *Dictature et syndicalisme*, J.G.D., pp. 165.
- *Situation et problèmes du syndicalisme chrétien latino-américain*, J. Goldsack, pp. 166-169.
- *Quelques centrales syndicales chrétiennes*, pp. 170-172.

Personality Variables and Role in a Union Business Agent Group, Hjalmar and R.A.H. Rosen. Urbana, Ill. Institute of Labor and Industrial Relations, University of Illinois, Reprint Series No. 54.

Corruption in American Trade Unions, John Hutchison, Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California, 1957, Reprint No. 91, 22 pp.

Education for Trade Unionists, Industrial Bulletin, septembre 1957, State of New York, Department of Labor, pp. 3-7.

The Industrial Union Department (AFL-CIO), 14 pp.

The Jurisdictional Dispute, Jack Barbash, professor of Labor Education, University of Wisconsin, Industrial Bulletin, State of New York, Department of Labor, November 1957, pp. 3-8.

Canadian Labour, November 1957, Vol. 2, No. 11:

- a) "The International Woodworkers of America in the Canadian West", Joe Morris.
- b) "The Congress (CLC) Memorandum" to the Federal Government (in extenso).
- c) "Le Mémoire du Congrès (CTC)" au gouvernement fédéral (in extenso).
- d) "Racketeering in the Labour Movement", Donald MacDonald.

La gestion ouvrière en Pologne, Jan Rosner, *Revue internationale du Travail*, publiée mensuellement par le Bureau international du Travail, Genève, Vol. LXXVI, no 3, septembre 1957, \$0.60, pp. 289-309.

L'éducation ouvrière aux Etats-Unis, Amy Hewes, *Revue internationale du Travail*, publiée mensuellement par le

Bureau International du travail, Genève, Vol. LXXVI, no 5, novembre 1957, \$0.60, pp. 469-496.

Le syndicalisme ouvrier au Canada, Citoyen, vol. III, octobre 1957, no 4, Ministère de la Citoyenneté et de l'Immigration, pp. 6-10.

La formation ouvrière par les syndicats, G. Vailland, *Revue de l'Action Populaire* (Paris), no 111, sept.-oct. 1957, pp. 930-944.

Le problème des ouvriers du Québec, Fernand Jolicoeur, *Chronique Sociale de France*, Cahier 5 (15 sept. 1957) Lyon, pp. 433-443.

Labour Organization in Canada, 1957, Forty-Sixth Annual Report, Department of Labour, Canada, 120 pp.

Reflections on the Writing of Labor History, Walter Galenson, Institute of Industrial Relations, Reprint No. 100, 201 California Hall, University of California, Berkeley 4, California, 1957, 11 pp.

The Slowdown As a Union Tactic, Richard S. Hammett, Joel Seidman, and Jack London, The University of Chicago, Industrial Relations Center, Reprint No. 82, 9 pp.

La structure du mouvement syndical chrétien considérée en fonction de l'intégration progressive le l'Europe. Labor, Revue mensuelle de la Confédération internationale des syndicats chrétiens, 30ème année, no 12, décembre 1957, pp. 230-239.

By Intelligence and by Faith, George Meany, Industrial Union Department, RFL-CIO, Washington 6, D.C., 1957, 28 pp.

Travail — Main-d'oeuvre

The Meaning of Work in an Age of Automation, Bernard Karsh, Urbana, Ill., Institute of Labor and Industrial Relations, University of Illinois, Reprint Series No. 52.

Plant Relocation and Job Security: A Case Study, Margaret S. Gordon & Ann H. McCorry, Institute of Industrial Relations, 201 California Hall,

University of California, Berkeley 4, California, 1957, Reprint No. 98, 24 pp.

Problèmes physiologiques de l'emploi des personnes âgées, F. LeGros Clark, Revue internationale du Travail, publiée mensuellement par le Bureau international du Travail, Genève, vol. LXXVI, no 4, octobre 1957, \$0.60, pp. 407-426.

Note sur les concepts et les méthodes employés pour l'étude des aspects psychologiques de l'apparition des accidents, J. Grisez, Direction des Services de Sélection, Bulletin du Centre d'études et recherches psychotechniques, revue trimestrielle, Ministère du Travail et de la sécurité sociale, Paris, 6e année, Tome VI, juillet-septembre 1957, pp. 257-282.

La semaine de travail "mobile" ou "roulante" en Allemagne de l'Ouest, K.J. Hahn, Bulletin Social des industriels, 71, Ave de Cortenberg, Bruxelles, Belgique, 29e année, no 242, décembre 1957, pp. 425-428.

High-Talent Manpower for Science and Industry, by J. Douglas Brown and Frederick Harbison, Industrial Relations Section, Princeton University, 98 pp., 1957.

Maintenance of Way Employment on U.S. Railroads, The Sources of Instability and Remedial Measures, William Haber and John J. Carroll, Mark L. Kahn, Merton J. Peck, Institute of Labor and Industrial Relations, University of Michigan, Wayne State University, Reprint Series No. 1, October 1957, 37 pp.

ATTENTION!

XIIIe CONGRES DES RELATIONS INDUSTRIELLES DE LAVAL

- THEME : **Le règlement des conflits d'intérêts dans les rapports collectifs de travail — le Québec.**
- DATE : **Les 21 et 22 avril 1958.**
- LIEU : **Le Château Frontenac.**
- SUJETS : — Exposé du système actuel
 — Comparaison avec d'autres systèmes
 — Equivoques du système actuel
 — Critique du système actuel
 — Le cas spécial des services publics
 — Les remèdes possibles.

TOUS SONT CORDIALEMENT INVITES A S'INSCRIRE