Index to Volume 121 January 1998 through December 1998

A

Agriculture

1996 grain price shock: how did it affect food inflation?, The. 1998 Aug. 3–19.

Alcohol (See Drugs and alcohol.)

Armed Forces

Defense-related employment and spending, 1996–2006. 1998 July. 14–33.

Auto industry

Auto retailing: changing trends in jobs and business. 1998 Oct. 19–22.

B

Benefits

Results from the 1995 Survey of Employer-Provided Training. 1998 June. 3–13.

Services industry in the 'good' versus 'bad' jobs debate, The. 1998 Feb. 22–47.

C

California

Multimedia and digital visual effects: an emerging local labor market. 1998 Mar. 30–38.

Canada

New views on inequality trends in Canada and the United States. 1998 Apr. 3–23.

Collective bargaining

Collective bargaining agreements: safety and health provisions. 1998 May. 13–35.

How do labor and management view collective bargaining? 1998 Oct. 23–31.

Conferences and conventions

International symposium on linked employer-employee data. 1998 July. 48–60.

Creating employer-employee data sets. 49–50.

Confidentiality of linked data.50-51.

Econometric issues, 52-53.

Analyzing training and productivity. 53-54.

Analyzing firms, workers, and wages. 54–55.

Analyzing firms, jobs, and turnover. 55–57.

Program development and policy analysis. 57–58.

International comparisons. 59-60.

Consumer expenditures

A growing market: expenditures by Hispanic consumers. 1998 Mar. 3–21

Changing food-at-home budget: 1980 and 1992 compared, The. 1998 Dec. 3–32.

Making it on their own: the baby boom meets Generation X. 1998 Feb. 10–21.

Consumer Price Index

1996 grain price shock: how did it affect food inflation?, The. 1998 Aug. 3–19.

Consumer inflation in 1997 at 11-year low. 1998 May. 36-39.

Incorporating a geometric mean formula into the CPI. 1998 Oct. 3–7.

Using survey data to assess bias in the Consumer Price Index. 1998 Apr. 24–33.

Contingent workers

Contingent work: results from the second survey. 1998 Nov. 22–35.

Gains in job security. 1998 Mar. 74-75.

Long-term consequences of nontraditional employment, The. 1998 May. 3–12.

Workers in alternative employment arrangements: a second look. 1998 Nov. 3–21.

Cost of living

Using survey data to assess bias in the Consumer Price Index. 1998 Apr. 24–33.

Czech Republic

Household incomes in the Czech and Slovak market economies. 1998 Nov. 59–62.

Low unemployment in the Czech Republic: 'miracle' or 'mirage'? 1998 Aug. 31–37.

D

Defense (See Armed Forces.)

Disabled workers

Persons with Disabilities:

Demographic, income, and health care characteristics, 1993, 1998 Sept. 13–22.

Labor market activity, 1994. 1998 Sept. 3-12.

Discouraged workers

Persons outside the labor force who want a job. 1998 July. 34–42.

Drugs and alcohol

Workplace alcohol-testing programs: prevalence and trends. 1998 June 27–34.

E

Earnings and wages

Comparing the labor market success of young adults from two generations. 1998 Feb. 3–9.

Competition drives the trucking industry. 1998 Apr. 34-41.

Earnings of college graduates: women compared with men. 1998 Mar. 62–71.

Earnings of husbands and wives in dual-earner families. 1998 Apr. 42–48.

Household incomes in the Czech and Slovak market economies. 1998 Nov. 59–62.

How hours of work affect occupational earnings. 1998 Oct. 8–18.

Long-term consequences of nontraditional employment, The. 1998 May. 3–12.

New views on inequality trends in Canada and the United States. 1998 Apr. 3–23.

Economic development and growth

Auto retailing: changing trends in jobs and business. 1998 Oct. 19-22.

GDP components' contributions to U.S. economic growth. 1998 June. 22–26.

Strong job growth continues, unemployment declines in 1997. 1998 Feb. 48–68.

Zimbabwe's informal sector. 1998 Mar. 72-73.

Education and training

Earnings of college graduates: women compared with men. 1998 Mar. 62–71.

Employment growth and educational attainment. 1998 May. 40-41.

Results from the 1995 Survey of Employer-Provided Training. 1998 June. 3–13.

Young worker participation in post-school education and training. 1998 June. 14–21.

Elderly

Prescription drug prices for the elderly. 1998 Sept. 23-34.

Employment (See also Unemployment; Labor force.)

Competition drives the trucking industry. 1998 Apr. 34–41.

Defense-related employment and spending, 1996–2006. 1998 July. 14–33.

Employment growth and educational attainment. 1998 May. 40-41.

Long-term consequences of nontraditional employment, The. 1998 May. 3–12.

Services industry in the 'good' versus 'bad' jobs debate, The. 1998 Feb. 22–47.

Energy

Comparing PPI energy indexes to alternative data sources. 1998 Dec. 33–41.

F

Family budgets

Changing food-at-home budget: 1980 and 1992 compared, The. 1998 Dec. 3–32.

Family issues

Earnings of husbands and wives in dual-earner families. 1998 Apr. 42–48.

G

Germany

Trends in retirement age in four countries, 1965–95. 1998 Aug. 20–30.

H

Health insurance

Persons with Disabilities—Demographic, income, and health care characteristics, 1993. 1998 Sept. 13–22.

Hispanics

A growing market: expenditures by Hispanic consumers. 1998 Mar. 3_21

Effect of working wives on the incidence of poverty, The. 1998 Mar. 22–29.

Hours of work

How hours of work affect occupational earnings. 1998 Oct. 8-18.

Measuring time at work: are self-reports accurate? 1998 Dec. 42–53.

Workers in alternative employment arrangements: a second look. 1998 Nov. 3–21.

Ι

Industry

BLS completes major expansion of industry productivity series. 1998 Sept. 35–51.

Competition drives the trucking industry. 1998 Apr. 34–41.

Multimedia and digital visual effects: an emerging local labor market. 1998 Mar. 30–38.

Industry classification

Introducing the North American Industry Classification System. 1998 July. 43–47.

Inflation

1996 grain price shock: how did it affect food inflation? The. 1998 Aug. 3–19.

Consumer inflation in 1997 at 11-year low. 1998 May. 36-39.

Prescription drug price for the elderly. 1998 Sept. 23-24.

International comparisons

Employment growth and educational attainment. 1998 May. 40-41.

New views on inequality trends in Canada and the United States. 1998 Apr. 3–23.

Trends in retirement age in four countries, 1965–95. 1998 Aug. 20–30.

J

Japan

Trends in retirement age in four countries, 1965–95. 1998 Aug. 20–30.

Job security

Gains in job security. 1998 Mar. 74-75.

Services industry in the 'good' versus 'bad' jobs debate, The. 1998 Feb. 22–47.

Job tenure

Gains in job security. 1998 Mar. 74-75.

\mathbf{L}

Labor force

Comparing the labor market success of young adults from two generations. 1998 Feb. 3–9.

Contingent work: results from the second survey. 1998 Nov. 22–35.

Effect of working wives on the incidence of poverty, The. 1998 Mar. 22–29.

Making it on their own: the baby boom meets Generation X. 1998 Feb. 10–21.–42.

Persons with Disabilities—Demographic, income, and health care characteristics, 1993. 1998 Sept. 13-22.

Persons with Disabilities—Labor market activity, 1994. 1998 Sept. 3–12.

Strong job growth continues, unemployment declines in 1997. 1998 Feb. 48–68.

Trends in retirement age in four countries. 1965–95. 1998 Aug. 20–30.

Workers in alternative employment arrangements: a second look. 1998 Nov. 3–21.

Labor law

Changes in unemployment insurance legislation in 1997. 1998 Jan. 29–36.

State labor legislation enacted in 1997. 1998 Jan. 3-22.

Workers' compensation legislation enacted in 1997. 1998 Jan. 23–28.

Labor-management relations

How do labor and management view collective bargaining? 1998 Oct. 23–31.

Labor market

Multimedia and digital visual effects: an emerging local labor market. 1998 Mar. 30–38.

Strong job growth continues, unemployment declines in 1997. 1998 Feb. 48–68.

Occupations

Comparing the labor market success of young adults from two generations. 1998 Feb. 3–9.

Earnings of college graduates: women compared with men. 1998 Mar. 62–71.

Occupational safety and health

Collective bargaining agreements: safety and health provisions. 1998 May. 13–35.

Occupational injury and illness rates, 1992–96; why they fell. 1998 Nov. 36–58.

Older workers (See Elderly.)

P

Part-time work

Long-term consequences on nontraditional employment, The. 1998 May. 3–12.

Poverty

Effect of working wives on the incidence of poverty, The. 1998 Mar. 22–29.

Experimental poverty measurement for the 1990s. 1998 Mar. 39–61.

Prices

Consumer inflation in 1997 at 11-year low. 1998 May. 36–39.

Prescription drug prices for the elderly. 1998 Sept. 23–34.

Producer price highlights, 1997. 1998 July. 3-13.

Producer Price Index

1996 grain price shock: how did it affect food inflation?, The. 1998 Aug. 3–19.

Comparing PPI energy indexes to alternative data sources. 1998 Dec. 33–41.

Producer price highlights, 1997. 1998 July. 3-13.

Productivity

BLS completes major expansion of industry productivity series. 1998 Sept. 35–51.

Projections

Defense-related employment and spending, 1996-2006. 1998 July. 14-3

R

Retirement

Trends in retirement age in four countries, 1965–95. 1998 Aug. 20–30.

S

Self-employment

Long-term consequences of nontraditional employment, The. 1998 May. 3–12.

Service sector

Services industry in the 'good' versus 'bad' jobs debate, The. 1998 Feb. 22–47.

Slovak Republic

Household incomes in the Czech and Slovak market economies. 1998 Nov. 59–62.

State government

Changes in unemployment insurance legislation in 1997. 1998 Jan. 29–36.

State labor legislation enacted in 1997. 1998 Jan. 3-22.

Workers' compensation legislation enacted in 1997. 1998 Jan. 23–28.

Statistical programs and methods

Comparing PPI energy indexes to alternative data sources. 1998 Dec. 33–41.

GDP components' contributions to U.S. economic growth. 1998 June. 22–26.

Incorporating a geometric mean formula into the CPI. 1998 Oct. 3–7.

International symposium on linked employer-employee data. 1998 July. 48–60.

Creating employer-employee data sets. 49-50.

Confidentiality of linked data. 50–51.

Econometric issues. 52-53.

Analyzing training and productivity. 53-54.

Analyzing firms, workers, and wages. 54-55.

Analyzing firms, jobs, and turnover. 55–57.

Program development and policy analysis. 57–58.

International comparisons. 59–60.

Introducing the North American Industry Classification System. 1998 July. 43–47.

Using survey data to assess bias in the Consumer Price Index. 1998 Apr. 24–33.

Survey methods

International symposium on linked employer-employee data. 1998 July. 48–60.

Creating employer-employee data sets. 49–50.

Confidentiality of linked data. 50-51.

Econometric issues. 52-53.

Analyzing training and productivity. 52–54.

Analyzing firms, workers, and wages. 54-55.

Analyzing firms, jobs, and turnover. 55–57.

Program development and policy analysis. 57–58.

International comparisons. 59–60.

Measuring time at work: are self-reports accurate? 1998 Dec. 42–53.

Sweden

Trends in retirement age in four countries, 1965–95. 1998 Aug. 20–30.

T

Transportation

Competition drives the trucking industry. 1998 Apr. 34-41.

U

Underground economy

Zimbabwe's informal sector. 1998 Mar. 72-73.

Unemployment (See also Employment; Labor force.)

Low unemployment in the Czech Republic: 'miracle' or 'mirage'? 1998 Aug. 31–37.

Persons outside the labor force who want a job. 1998 July. 34–42.

Strong job growth continues, unemployment declines in 1997. 1998 Feb. 48–68.

Unemployment insurance

Changes in unemployment insurance legislation in 1997. 1998 Jan. 29–36.

Women

Earnings of husbands and wives in dual-earner families. 1998 Apr. 42–48.

Effect of working wives on the incidence of poverty, The. 1998 Mar. 22–29.

Work injuries and illnesses

Occupational injury and illness rates, 1992–96; why they fell. 1998 Nov. 36–58.

Workers' compensation

Workers' compensation legislation enacted in 1997. 1998 Jan. 23–28.

Youth

Comparing the labor market success of young adults from two generations, 1998 Feb. 3–9.

Earnings of college graduates: women compared with men. 1998 Mar. 62–71.

Making it on their own: the baby boom meets Generation X. 1998 Feb. 10–21.

Young worker participation in post-school education and training. 1998 June. 14–21.

Z

Zimbabwe

Zimbabwe's informal sector. 1998 Mar. 72-73.

DEPARTMENTS

At issue. Mar. issue.

Book reviews. Each issue.

Communications. Apr. and July issues.

Conference report. July issue.

Current labor statistics. Each issue.

International reports. Mar., May, and Nov. issues.

Labor month in review. Each issue.

Precis. Each issue.

Publications received. Mar., May, and Aug. issues.

Technical note. July issue.

The law at work. Mar. July, and Oct. issues.

BOOK REVIEWS (listed by author of book.)

Abrams, Roger I. Legal Bases: Baseball and the Law. 1998 Dec. 56–57.

Aldrich, Mark. Safety First: Technology, Labor and Business in the Building of American Work Safety 1870–1939. 1998 June. 36–37.

Ashton, David and Francis Green. *Education, Training and the Global Economy.* 1998 Aug. 39–40.

Ballou, Dale and Michael Podgursky. *Teacher Pay and Teacher Quality*. 1998 Jan. 38–39.

Barro, Robert J. Determinants of Economic Growth: A Cross-Country Empirical Study. 1998 Oct. 36–37.

Bergman, Marvin and Shelton Stromquist, eds. *Unionizing the Jungles: Labor and Community in the Twentieth-Century Meatpacking Industry.* 1998 Aug. 39.

Birenbaum, Arnold. *Managed Care: Made in America*. 1998 Nov. 65–66.

Blank, Rebecca M. It Takes a Nation: A New Agenda for Fighting Poverty. 1998 Dec. 58.

Budrys, Grace, When Doctors Join Unions. 1998 June. 37-38.

Buttner, E. Holly and Dorothy P. Moore. Women Entrepreneurs Moving Beyond the Glass Ceiling. 1998 Mar. 80–81.

Capelli, Peter and others. Changes at Work. 1998 Dec. 55.

Dailey, Nancy. When Baby Boom Women Retire. 1998 Nov. 64.

Danielson, Michael N. Home Team Professional Sports and the American Metropolis. 1998 Sept. 53–54.

Finkel, Gerald. *The Economics of the Construction Industry.* 1998 Apr. 51–52.

Fizel, John, Elizabeth Gustafson, and Lawrence Hadley, eds. *Baseball Economics: Current Research*. 1998 Feb. 71–71.

Godfried, Nathan. WCFL: Chicago's Voice of Labor, 1926–1978. 1998 Jan. 39–40.

Gordon, Michael S., Olivia S. Mitchell, and Marc M. Twinney, eds., Positioning Pensions for the Twenty-first Century. 1998 Oct. 38–39.

Green, Francis and David Ashton. *Education, Training and the Global Economy*. 1998 Aug. 39–40.

Green, Max. Epitaph for American Labor: How Union Leaders Lost Touch with America. 1998 July. 66.

Gustafson, Elizabeth, John Fizel, and Lawrence Hadley, eds. Baseball Economics: Current Research. 1998 Feb. 71–72.

Hadley, Lawrence, John Fizel, and Elizabeth Gustafson, eds. Baseball Economics: Current Research. 1998 Feb. 71–72.

Hecksher, Charles C. The New Unionism. 1998 Feb. 70.

International Labour Organization. World Labour Report: Industrial Relations, Democracy, and Social Stability, 1997–98. 1998 May. 44–46.

Karier, Thomas. Great Experiments in American Economic Policy: From Kennedy to Reagan. 1998 Nov. 64–65.

Knoke, William. Bold New World: The Essential Road Map to the Twenty-First Century. 1998 Feb. 71.

Mangum, Garth L. and R. Scott McNabb. *The Rise, Fall and Replacement of Industrywide Bargaining in the Basic Steel Industry*. 1998 May. 43–44.

Marburger, Daniel R., ed. Stree-rike Four! What's Wrong with the Business of Baseball? 1998 Sept. 53–54.

- Masters, Marick F. Unions at the Crossroads: Strategic Membership, Financial, and Political Perspectives. 1998 Jan. 39.
- McCartin, Joseph A. Labor's Great War: The Struggle for Industrial Democracy and the Origins of Modern American Relations. 1998 Dec. 55.
- McNabb, R. Scott and Garth L. Mangum. *The Rise, Fall and Replacement of Industrywide Bargaining in the Basic Steel Industry*. 1998 May. 43–44.
- Mitchell, Olivia S., Marc M. Twinney, and Michael S. Gordon, eds., *Positioning Pensions for the Twenty-first Century.* 1998 Oct. 38–39.
- Moody, Kim. Workers in a Lean World: Unions in the International Economy. 1998 Oct. 37–38.
- Moore, Dorothy P. and E. Holly Buttner. Women Entrepreneurs Moving Beyond the Glass Ceiling. 1998 Mar. 80–81.
- Nieswiadomy, Michael L. and Rose M. Rubin. Expenditures of Older Americans. 1998 July. 66–67.
- O'Leary, Christopher J. and Stephen A. Wandner, eds. *Unemployment Insurance in the United States: Analysis of Policy Issues*. 1998 June. 39–40.
- Olney, Shauna L. Unions in a Changing World. 1998 Feb. 70.
- O'Neill, Ellenoff and Dave M. O'Neill, Lessons for Welfare Reform: An Analysis of the AFDC Caseload and Past Welfare-to-Work Programs. 1998 Oct. 39–40.
- O'Neill, Dave M. and Ellenoff O'Neill, Lessons for Welfare Reform: An Analysis of the AFDC Caseload and Past Welfare-to-Work Programs. 1998 Oct. 39–40.
- Podgursky, Michael and Dale Ballou. *Teacher Pay and Teacher Quality*. 1998 Jan. 38–39.
- Reischauer, Robert D., ed. Setting National Priorities: Budget Choices for the Next Century. 1998 Mar. 82.
- Richardson, Ray and Marcus Rubin. *The Microeconomics of the Shorter Working Week.* 1998 Mar. 81–82.
- Rubin, Marcus and Ray Richardson. *The Microeconomics of the Shorter Working Week.* 1998 Mar. 81–82.
- Rubin, Rose M. and Michael L. Nieswiadomy. Expenditures of Older Americans. 1998 July. 66–67.
- Sass, Steven A. The Promise of Private Pensions: The First Hundred Years. 1998 Apr. 52–53.
- Scranton, Philip. Endless Novelty: Specialty Production and American Industrialization, 1865–1925. 1998 July. 67–68.
- Stromquist, Shelton and Marvin Bergman. eds. Unionizing the Jungles: Labor and Community in the Twentieth-Century Meatpacking Industry. 1998 Aug. 39.
- Tobin, James. Full Employment and Growth: Further Keynesian Essays on Policy. 1998 June. 38–39.
- Twinney, Marc M., Michael S. Gordon, Olivia S. Mitchell, eds., *Positioning Pensions for the Twenty-first Century.* 1998 Oct. 38–39.
- Wandner, Stephen A. and Christopher J. O'Leary, eds. *Unemployment Insurance in the United States: Analysis of Policy Issues*.

- 1998 June. 39-40.
- Williams, Lloyd C. Business Decisions, Human Choices: Restoring the Partnership Between People and Their Organizations. 1998 Apr. 53–54.
- Zieger, Robert H., ed. Southern Labor in Transition, 1940–1995. 1998 Sept. 54.

AUTHORS

- Abowd, John. Econometric issues. 1998 July. 52-53.
- Ayres, Mary Ellen. Book review. 1998 Oct. 39-40.
- Berndt, Ernst R., Iain M. Cockburn, Douglas L. Cocks, Arnold M. Epstein, and Zvi Griliches. Prescription drug prices for the elderly. 1998 Sept. 23–44.
- Blanchflower, David G. International comparisons. 1998 July. 59–60.
- Boustead, Thomas. GDP components' contributions to U.S. economic growth. 1998 June. 22–26.
- Brand, Horst. Book review. 1998 May. 44-46; and Oct. 37-38.
- Burgess, Simon. Analyzing firms, jobs, and turnover. 1998 July. 55–57.
- Castillo, Monica D. Persons outside the labor force who want a job. 1998 July. 34–42.
- Cattan, Peter. The effect of working wives on the incidence of poverty. 1998 Mar. 22–29.
- Chapman, Kathleen. Book review. 1998 Jan. 38-39.
- Clinton, Angela and Randy E. Ilg. Strong job growth continues, unemployment declines in 1997. 1998 Feb. 48–68.
- Cockburn, Iain M., Ernst R. Berndt, Douglas L. Cocks, Arnold M. Epstein, and Zvi Griliches. Prescription drug prices for the elderly. 1998 Sept. 23–44.
- Cocks, Douglas L., Ernst R. Berndt, Iain M. Cockburn, Arnold M. Epstein, and Zvi Griliches. Prescription drug prices for the elderly. 1998 Sept. 23–44.
- Cohany, Sharon R. Workers in alternative employment arrangements: a second look. 1998 Nov. 3–21.
- Conway, Hugh and Jens Svenson. Occupational injury and illness rates, 1992–96; why they fell. 1998 Nov. 36–58.
- Coyle, Eugene P. Book review. 1998 Mar. 81-82.
- Dalton, Kenneth V., John S. Greenlees, and Kenneth J. Stewart. Incorporating a geometric mean formula into the CPI. 1998 Oct. 3–7.
- Devens, Richard M., Jr. Book review. 1998 Feb. 71.
- ____and Todd M. Godbout. Employment growth and educational attainment. 1998 May. 40–41.
- Diaz, Iris S. Book review. 1998 June. 37-38; and Nov. 64.
- Donath, Jaap. Book review. 1998 Aug. 39-40.
- Duke, John and Lisa Usher. BLS completes major expansion of industry productivity series. 1998 Sept. 35–41.

- Easley, Arline. Book review. 1998 Mar. 80-81.
- Elmore, Daniel, Book review, 1998 Nov. 65-66.
- Engel, Cynthia. Competition drives the trucking industry. 1998 Apr. 34–41.
- Epstein, Arnold M., Ernst R. Berndt, Iain M. Cockburn, Douglas L. Cocks, and Zvi Griliches. Prescription drug prices for the elderly. 1998 Sept. 23–44.
- Ferber, Marianne A. and Jane Waldfogel. The long-term consequences of nontraditional employment. 1998 May. 3–12.
- Frazis, Harley, Maury Gittleman, Michael Horrigan, and Mary Joyce. Results from the 1995 Survey of Employer-Provided Training. 1998 June. 3–13.
- Garner, Thesia I., Kathleen Short, Stephanie Shipp, Charles Nelson, and Geoffrey Paulin. Experimental poverty measurement for the 1990s. 1998 Mar. 39–61.
- Garner, Thesia I. and Katherine Terrell. Household incomes in the Czech and Slovak market economies. 1998 Nov. 59–62.
- Gates, Gerald. Confidentiality of linked data. 1998 July. 50-51.
- Gendell, Murray. Trends in retirement age in four countries, 1965–95. 1998 Aug. 20–30.
- Gershenfeld, Joel Cutcher, Thomas A. Kochan, and John Calhoun Wells. How do labor and management view collective bargaining? 1998 Oct. 23–31.
- Gitter, Robert J. Book review. 1998 Dec. 55-56.
- ____and Markus Scheuer. Low unemployment in the Czech Republic: 'miracle' or 'mirage'? 1998 Aug. 31–37.
- Gittleman, Maury, Michael Horrigan, Mary Joyce and Harley Frazis. Results from the 1995 Survey of Employer-Provided Training. 1998 June. 3–13.
- Godbout, Todd M. and Richard M. Devens, Jr. Employment growth and educational attainment. 1998 May. 40–41.
- Gray, George R., Donald W. Myers, and Phyllis S. Myers. Collective bargaining agreements: safety and health provisions. 1998 May. 13–35.
- Greenlees, John S., Kenneth J. Stewart, and Kenneth V. Dalton. Incorporating a geometric mean formula into the CPI. 1998. Oct. 3–7.
- Griliches, Zvi, Ernst R. Berndt, Iain M. Cockburn, Douglas L. Cocks, and Arnold Epstein. Prescription drug prices for the elderly. 1998 Sept. 23–44.
- Grob, Heather. Book review. 1998 June. 37–38.
- Groshen, Erica L. Analyzing firms, workers, and wages. 1998 July. 54–55.
- Guzda, Henry P. Book reviews. 1998 Jan. 39-40; and Sept. 53-54.
- Hale, Thomas W., Howard V. Hayghe, and John M. McNeil. Persons with Disabilities—Labor market activity, 1994. 1998 Sept. 3–12.
- Haltiwanger, John. Creating employer-employee data sets. 1998 July. 49–50.

- Lane, Julia, Jim Spletzer, Jules Theeuwes, and Ken Troske. International Symposium on Linked employer-employee data. July 1998. 48–49.
- Hartwell, Tyler D., Paul D. Steele, and Nathaniel F. Rodman. Workplace alcohol-testing programs: prevalence and trends. 1998 June. 27–34.
- Hayghe, Howard V., Thomas W. Hale, and John M. McNeil. Persons with Disabilities—Labor market activity, 1994. 1998 Sept. 3–12
- Hecker, Daniel E. Earnings of college graduates: women compared with men. 1998 Mar. 62–71.
- How hours of work affect occupational earnings. 1998 Oct. 8–18.
- Hight, Joseph E. Young worker participation in post-school education and training. 1998 June. 14–21.
- Hipple, Steven. Contingent work: results from the second survey. 1998 Nov. 22–35.
- Hobbie, Richard A. Book review. 1998 June. 39-40.
- Horrigan, Michael, Mary Joyce, Harley Frazis, and Maury Gittleman. Results from the 1995 Survey of Employer-Provided Training. 1998 June. 3–13.
- Ilg, Randy E. and Angela Clinton. Strong job growth continues, unemployment declines in 1997. 1998 Feb. 48–68.
- Jacobs, Jerry A. Measuring time at work: are self reports accurate? 1998 Dec. 42–53.
- Joyce, Mary, Harley Frazis, Maury Gittleman, and Michael Horrigan. Results from the 1995 Survey of Employer-Provided Training. 1998 June. 3–13.
- Keel, Keith G. Auto retailing: changing trends in jobs and business. 1998 Oct. 19–22.
- Kelley, Joseph L. and Katherine A. Klemmer. Comparing PPI energy indexes to alternative data sources. 1998 Dec. 33–41.
- Klein, Lawrence R. Book review. 1998 July. 66.
- Klemmer, Katherine A. and Joseph L. Kelley. Comparing PPI energy indexes to alternative data sources. 1998 Dec. 33–41.
- Kochan, Thomas A., John Calhoun Wells, and Joel Crutcher-Gershenfeld. How do labor and management view collective bargaining? 1998 Oct. 23–31.
- Kohli, Martin. Book review. 1998 Dec. 55.
- Koziara, Karen S. Book review. 1998 Dec. 56-57.
- Krueger, Alan B. and Aaron Siskind. Using survey data to assess bias in the Consumer Price Index. 1998 Apr. 24–33.
- Kruse, Douglas L. Persons with Disabilities—Demographic, income, and health care characteristics, 1993. 1998 Sept. 13–22.
- Lane, Julia, Jim Spletzer, Jules Theeuwes, Ken Troske, and John Haltiwanger. International symposium on linked employer-employee data. 1998 July. 48–49.
- Leith, Lawrence H. Book review. 1998 June. 39-40.
- Light, Jerry and Thomas Shevlin. The 1996 grain price shock: how did it affect food inflation? 1998 Aug. 3–19.

- Lunden, Leon. Book review. 1998 Aug. 39.
- Lynch, Lisa M. Analyzing training and productivity. 1998 July. 53–54.
- McNeil, John M., Thomas W. Hale, and Howard V. Hayghe. Persons with Disabilities—Labor market activity, 1994. 1998 Sept. 3–12.
- Meisenheimer, Joseph R., II. The services industry in the 'good' versus 'bad' jobs debate. 1998 Feb. 22–47.
- Muhl, Charles. Book review. 1998 Feb. 71-72.
- Murphy, Brian B. and Michael C. Wolfson. New views on inequality trends in Canada and the United States. 1998 Apr. 3–23.
- Murphy, John B. Introducing the North American Industry Classification System. 1998 July. 43–47.
- Myers, Donald W., Phyllis S. Myers, and George R. Gray. Collective bargaining agreements: safety and health provisions. 1998 May. 13–35.
- Myers, Phyllis S., George R. Gray, and Donald W. Myers. Collective bargaining agreements: safety and health provisions. 1998 May. 13–35.
- Nelson, Charles, Geoffrey Paulin, Thesia I. Garner, Kathleen Short, and Stephanie Shipp. Experimental poverty measurement for the 1990s. 1998 Mar. 39–61.
- Nelson, Richard R. State labor legislation enacted in 1997. 1998 Jan. 3–22.
- Parks, Susan. Book review. 1998 Mar. 82.
- Paulin, Geoffrey D. A growing market: expenditures by Hispanic consumers. 1998 Mar. 3–21.
- Book review. 1998 July. 66–67.
- Changing food-at-home budget: 1980 and 1992 compared, The. 1998 Dec. 3–32.
- ____and Brian Riordon. Making it own their own: the baby boom meets Generation X. 1998 Feb. 10–21.
- Paulin, Geoffrey D., Thesia I. Garner, Kathleen Short, Stephanie Shipp, and Charles Nelson. Experimental poverty measurement for the 1990s. 1998 Mar. 39–61.
- Reynolds, Joy K. Book review. 1998 May. 43-44.
- Riordon, Brian and Geoffrey Paulin. Making it on their own: the baby boom meets Generation X. 1998 Feb. 10–21.
- Roberts, Markley. Book reviews. 1998 Jan. 39; and Sept. 54.
- Rodman, Nathaniel F., Tyler D. Hartwell, and Paul D. Steele. Workplace alcohol-testing programs: prevalence and trends. 1998 June. 27–34.
- Runner, Diana. Changes in unemployment insurance legislation in 1977. 1998 Jan. 29–36.
- Scheuer, Markus and Robert J. Gitter. Low unemployment in the Czech Republic: 'miracle' or 'mirage'? 1998 Aug. 31–37.
- Schrammel, Kurt. Comparing the labor market success of young adults from two generations. 1998 Feb. 3–9.

- Scott, Allen J. Multimedia and digital visual effects: an emerging local labor market. 1998 Mar. 30–38.
- Shevlin, Thomas and Jerry Light. The 1996 grain price shock: how did it affect food inflation? 1998 Aug. 3–19.
- Shinder, Latham. Zimbabwe's informal sector. 1998 Mar. 72-73.
- Shipp, Stephanie, Charles Nelson, Geoffrey Paulin, Thesia I. Garner, and Kathleen Short. Experimental poverty measurement for the 1990s. 1998 Mar. 39–61.
- Short, Kathleen, Stephanie Shipp, Charles Nelson, Geoffrey Paulin, and Thesia I. Garner. Experimental poverty measurement for the 1990s. 1998 Mar. 39–61.
- Siskind, Aaron and Alan B. Krueger. Using survey data to assess bias in the Consumer Price Index. 1998 Apr. 24–33.
- Spletzer, Jim, Julia Lane, Jules Theeuwes, Ken Troske, and John Haltiwanger. International symposium on linked employer-employee data. 1998 July. 48–49.
- Steele, Paul D., Nathaniel F. Rodman, and Tyler D. Hartwell. Workplace alcohol-testing programs: prevalence and trends. 1998 June. 27–34.
- Stewart, Kenneth J., Kenneth V. Dalton, and John S. Greenlees. Incorporating a geometric mean formula into the CPI. 1998 Oct. 3–7
- Suchman, Stanley W. Book review. 1998 Apr.53-54.
- Svenson, Jens and Hugh Conway. Occupational injury and illness rates, 1992–96; why they fell. 1998 Nov. 36–58.
- Terrell, Katherine and Thesia Garner. Household incomes in the Czech and Solvak market economies. 1998 Nov. 59–62.
- Theeuwes, Jules, Ken Troske, Jim Spletzer, Julia Lane, and John Haltiwanger. International symposium on linked employer-employee data. 1998 July. 48–49.
- Thomas, William D. Producer price highlights, 1997. 3–13.
- Thomson, Allison. Defense-related employment and spending, 1996–2006. 1998 July. 14–33.
- Tikka, Jennifer. Book review. 1998 Oct. 36-37.
- Trawick, Michelle W. Book review. 1998 Apr. 52-53.
- Troske, Ken, Jim Spletzer, Julia Lane Jules Theeuwes, and John Haltiwanger. International symposium on linked empoyer-employee data. 1998 July. 48–49.
- Usher, Lisa and John Duke. BLS completes major expansion of industry productivity series. 1998 Sept. 35–41.
- Wald, Michael. Book reviews. 1998 Feb.70; July. 67–68; and Nov. 64–65.
- Waldfogel, Jane and Marianne A. Ferber. The long-term consequences of nontraditional employment. 1998 May. 3–12.
- Warnke, Jacqueline. Book review. 1998 Apr. 51-52.
- Weihman, Michelle. Book review. 1998 Dec. 57-58.
- Weinberg, Daniel H. Program development and policy analysis. 1998 July. 57–58.

- Weinstein, Harriet G. Book review. 1998 Oct. 38-39.
- Wells, John Calhoun, Joel Cutcher-Gershenfeld, and Thomas A. Kochan. How do labor and management view collective bargaining? 1998 Oct. 23-31.
- Whittington, Glenn. Workers' compensation legislation enacted in 1997. 1998 Jan. 23-28.
- Wilson, Todd. Consumer inflation in 1997 at 11-year low. 1998 May. 36-39.
- Winkler, Anne E. Earnings of husbands and wives in dual-earner families. 1998 Apr. 42-48.
- Wolfson, Michael C. and Brian B. Murphy. New views on inequality trends in Canada and the United States. 1998 Apr. 3-23.

Monthly Labor Review articles from January 1989 to current year are on the Internet at

http://www.bls.gov/opub/mlr/index.htm.

For additional information call the *Monthly Labor* Review staff at (202) 606–5860, or e-mail: MLR@bls.gov