

Relations industrielles Industrial Relations

Publications récentes Recent Publications

Volume 30, numéro 2, 1975

URI : <https://id.erudit.org/iderudit/028624ar>

DOI : <https://doi.org/10.7202/028624ar>

[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

(1975). Publications récentes. *Relations industrielles / Industrial Relations*, 30(2), 285-294. <https://doi.org/10.7202/028624ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 1975

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 RÉCENTES RECENT PUBLICATIONS

Généralités

« Etudiants francophones et anglophones au M.B.A. » par Y. Allaire et J.M. Toulouse, **Studies Etudes**, (Ottawa, Ontario), vol. 6, no 2, Spring 1975, pp. 11-21.

« Système d'horaires flexibles » par M.G. Evans, **Studies Etudes**, vol. 6, no 2, Spring 1975, pp. 1-11.

« And Women Must Weep : The NLRB as Firm Critic » by Joseph H. Pichler and H. Gordon Fitch, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 3, April 1975, pp. 395-411.

« The Academic Respectability of Industrial Relations and Labour Economics » by P.C. Molhuysen, **The Journal of Industrial Relations**, (Berkeley, Calif.), vol. 17, no 1, March 1975, pp. 97-100.

« Les nouveaux conflits sociaux » par Alain Touraine, **Sociologie du Travail**, (Paris, France), 17e année, no 1, janv.-mars 1975, pp. 1-18.

« Stratégies des grandes entreprises, politiques urbaines et mouvements sociaux urbains » par Jean Lojkin, **Sociologie du Travail**, 17e année, no 1, janv.-mars 1975, pp. 18-41.

« Théories, modèles et indicateurs de changement social » par Kenneth C. Land, **Revue internationale des sciences sociales**, (Paris, France), vol. XXVII, no 1, 1975, pp. 7-41.

« L'évolution des écarts de développement entre pays riches et pays pauvres durant la décennie 1955-1965 : étude méthodologique pilote » par Zygmunt Gosthowski, **Revue internationale des sciences sociales**, (Paris, France), vol. XXVII, no 1, 1975, pp. 41-57.

« Le rôle des indicateurs socio-économiques territoriaux dans les plans de développement en Asie » par R.G. Cant, **Revue internationale des sciences sociales**,

(Paris, France), vol. XXVII, no 1, 1975, pp. 57-85.

« Quelques indicateurs économiques et sociaux pour mesurer le développement en Afrique de l'Ouest » par K.T. de Graft-Johnson, **Revue internationale des sciences sociales**, (Paris, France), vol. XXVII, no 1, 1975, pp. 85-96.

« L'expérience française de planification sociale : bilan et perspectives » par Gérard Martin, **Revue internationale des sciences sociales**, (Paris, France), vol. XXVII, no 1, 1975, pp. 130-161.

« Indicateurs socio-économiques pour la planification du développement » par M.V.S. Rao, **Revue internationale des sciences sociales**, (Paris, France), vol. XXVII, no 1, 1975, pp. 130-161.

« L'interpénétration du droit et de l'économie » par Alex Jacquemin, **Reflets et perspectives**, (Bruxelles, Belgique), tome XIV, no 1, 1975, pp. 3-13.

« One Canadian's Search for Job Satisfaction » by Don MacArthur, **The Canadian Personnel and Industrial Relations Journal**, (Toronto, Ontario), vol. 22, no 3, May 1975, pp. 29-33.

« USSR Women at Work : Changing Patterns » by Gail Warshofsky Lapidus, **Industrial Relations**, (Berkeley, Calif.), vol. 14, no 2, May 1975, pp. 178-196.

« Indicateurs sociaux et quantification sociale » par Jacques Audibert, **Droit Social**, (Paris, France), no 4, avril 1975, pp. 209-227.

« Flextime - A Social Phenomenon » by Douglas L. Fleuter, **Personnel Journal**, (Santa Monica, Calif.), vol. 54, no 6, June 1975, pp. 318-322.

« Les travailleurs étrangers, étude comparative » par Gérard Lyon-Caen, **Droit Social**, (Paris, France), no 1, janv. 1975, pp. 1-17.

« L'entreprise de 1990 » par R. Lattes, **Dirigeant**, (Paris, France), no 60, avril 1975, pp. 3-6.

« Quelques positions autour d'une réforme » par D. du Pasquier, **Dirigeant**, (Paris, France), no 60, avril 1975, pp. 6-7.

« Les réformes en cours en Europe – **Dirigeant**, (Paris, France), no 60, avril 1975, pp. 7-10.

« Les Socialistes et l'entreprise », par J.-P. Bachy, **Dirigeant**, (Paris, France), no 60, avril 1975, pp. 10-13.

« Entreprise d'aujourd'hui et de demain » par C. Benamon, **Dirigeant**, (Paris, France), no 60, avril 1975, pp. 13-18.

« Le dossier de Dirigeant : Réforme de l'entreprise et stratégie sociale » par H. Sérieyx, B. Reumaux, A. Meunier, P. Constantin et M. Pujade, H. Sérieyx, **Dirigeant**, (Paris, France), no 59, mars 1975, pp. 2-16.

« The Widening Gap in Incomes » by Arnold Cantor, **The American Federationist**, (Washington, D.C.), vol. 82, no 3, March 1975, pp. 11-16.

« Canadian and the Work Ethic » by Roy Laberge, **The Labour Gazette**, (Ottawa, Ontario), vol. 75, no 5, May 1975, pp. 285-289.

« Level of Ethic, Morality 'Very Low' – Waisberg » by Michael Keating, **The Labour Gazette**, (Ottawa, Ontario), vol. 75, no 5, May 1975, pp. 289-293.

« La semaine comprimée au Québec » par Viviane Benmouyal-Acoca, René Boulard, Bernard-M. Tessier, **Travail-Québec**, (Québec), vol. 11, no 5, mai 1975, pp. 15-22.

« Patterns of Acquaintanceship in Society and Complex Organization » by Craig C. Lundberg, **Pacific Sociological Review**, (Los Angeles, California), vol. 18, no 2, April 1975, pp. 206-223.

« The Concept of Alienation » by Eldon L. Wegner, **Pacific Sociological Review**, (Los Angeles), vol. 18, no 2, April 1975, pp. 171-194.

« The Role of the Private Social Science Research Council of Canada in the Formation of Public Science Policy, 1968-1974 » by D.V. Verney, **Canadian Public Policy/Analyse de politiques**, (Toronto, Ontario), Winter 1975, pp. 107-118.

Travail et main-d'oeuvre

« Upward Mobility in the Internal Labor Market » by Edward Steinberg, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 2, May 1975, pp. 259-266.

« A Framework for Developing Manpower Policies » by W.G. Johnson, **The Canadian Personnel and Industrial Relations Journal**, (Toronto, Ontario), vol. 22, no 3, May 1975, pp. 13-17.

« L'instabilité de la main-d'oeuvre, et l'organisation économique en Hongrie » par Lajos Héthy et Czaba Mako, **Sociologie du Travail**, (Paris, France), 17e année, no 1, janv.-mars 1975, pp. 41-57.

« How to Put the Off-the-Job Trainee Back to Work » by George C. Bucher, **Personnel**, (Saranac Lake, N.Y.), vol. 52, no 2, March-April 1975, pp. 52-57.

« Employers' Experience in Retaining Hard-Core Hires » by Elchanan Cohn and Morgan V. Lewis, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 1, Feb. 1975, pp. 55-63.

« On Moving the Poor : Subsidizing Relocation » by H. Tyrone Black, Loren C. Scott, Lewis H. Smith, and William A. Sirmon, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 1, Feb. 1975, pp. 63-78.

« Knowledge and Obsolescence among Professionals » by Robert A. Rothman, **Social Science Quarterly**, (Austin, Texas), vol. 55, no 3, Dec. 1974, pp. 743-753.

« First-Level Supervisory Training Needs and Organizational Development » by Richard P. Calhoun and Thomas H. Jerdee, **Public Personnel Management**, (Chicago, Ill.), vol. 4, no 3, May-June 1975, pp. 196-201.

« Job Satisfaction Among State Executives in the U.S. » by Fred W. Grupp, Jr. and Allan R. Richards, **Public Personnel Management**, (Chicago, Ill.), vol. 4, no 2, March-April 1975, pp. 104-110.

« Attitudes Towards the Public Service : A Survey of University Students » by James S. Bowman and David L. Norman, Jr., **Public Personnel Management**, (Chicago, Ill.), vol. 4, no 2, March-April 1975, pp. 113-122.

« Population : A symposium » by Harvey Leibenstein, Harrison Brown, Mark

Perlman, Ester Boserup, M.A. Adelman, Göran Ohlin, **The Quarterly Journal of Economics**, (Cambridge, Mass.), vol. LXXXIX, no 2, May 1975, pp. 230-280.

« In this Issue: Abstracts (English, French, German), » **Industrial Relations**, (London, England), vol. 5, no 4, Winter 1974-75, pp. 1-4.

« Subemployment: Exclusion and Inadequacy Indexes » by T. Vietorisz, R. Mier, J. Giblin, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 5, May 1975, pp. 3-13.

« Supplemental Measures of Labor Force Underutilization » by Curtis L. Gilroy, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 5, May 1975, pp. 13-24.

« The Geographic Structure of Unemployment Rates » by A.M. Sum, T.P. Rush, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 3, March 1975, pp. 3-10.

« Changes in Employee Compensation, 1966 to 1972 » by Paul L. Scheible, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 3, March 1975, pp. 10-17.

« Strike Benefits of National Unions » by Sheldon M. Klyne, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 3, March 1975, pp. 17-24.

« Changes in the Occupational Structure of U.S. Jobs » by Constance Bogh Di-Cesare, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 3, March 1975, pp. 24-35.

« An Analysis of Wage Gains in 1974 » by Joseph E. Talbot, Jr., **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 4, April 1975, pp. 3-8.

« Enlarging the Concept of a Labor Reserve » by Christopher G. Gellner, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 4, April 1975, pp. 20-29.

« Wage Differentials Between U.S. and Canada » by Oscar F. Morrison, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 4, April 1975, pp. 67-69.

« Retraining Problems of an Active Manpower Policy » by John Niland, **Australian Economic Papers**, (Adelaide, South

Australia), vol. 13, no 23, Dec. 1974, pp. 159-171.

« Revue de la situation de la Main-d'oeuvre et de l'Immigration — en 1973 », **Revue canadienne de la main-d'oeuvre**, (Ottawa, Ontario), vol. 7, no 1, premier trimestre 1974, pp. 1-5.

« Le marché du travail des étudiants — été 1973 », **Revue canadienne de la main-d'oeuvre**, (Ottawa, Ontario), vol. 7, no 1, premier trimestre 1974, pp. 5-10.

« Job Training Snags in Canada's West » by Ashley Ford, **The Labour Gazette**, (Ottawa, Ontario), vol. 75, no 3, March 1975, pp. 179-183.

« Career Planning: Personnel in the Third Party Role » by Joseph C. Yeager, Richard J. Leider, **Human Resource Management**, (Ann Arbor, Michigan), vol. 14, no 1, Spring 1975, pp. 31-36.

« Tender Love and Day Care » by Gloria Stevenson, **Manpower**, (Washington, D.C.), vol. 7, no 6, June 1975, pp. 16-22.

« Changing Careers in Midstream » by Stanley D. Hyman, **Manpower**, (Washington, D.C.), vol. 7, no 6, June 1975, pp. 22-27.

« Volunteer Power for the Handicapped » by Timothy Larkin and Carl Sharek, **Manpower**, (Washington, D.C.), vol. 7, no 5, May 1975, pp. 7-13.

« Manpower Development in Israel » by Sharon Arkin, **Manpower**, (Washington, D.C.), vol. 7, no 5, May 1975, pp. 24-30.

« Human Resource Accounting — A Critical Comment » by James A. Cannon, **Personnel Review**, (Manchester, England), vol. 3, no 3, Summer 1974, pp. 14-22.

« A New Dimension in Employee Development: A System for Career Planning and Guidance » by Jack Brewer, Marlys Hanson, Rich Van Horn & Keith Moseley, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 4, April 1975, pp. 228-232.

« Manpower Planning and Reductions in Force: Competitive Status Seniority and EEOC Compliance » by Dr. William D. Torrence, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 3, May 1975, pp. 287-290.

« Les travailleuses au Québec » par Diane Gendron, Kin Chi Tran Van, **Travail-Québec**, (Québec), vol. 11, no 5, mai 1975, pp. 2-11.

« Au travail chance égale pour tous : ou l'intégration au travail des personnes dites 'handicapées' », par Jean Montreuil, **Travail-Québec**, (Québec), vol. 11, no 5, mai 1975, pp. 22-29.

« Immigration : Four Options for Canada » by Bonnie Campbell, **The Labour Gazette**, (Ottawa, Ontario), vol. 75, no 5, May 1975, pp. 297-300.

« Les effets de l'indexation automatique sur le niveau du salaire minimum en septembre 1974 », **Travail-Québec**, (Québec), numéro spécial, mai 1975, pp. 3-36.

« Les incidences d'une hausse du salaire minimum dans les secteurs à bas salaires et sur l'emploi en général » **Travail-Québec**, (Québec), numéro spécial, mai 1975, pp. 3-56.

« La régulation des migrations. Aperçu de quelques politiques, notamment en République fédérale d'Allemagne », par Günter Schiller, **Revue internationale du travail**, (Genève, Suisse), vol. 111, no 4, avril 1975, pp. 363-387.

« Sous-utilisation de la main-d'oeuvre et développement » par Felipe Pazos, **Revue internationale du travail**, (Genève, Suisse), vol. 111, no 3, mars 1975, pp. 253-269.

Direction du personnel

« Employee Attitudes Surveys: A Natural Starting Point for Organization Development » by Price Pritchett, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 4, April 1975, pp. 202-206.

« A Study of Employee Resistance to Job Enrichment » by Donald C. Collins & Robert R. Raubolt, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 4, April 1975, pp. 232-236.

« New Use for Assessment Centers - Training Evaluation » by Richard Steiner, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 4, April 1975, pp. 236-238.

« Assessment Centres - A Review of Research Findings » by Bernard Unger-

son, **Personnel Review**, (Surrey, England), vol. 3, no 3, Summer 1974, pp. 4-14.

« The Selection Interview: Contingency Theory and Beyond » by Fredric Jablin, **Human Resource Management**, (Ann Arbor, Michigan), vol. 14, no 1, Spring 1975, pp. 2-10.

« Usefulness of the Assessment Center Process for Selection to Upward Mobility Programs » by Harold S. Alexander, John A. Buck, Robert J. McCarthy, **Human Resource Management**, (Ann Arbor, Michigan), vol. 14, no 1, Spring 1975, pp. 10-14.

« Employing the Black Administrator » by Cortez H. Williams, **Public Personnel Management**, (Chicago, Ill.), vol. 4, no 2, pp. 76-84.

« Personnel Management Information Systems for State and Local Governments » by Robert D. Lee, Jr. and William M. Lucianovic, **Public Personnel Management**, (Chicago, Ill.), vol. 4, no 2, March-April 1975, pp. 84-90.

« An Assessment Center at Work » by Kristin Anundsen, **Personnel**, (Saranac Lake, N.Y.), vol. 52, no 2, March-April 1975, pp. 29-37.

« Evaluation of an Assessment Centre » by R.P. Bourgeois, M.A. Leim, L.W. Slivinski, K.W. Grant, **The Canadian Personnel and Industrial Relations Journal**, (Toronto, Ontario), vol. 22, no 3, May 1975, pp. 17-21.

« Selecting and Designing a Group Incentive Plan » by Peter H. Daly, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 6, June 1975, pp. 322-324.

« Psychology for Managers: A Systems Approach to Human Behavior » by Darryl W. Freed, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 6, June 1975, pp. 336-342.

« Migrant-Nonmigrant Earnings Differentials in a Local Labor Market » by C. Russell Hill, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 3, April 1975, pp. 411-424.

« Special Issue on Accountability », **Journal of Employment Counseling**, (Washington, D.C.), vol. 12, no 1, March 1975, 48 pp.

« Boundary Management in Psychological Work with Groups » by David L. Singer, Boris M. Astraghan, Laurence J. Gould and Edward B. Klein, **The Journal of Applied Behavioral Science**, (Baltimore, Maryland), vol. 11, no 2, April-May-June 1975, pp. 137-177.

« Un avenir pour les 'relations humaines' » par Pierre de Calan, **Professions et entreprises**, (Paris, France), 80e année, no 667, janv.-fév. 1975, pp. 6-12.

« Les relations humaines : une technique de récupération ? » par François Lagandre, **Professions et entreprises**, (Paris, France), 80e année, no 667, janv.-fév. 1975, pp. 19-25.

Organisation et gestion de l'entreprise

« La fréquence critique de fusion et la courbe de De Lange : applications aux mesures de la fatigue nerveuse et de la performance visuelle » par P. Rey, R. Gramoni et J. J. Meyer, **Le Travail Humain**, (Paris, France), vol. 37, no 1, 1974, pp. 137-147.

« Détermination de la charge de travail sur le terrain : évaluation et aménagement d'une tâche d'inspection » par W. Rohmert et H. Luczak, **Le Travail Humain**, (Paris, France), vol. 37, no 1, 1974, pp. 147-165.

« Using the Computer to Monitor a Salary Program : A Case History » by Richard Traum and Russell C. Buzby, **Compensation Review**, (Saranac Lake, N.Y.), First Quarter 1975, pp. 39-46.

« La prévention des accidents du travail : entretien avec Fernand Castonguay » par Jean Montreuil, **Travail-Québec**, (Québec), vol. 11, no 5, mai 1975, pp. 36-39.

« Un service de présentation des accidents du travail à la Commission des accidents du travail » par Maurice Tessier, **Travail-Québec**, (Québec), vol. 11, no 5, mai 1975, pp. 39-44.

Questions économiques

« The Demand for Apprentice Recruits by the Engineering Industry, 1951-71 » by R.M. Lindley, **Scottish Journal of Political Economy**, (Glasgow), vol. XXII, no 1, Feb. 1975, pp. 1-25.

« Job Search Costs and the Measurement of Structural Unemployment » by A. Woodfield, **Scottish Journal of Political Economy**, (Glasgow), vol. XXII, no 1, Feb. 1975, pp. 91-99.

« Supply and Salary Adjustment to the Changing Science Manpower Market : Physics, 1948-1973 » by R.B. Freeman, **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 1, March 1975, pp. 27-40.

« The Theory of 'Screening', Education, and the Distribution of Income », by J.E. Stiglitz, **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 3, June 1975, pp. 283-301.

« Cyclical, Seasonal, and Structural Factors in Area Unemployment Rates » by Robert M. Fearn, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 3, April 1975, pp. 424-432.

« The Challenge of Dual and Radical Theories of the Labor Market to Orthodox Theory » by Glen G. Cain, **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 2, May 1975, pp. 16-23.

« Economic Analysis of Trade Unionism » by George E. Johnson, **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 2, May 1975, pp. 23-29.

« Economics of Time and Labor Supply » by H.G. Lewis, **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 2, May 1975, pp. 29-35.

« Human Capital Theory : Education, Discrimination, and Life Cycles » by Finis Welch, **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 2, May 1975, pp. 63-74.

« The Problem with Human Capital Theory A Marxian Critique » by Samuel Bowles and Herbert Gintis, **The American Economic Review**, (Nashville, Tennessee), Vol. LXV, no 2, May 1975, pp. 74-83.

« Supply and Mobility of Women Economists », **The American Economic Review**, (Nashville, Tennessee), vol. LXV, no 2, May 1975, pp. 83-115.

« Interpreting National Unemployment Rates » by Keith Newton, **Industrial Re-**

lations, (London, England), vol. 5, no 4, Winter 1974-75, pp. 46-59.

« Race, Poverty and Labor Force Participation » by Sally Bould Van Til, **Social Science Quarterly**, (Austin, Texas), vol. 55, no 3, Dec. 1974, pp. 657-670.

« Social and Personal Costs of Plant Shutdowns » by Stephen S. Mick, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 2, May 1975, pp. 203-209.

« Economics of Supply of Canada's Military Manpower » by Ernie S. Lightman, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 2, May 1975, pp. 209-220.

« Measurement of Production Losses Due to Strikes in Canada: An Input-Output Analysis » by S.M.A. Hameed and T. Lomas, **British Journal of Industrial Relations**, (London, England), vol. XIII, no 1, March 1975, pp. 86-94.

« Graduate Education and Private Rates of Return: A Review of Theory and Empiricism » by J.M. Campbell, Jr. and Thomas D. Curtis, **Economic Inquiry**, (Long Beach, Ca.), vol. XIII, no 1, March 1975, pp. 99-119.

« Demography, Technology, and Higher Education: Toward a Formal Model of Educational Adaptation » by Stephen P. Dresch, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 3, June 1975, pp. 535-571.

« Nonmonetary Factors in the Demand for Medical Services: Some Empirical Evidence » by Jan Paul Acton, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 3, June 1975, pp. 595-615.

« Substitution among Capital, Labor, and Natural Resource Products in American Manufacturing » by David Burras Humphrey and J.R. Moroney, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 3, June 1975, pp. 57-83.

« Full-Time Schooling in Life-Cycle Models of Human Capital Accumulation » by T.D. Wallace and L.A. Ihnen, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 3, June 1975, pp. 137-157.

« Wage Changes and the Frequency of Wage Settlements » by Orley Ashenfelter and John H. Pencavel, **Economica**, (London, England), vol. 42, no 166, May 1975, pp. 139-162.

« The Phillips Curve: A Revisionist Interpretation » by Meghnad Desai, **Economica**, (London, England), vol. 42, no 165, Feb. 1975, pp. 1-20.

« Urban Unemployment, Intersectoral Capital Mobility and Development Policy » by W.M. Corden and R. Findlay, **Economica**, (London, England), vol. 42, no 165, Feb. 1975, pp. 59-79.

« The Distributional Effects of Higher Unemployment - Comments and Discussion » by Edward M. Gramlich, **Economic Activity**, (Washington, D.C.), no 2, 1974, pp. 293-343.

« The Process of Inflation in the Labor Market - Comments and Discussion » by Robert E. Hall, **Economic Activity**, (Washington, D.C.), no 2, 1974, pp. 343-411.

« Primary and Secondary Labor Markets: A Critique of the Dual Approach - Comments and Discussion » by Michael L. Wachter, **Economic Activity**, (Washington, D.C.), no 3, 1974, pp. 637-695.

« Output and Labor Input in Manufacturing - Comments and Discussion » by Christopher A. Sims, **Economic Activity**, (Washington, D.C.), no 3, 1974, pp. 695-737.

« The Economic Theory of Fertility Decline » by Harvey Leibenstein, **The Quarterly Journal of Economics**, (Cambridge, Mass.), vol. LXXXIX, no 1, Feb. 1975, pp. 1-32.

« The Relevance of the Household Production Function and Its Implications for the Allocation of Time » by Robert A. Pollak and Michael L. Wachter, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 2, April 1975, pp. 255-279.

« Capital-Skill Complementarity, Income Distribution, and Output Accounting » by P.R. Fallon and P.R.G. Layard, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 2, April 1975, pp. 279-303.

« Unemployment, Underemployment, and Optimal Job Search », by B. Curtis Eaton and Philip A. Neher, **Journal of Political Economy**, (Chicago, Ill.), vol. 83, no 2, April 1975, pp. 355-377.

« The Returns to Investments in Higher Education: Some New Evidence » by

Richard Raymond and Michael Sesnowitz, **The Journal of Human Resources**, (Madison, Wisconsin), vol. X, no 2, Spring 1975, pp. 139-155.

« The Economics of Schooling Decisions : Teenage Enrollment Rates » by Linda Nasif Edwards, **The Journal of Human Resources**, (Madison, Wisconsin), vol. X, no 2, Spring 1975, pp. 155-174.

« Factors Affecting College Attendance » by Sandra Christensen, John Melder, and Burton A. Weisbrod, **The Journal of Human Resources**, (Madison, Wisconsin), vol. X, no 2, Spring 1975, pp. 174-189.

« Job Search Models, the Duration of Unemployment, and the Asking Wage : Some Empirical Evidence » by William F. Barnes, **The Journal of Human Resources**, (Madison, Wisconsin), vol. X, no 2, Spring 1975, pp. 230-241.

« Rapport du groupe de travail sur la politique de salaire et des conditions minima de travail » **Travail-Québec**, (Québec), numéro spécial, mai 1975, pp. 5-123.

« Croissance démographique, répartition du revenu et développement économique » par Edy Luiz Koguet et Carlos Geraldo Langoni, **Revue internationale du travail**, (Genève, Suisse), vol. III, no 4, avril 1975, pp. 347-363.

« Part des salaires dans le revenu national et développement économique » par Jacques Lecaillon et Dimitrios Germidis, **Revue internationale du travail**, (Genève, Suisse), vol. III, no 5, mai 1975, pp. 427-447.

Relations industrielles

« The Development of Industrial Relations in Nationalized Industries in Post-War Britain » by F.D.M. Bell, **British Journal of Industrial Relations**, (London, England), vol. XIII, no 1, March 1975, pp. 1-14.

« Changes in Workplace Industrial Relations 1966-1972 » by M.G. Wilders and S.R. Parker, **British Journal of Industrial Relations**, (London, England), vol. XIII, no 1, March 1975, pp. 14-23.

« Co-Determination Today and Tomorrow » by Heinz Hartmann, **British Jour-**

nal of Industrial Relations, (London, England), vol. XIII, no 1, March 1975, pp. 54-65.

« A Time Series Analysis of U.K. Industrial Disputes » by D. Sapsford, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 2, May 1975, pp. 242-250.

« Industrial Relations in a Multi-Plant Organization : Some Considerations » by Colin C. Gill, **Industrial Relations**, (London, England), vol. 5, no 4, Winter 1974-75, pp. 22-36.

« The Impact on Collective Bargaining of Equal Employment Opportunity Remedies » by Arthur B. Smith, Jr., **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 3, April 1975, pp. 376-395.

« The Cost of Living and Salary Administration » by Richard J. Bronstein, **Personnel**, (Saranac Lake, N.Y.), vol. 52, no 2, March-April 1975, pp. 11-19.

« The Advent of Public Sector Multi-employer Bargaining » by Roger Mansfield, **Personnel Journal**, (Santa Monica, Ca.), vol. 54, no 5, May 1975, pp. 290-295.

« Australian Industrial Relations - A System in Transition ? » by Frank T. de Vvver, **Monthly Labor Review**, (Washington, D.C.), vol. 98, no 4, April 1975, pp. 65-67.

« Workers' Participation : Who Participates » by Josip Obradovic, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 1, Feb. 1975, pp. 32-45.

« Economic Conditions and Strike Activity in Canada » by William D. Walsh, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 1, Feb. 1975, pp. 45-55.

« City Government Bargaining : A Path Analysis » by Thomas A Kochan, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 1, Feb. 1975, pp. 90-102.

« Academic Governance and Unions : The Case of CUNY » by Trevor Bain, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 1, Feb. 1975, pp. 102-110.

« Réflexions sur la politique de concertation dans la fonction publique » par Yves Saint-Jours, **Droit social**, (Paris, France), no 4, avril 1975, pp. 227-239.

« Multinational Bargaining in Metals and Electrical Industries: Approaches and Prospects » by Richard L. Rowan and Herbert R. Northrup, **The Journal of Industrial Relations**, (Sydney, Australia), vol. 17, no 1, March 1975, pp. 1-30.

« Public Sector Labor Relations in 1974 » by Hugh D. Jascourt, **Labor Law Journal**, (Chicago, Ill.), vol. 26, no 5, May 1975, pp. 312-321.

« Civil Law Traditions and Industrial Relations Systems » by Michael W. Crump and Harvey Kahalas, **Labor Law Journal**, (Chicago, Ill.), vol. 26, no 4, April 1975, pp. 243-250.

« Démocratie industrielle » par Harold Wilson, **La Gazette du Travail**, (Ottawa, Ontario), vol. 75, no 3, mars 1975, pp. 146-152.

« 1975 : Année de négociation explosive » par Clayton Sinclair, **La Gazette du Travail**, (Ottawa, Ontario), vol. 75, no 3, mars 1975, pp. 169-173.

« Inflation and Collective Bargaining » by Laurence Kelly and Pradeep Kumar, **The Labour Gazette**, (Ottawa, Ontario), vol. 75, no 5, May 1975, pp. 279-285.

« Petit chômage - Analyse des conventions collectives de travail conclues au sein des commissions paritaires concernant le maintien de la rémunération normale pour les jours d'absence à l'occasion d'événements familiaux ou en vue de l'accomplissement d'obligations civiques ou de missions civiles. Etude réalisée par le Service des relations collectives de travail du Ministère de l'emploi et du travail », **Revue du travail**, (Bruxelles, Belgique), 76e année, no 1, janv. 1975, pp. 1-62.

« Le lock-out » par J. Gennen, **Revue du travail**, (Bruxelles, Belgique), 76e année, no 1, janv. 1975, pp. 62-69.

Sociologie-psychologie

« Some Effects of Trainers On Thier T-Groups Reconsidered », by John R. Hurley, **The Journal of Applied Behavioral Science**, (Baltimore, Maryland), vol. 11, no 2, April-May-June 1975, pp. 190-197.

« Goal Setting, T-Group Participation, and Self-Rate Change: An Experimental Study » by Nancy E. Adler and Daniel

Goleman, **The Journal of Applied Behavioral Science**, (Baltimore, Maryland), vol. 11, no 2, April-May-June 1975, pp. 197-210.

« Satisfaction au travail » par A.P. Schwartz, W.W. Ronan, G.J. Day, **Studios/Etudes**, (Ottawa, Ontario), vol. 6, no 2, Spring 1975, pp. 35-55.

« The Institutional Function in Organization Theory » by Talcott Parsons, **Organization and Administrative Sciences**, (Kent, Ohio), vol. 5, no 1, Spring 1974, pp. 3-17.

« Problems in the Study of Interorganizational Relationships » by Richard H. Hall, John P. Clark, **Organization and Administrative Sciences**, (Kent, Ohio), vol. 5, no 1, Spring 1974, pp. 45-67.

« Framework for Interorganizational Analysis » by Andrew H. Van de Ven, Dennis Emmett, Richard Koenig, Jr., **Organization and Administrative Sciences**, (Kent, Ohio), vol. 5, no 1, Spring 1974, pp. 113-131.

« Interorganizational Relationships and Social Structure: A Critique of Some Aspects of the Literature », by Gerald Keitz, **Organization and Administrative Sciences**, (Kent, Ohio), vol. 5, no 1, Spring 1974, pp. 131-141.

« Need-Satisfaction and Absenteeism » by Durganand Sinha and Nina Gupta, **Indian Journal of Industrial Relations**, (New Delhi, India), vol. 10, no 1, July 1974, pp. 3-15.

« A Conceptual Model of Work Motivation » by Udai Pareek, **Indian Journal of Industrial Relations**, (New Delhi, India), vol. 10, no 1, July 1974, pp. 13-33.

« A Study of the Perceptions of Organizational Climate by the Employees of Small Industries » by T. Venkateswara Rao and S.N. Chattopadhyay, **Indian Journal of Industrial Relations**, (New Delhi, India), vol. 10, no 1, July 1974, pp. 55-69.

« Dimensions of Occupational Prestige » by Marie R. Haug and Harold A. Widdison, **Sociology of Work and Occupations**, (London, England), vol. 2, no 1, Feb. 1975, pp. 3-29.

« Occupational Value Socialization in Business and Professional Families » by Jeylan T. Mortimer, **Sociology of Work and Occupations**, (London, England), vol. 2, no 1, Feb. 1975, pp. 29-55.

« A Comparative Study of Work Centrality, Job Rewards and Satisfaction : Occupational Groups in Israel » by Bilha Mannheim, **Sociology of Work and Occupations**, (London, England), vol. 2, no 1, Feb. 1975, pp. 79-103.

« Rémunération et satisfaction dans le travail » par Ruth Johnston, **Revue internationale du travail**, (Genève, Suisse), vol. 111, no 5, mai 1975, pp. 483-492.

Syndicalisme

« Un syndicalisme à repenser » par Jean Pellerin, **La Gazette du Travail**, (Ottawa, Ontario), vol. 75, no 3, mars 1975, pp. 139-146.

« American Unions and Their Wealth » by Leo Troy, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 2, May 1975, pp. 134-145.

« Compensation and Turnover of Union Officers » by Leon Applebaum and Harry R. Blaine, **Industrial Relations**, (Berkeley, Ca.), vol. 14, no 2, May 1975, pp. 156-158.

« The Attachment of White-Collar Workers to Trade Unions » by Peter Bower, Valerie E. Elsy, Monica P. Shaw, **Personnel Review**, (Surrey, England), vol. 3, no 3, Summer 1974, pp. 22-34.

« Grande-Bretagne : les nouvelles revendications syndicales et leur contexte » par Colin Crouch, **Sociologie du Travail**, (Paris, France), 17e année, no 2, avril-juin 1975, pp. 113-136.

« Du syndicalisme de métier au syndicalisme de classe : pour une sociologie de la CGT » par Denis Segrestin, **Sociologie du Travail**, (Paris, France), 17e année, no 2, avril-juin 1975, pp. 152-174.

« Classes sociales et syndicats dans le capitalisme aujourd'hui » par D. Vidal et S. Erbès, **Sociologie du Travail**, (Paris, France), 17e année, no 2, avril-juin 1975, pp. 182-191.

« Les syndicats et l'humanisation du travail » par R. Tchobanian, **Revue inter-**

nationale du travail, (Genève, Suisse), vol. 111, no 3, mars 1975, pp. 215-235.

« Le rôle des syndicats dans les sociétés contemporaines – VIIIe Congrès mondial de sociologie – Toronto, août 1974 » par F. Lehouck, **Revue du travail**, (Bruxelles, Belgique), 76e année, no 2, fév. 1975, pp. 195-217.

Législation du travail

« Arbitrage volontaire au Canada : cinq cas types » par Navin Parekh, **La Gazette du Travail**, (Ottawa, Ontario), vol. 75, no 3, mars 1975, pp. 173-178.

« La législation du travail du Canada en 1974 Partie 1a) : Lois d'application générale sur les relations industrielles » par William H. Langford, **La Gazette du Travail**, (Ottawa, Ontario), vol. 75, no 3, mars 1975, pp. 181-184.

« La difficile naissance du droit au congé de formation » par Jean-Marie Luttringer, **Droit Social**, (Paris, France), no 1, janv. 1975, pp. 33-40.

« Sovereignty and Compulsory Public-Sector Bargaining », **Industrial Relations Law Digest**, (Ann Arbor, Michigan), vol. 17, no 4, Spring 1975, pp. 1-23.

« Substantive Due Process : The Extent of Public Employees' Protection from Arbitrary Dismissal », **Industrial Relations Law Digest**, (Ann Arbor, Michigan), vol. 17, no 4, Spring 1975, pp. 98-110.

« Public Employee Bargaining : A Political Perspective (83 Yale Law Journal 1156) », **Industrial Law Digest**, (Ann Arbor, Michigan), vol. 17, no 3, Jan. 1975, pp. 24-45.

« Les amendes administratives en droit du travail » par Theys-Froidecoeur, **Revue du droit social**, (Bruxelles, Belgique), no 4, 1974, pp. 241-258.

« Labour Legislation in Canada in 1974 » by Cal McKerrall, **The Labour Gazette**, (Ottawa, Ontario), vol. 75, no 5, May 1975, pp. 305-390.

« Etude comparative des législations concernant le salaire minimum et les conditions minima de travail au Québec, dans les autres provinces et dans quelques autres pays », **Travail-Québec**, (Québec), numéro spécial, mai 1975, pp. 3-33.

« La fiscalité et la garantie d'un niveau de vie minimum aux Etats-Unis » par C. Hsieh, **Revue internationale du travail**, (Genève, Suisse), vol. 111, no 5, mai 1975, pp. 403-427.

Sécurité sociale

« Garantie du revenu : l'avenir » par M. Wryell, **Revue internationale de sécurité sociale**, (Bruxelles, Belgique), année XXVII, no 4, 1974, pp. 529-569.

« La situation des personnels du culte en droit comparé de la sécurité sociale », par Georges Dole, **Revue internationale de sécurité sociale**, (Bruxelles, Belgique), année XXVII, no 4, 1974, pp. 569-590.

« Secure Retirement: Sorting Out the Myths », **The American Federationist**, (Washington, D.C.), vol. 82, no 4, April 1975, pp. 1-9.

« La sécurité sociale à la veille de son trentième anniversaire », **Droit Social**, (Paris, France), no 3, mars 1975, pp. 141-207.

Méthodologie

« Un exemple d'orthogonalisation de données d'enquête », par F. Bacher, **Le Travail Humain**, (Paris, France), vol. 37, no 1, 1974, pp. 93-107.

« Program Evaluation: Any Prime Sponsor Can » by R.C. Smith, **Manpower**, (Washington, D.C.), May 1975, pp. 2-7.

« Research Questionnaires Used in Assessing Training in Social Skills: A Research Note » by Cary L. Cooper and Henry Oddie, **The Journal of Management Studies**, (Oxford, England), vol. 12, no 1, Feb. 1975, pp. 95-109.

« Editorial – How Scientific is OR ? », by Samuel Eilon, **Omega**, (New York, N.Y.), vol. 3, no 1, Feb. 1975, pp. 1-9.

« Management Science Models for Evaluating Regional Government Policies » by Charles S. Beightler, **Omega**, (New

York, N.Y.), vol. 3, no 1, Feb. 1975, pp. 71-79.

« Utilization and Methodology of Applied Social Research: Four Complementary Models » by Mark Van de Vall, **The Journal of Applied Behavioral Science**, (Baltimore, Maryland), vol. 11, no 1, Jan.-March 1975, pp. 14-39.

« Decision-Support System: A Case Study in Evaluative Research » by Pranab Chatterjee, **The Journal of Applied Behavioral Science**, (Baltimore, Maryland), vol. 11, no 1, Jan.-March 1975, pp. 62-75.

« Evaluation Research: Possibilities and Limitations » by Shirley S. Angrist, **The Journal of Applied Behavioral Science**, (Baltimore, Maryland), vol. 11, no 1, Jan.-March 1975, pp. 75-92.

« Wealth Effects and Slutsky Equations for Assets » by Thomas W. Epps, **Econometrica**, (Avon, England), vol. 43, no 2, March 1975, pp. 301-305.

« An Assessment of the Litwin and Stringer Organization Climate Questionnaire » by Henry P. Sims, Jr. and William LaFollette, **Personnel Psychology**, (Durham, N.C.), vol. 28, no 1, Spring 1975, pp. 19-39.

« Evaluation of Organizational Change Using Nonindependent Criterion Measures » by Achilles A. Armenakis and Hubert S. Feild, **Personnel Psychology**, (Durham, N.C.), vol. 28, no 1, Spring 1975, pp. 39-45.

« Validation of Externally Developed Assessment Procedures for Identification of Supervisory Potential » by G.M. Worbois, **Personnel Psychology**, (Durham, N.C.), vol. 28, no 1, Spring 1975, pp. 77-93.

« On Administering Questionnaires in Organizational Settings » by Lawrence K. Williams, John W. Seybolt, and Craig C. Pinder, **Personnel Psychology**, (Durham, N.C.), vol. 28, no 1, Spring 1975, pp. 93-105.