

Monthly Labor Review

Index to Volume 126

January 2003 through December 2003

<p><i>Changes in State laws:</i> <i>Labor</i> <i>Workers' compensation</i> <i>Unemployment insurance</i></p> <p style="text-align: right;">January</p>	<p><i>Labor market in 2002</i> <i>Computer use at work</i> <i>E-mail and Internet use</i></p> <p style="text-align: right;">February</p>	<p><i>Consumer prices</i> <i>Gender and the earnings gap</i> <i>Prescription drug spending</i></p> <p style="text-align: right;">March</p>
<p><i>Retirement income benefits</i> <i>Immigration and poverty</i> <i>Productivity growth:</i> <i>Canada and the U.S.</i></p> <p style="text-align: right;">April</p>	<p><i>Consumer expenditures for selected items</i> <i>Regulatory reform in the electricity sector</i> <i>Disability and employment</i></p> <p style="text-align: right;">May</p>	<p><i>Recent changes in CES:</i> <i>National survey</i> <i>State and Metropolitan survey</i></p> <p style="text-align: right;">June</p>
<p><i>Consumer gasoline prices</i> <i>Firm size and wages</i> <i>Negotiations in the airline industry</i></p> <p style="text-align: right;">July</p>	<p><i>Volunteerism in the United States</i> <i>Expenditures by Hispanic consumers</i> <i>Defined-contribution pensions plans</i></p> <p style="text-align: right;">August</p>	<p><i>Families in transition</i> <i>Occupational mobility</i> <i>Minimum wage workers</i> <i>Workers in selected pay ranges</i></p> <p style="text-align: right;">September</p>
<p><i>Evaluating BLS projections</i> <i>CES program changes</i> <i>Women at work: a visual essay</i></p> <p style="text-align: right;">October</p>	<p><i>Exploring low-wage labor</i> <i>The working poor</i> <i>Multiple jobholding</i></p> <p style="text-align: right;">November/December</p>	

Index to Volume 126

January 2003 through December 2003

Bargaining (See Collective bargaining.)

Benefits

Distribution of retirement income benefits. 2003 Apr. 3–9.

California

Disability and the characteristics of employment. 2003 May. 20–31.

Canada

Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Collective bargaining

Labor contract negotiations in the airline industry. 2003 July 18–28.

Computers (See Technological change.)

Consumer expenditures

A changing market: expenditures by Hispanic consumers, revisited. 2003 Aug. 12–35.

Health care and prescription drug spending by seniors. 2003 Mar. 16–26.

Consumer expenditures for selected items, 1999 and 2000. 2003 May 3–9.

Consumer spending for necessities.

Travel expenditures in 2000.

Out-of-pocket spending for private health insurance.

The costs and demographics of vehicle acquisition.

Consumer expenditures for alcohol in 2000.

Expenditures on entertainment.

Retirement expenditures by race and Hispanic origin. 2003 June 20–22.

Consumer Price Index

Consumer gasoline prices: an empirical investigation. 2003 July 3–10.

Consumer prices up slightly more in 2002 led by energy and hospital services. 2003 Mar. 3–8.

Current Employment Statistics

CES program: changes planned for hours and earnings series. 2003 Oct. 38–39.

Concurrent seasonal adjustment for national CES program. 2003 Oct. 39–43.

Current Employment Statistics survey

Recent changes in the national Current Employment Statistics survey. 2003 June. 3–13.

Recent changes in the State and Metropolitan Area CES survey. 2003 June 14–19.

Denmark

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Disability

Disability and the characteristics of employment. 2003 May. 20–31.

Earnings and wages

CES program: changes planned for hours and earnings series. 2003 Oct. 38–39.

Characteristics of minimum wage workers in 2002. Sept. 37–40

Effects of firm size on wages in Colorado, The: a case study. 2003 July 11–17.

Exploring low-wage labor with the National Compensation Survey. 2003 Nov./Dec. 3–11.

How does gender play a role in the earnings gap? an update. 2003 Mar. 9–15.

Immigration and poverty: how are they linked? 2003 Apr. 10–15.

Proportions of workers in selected pay ranges, by region and State. 2003 Sept. 41–43.

Economic development and growth

Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.

Employment (See also Unemployment; Labor force.)

Concurrent seasonal adjustment for national CES program. 2003 Oct. 39–43.

Evaluating the BLS 1988–2000 employment projections. 2003 Oct. 13–37.

U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.

Disability and the characteristics of employment. 2003 May. 20–31.

Expenditures (See Consumer expenditures.)

Family issues

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Working poor in 2001, The. 2003 Nov./Dec. 12–18.

France

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Fringe benefits (See Benefits.)

Germany

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Health and insurance plans

Health care and prescription drug spending by seniors. 2003 Mar. 16–26.

Out-of-pocket spending for private health insurance. 2003 May 6.

Health care

Health care and prescription drug spending by seniors. 2003 Mar. 16–26.
Out-of-pocket spending for private health insurance. 2003 May 6.

Hispanics

Retirement expenditures by race and Hispanic origin. 2003 June 20–22.
A changing market: expenditures by Hispanic consumers, revisited. 2003 Aug. 12–35.

Hours of work

CES program: changes planned for hours and earnings series. 2003 Oct. 38–39.

Immigration

Immigration and poverty: how are they linked? 2003 Apr. 10–15.

Income (See Earnings and wages.)

Industrial relations (See Labor-management relations.)

Industry

Consumer gasoline prices: an empirical investigation. 2003 July 3–10.
Labor contract negotiations in the airline industry. 2003 July 18–28.

International comparisons

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Internet

Computer and Internet use at work in 2001. 2003 Feb. 26–35.
Workplace e-mail and Internet use: employees and employers beware. 2003 Feb. 36–45.

Ireland

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Italy

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Japan

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.
Computer and Internet use at work in 2001. 2003 Feb. 26–35.

Labor force

Concurrent seasonal adjustment for national CES program. 2003 Oct. 39–43.
Disability and the characteristics of employment. 2003 May. 20–31.
Evaluating the BLS labor force projections to 2000. 2003 Oct. 3–12.
Exploring low-wage labor with the National Compensation Survey. 2003 Nov./Dec. 3–11.
Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.
Women at work: a visual essay. 2003 Oct. 45–50.
Working poor in 2001, The. 2003 Nov./Dec. 12–18.

Labor law

Changes in unemployment insurance legislation in 2002. 2003 Jan. 30–41.
Changes in workers' compensation laws, 2002. 2003 Jan. 25–29.
State labor legislation enacted in 2002. 2003 Jan. 3–24.
Workplace e-mail and Internet use: employees and employers beware. 2003 Feb. 36–45.

Labor-management relations

Labor contract negotiations in the airline industry. 2003 July 18–28.

Labor market

An examination of occupational mobility among full-time workers. 2003 Sept. 32–36.
Exploring low-wage labor with the National Compensation Survey. 2003 Nov./Dec. 3–11.
U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.
Volunteerism in the United States. 2003 Aug. 3–11.

Labor relations (See labor-management relations.)

Minimum wage

Characteristics of minimum wage workers in 2002. Sept. 37–40
Proportions of workers in selected pay ranges, by region and State. 2003 Sept. 41–43.

Minorities

Retirement expenditures by race and Hispanic origin. 2003 June 20–22.

Mobility

An examination of occupational mobility among full-time workers. 2003 Sept. 32–36.

Multiple jobholders

Multiple jobholding in States, 2002. 2003 Nov./Dec. 19–20.

Netherlands

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

North American Industry Classification System

Recent changes in the national Current Employment Statistics survey. 2003 June. 3–13.
Recent changes in the State and Metropolitan Area CES survey. 2003 June 14–19.

Occupations

Evaluating the BLS 1988–2000 employment projections. 2003 Oct. 13–37.

Older workers

Health care and prescription drug spending by seniors. 2003 Mar. 16–26.

Pensions

Defining participation in defined contribution pension plans. 2003 Aug. 36–43.

Distribution of retirement income benefits. 2003 Apr. 3–9.

Poverty

Immigration and poverty: how are they linked? 2003 Apr. 10–15.
Working poor in 2001, The. 2003 Nov./Dec. 12–18.

Prices

Consumer prices up slightly more in 2002 led by energy and hospital services. 2003 Mar. 3–8.

Producer Price Index

Consumer gasoline prices: an empirical investigation. 2003 July 3–10.

Productivity

Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.

Projections

Evaluating the BLS 1988–2000 employment projections. 2003 Oct. 13–37.

Evaluating the BLS labor force projections to 2000. 2003 Oct. 3–12.

Regional comparisons

Multiple jobholding in States, 2002. 2003 Nov./Dec. 19–20.
Proportions of workers in selected pay ranges, by region and State. 2003 Sept. 41–43.

Regulatory reform

Regulatory reform and labor outcomes in the U.S. electricity sector. 2003 May 10–19.

Retirement

Retirement expenditures by race and Hispanic origin. 2003 June 20–22.

Distribution of retirement income benefits. 2003 Apr. 3–9.

Salaries (See Earnings and wages.)

Spain

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

State government

Changes in unemployment insurance legislation in 2002. 2003 Jan. 30–41.

Changes in workers' compensation laws, 2002. 2003 Jan. 25–29.
State labor legislation enacted in 2002. 2003 Jan. 3–24.

Statistical programs and methods

CES program: changes planned for hours and earnings series. 2003 Oct. 38–39.

Concurrent seasonal adjustment for national CES program. 2003 Oct. 39–43.

Exploring low-wage labor with the National Compensation Survey. 2003 Nov./Dec. 3–11.

Recent changes in the national Current Employment Statistics survey. 2003 June. 3–13.

Recent changes in the State and Metropolitan Area CES survey. 2003 June 14–19.

Survey methods

Effects of firm size on wages in Colorado, The: a case study. 2003 July 11–17.

Defining participation in defined contribution pension plans. 2003 Aug. 36–43.

Sweden

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

United Kingdom

Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.

Technological change

Computer and Internet use at work in 2001. 2003 Feb. 26–35.

Workplace e-mail and Internet use: employees and employers beware. 2003 Feb. 36–45.

Unemployment (See also Employment; Labor force.)

U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.

Unemployment insurance

Changes in unemployment insurance legislation in 2002. 2003 Jan. 30–41.

Volunteerism

Volunteerism in the United States. 2003 Aug. 3–11.

Wages (See Earnings and wages.)

Women

How does gender play a role in the earnings gap? an update. 2003 Mar. 9–15.

Women at work: a visual essay. 2003 Oct. 45–50.

Workers' compensation

Changes in workers' compensation laws, 2002. 2003 Jan. 25–29.

DEPARTMENTS

Book reviews. Each issue.

Current labor statistics. Each issue.

Labor month in review. Each issue.

Precis. Each issue, except December.

Program reports. Oct. issue.

Publications received. Feb., May, Aug. and Nov/Dec issues.

Regional trends. Sept. and Nov./Dec. issues.

Research summary. Sept. issue.

BOOK REVIEWS (Listed by author of book.)

- Baker, Dean and Jared Bernstein. *The Benefit of Full Employment: When Markets Work for People*. 2003 Sept. 45.
- Barros, Carlos Pestana, Muradali Ibrahim, and Stefan Szymanski, eds. *Transatlantic Sport: The Comparative Economics of North American and European Sports*. 2003 July 30.
- Bartik, Timothy J. *Jobs for the Poor: Can Labor Demand Policies Help?* 2003 Oct. 51–52.
- Bernstein, Jared and Dean Baker. *The Benefit of Full Employment: When Markets Work for People*. 2003 Sept. 45.
- Bigelow, Barbara and Gary Chaison. *Unions and Legitimacy*. 2003 Mar. 29–30.
- Chaison, Gary and Barbara Bigelow. *Unions and Legitimacy*. 2003 Mar. 29–30.
- Daly, Mary, ed. *Care Work: The Quest for Security*. 2003 May. 33–34.
- Easterly, William. *The Elusive Quest for Growth: Economists' Adventures and Misadventures in the Tropics*. 2003 June 25–26.
- Freese, Barbara. *Coal: A Human History*. 2003 Sept. 46.
- Goldberg, Gertrude Schaffner and Marguerite G. Rosenthal, eds. *Diminishing Welfare: A Cross-National Study of Social Provision*. 2003 June 25.
- Hurd, Richard W., Lowell Turner, and Harry C. Katz, eds. *Rekindling the Movement: Labor's Quest for Relevance in the 21st Century*. 2003 Mar. 29–30.
- Ibrahim, Muradali, Carlos Pestana Barros, and Stefan Szymanski, eds. *Transatlantic Sport: The Comparative Economics of North American and European Sports*. 2003 July 30.
- International Labor Office. *Global Employment Trends*. 2003 Nov./Dec. 22.
- Katz, Harry C., Richard W. Hurd, and Lowell Turner, eds. *Rekindling the Movement: Labor's Quest for Relevance in the 21st Century*. 2003 Mar. 29–30.
- Linder, Marc. "Moments Are the Elements of Profit": Overtime and the Deregulation of Working Hours under the Fair Labor Standards Act. 2003 Apr. 31–32.
- Litan, Robert E., and Alice M. Rivlin. *Beyond the Dot.coms*. 2003 Jan. 43–44.
- Louie, Miriam Ching Yoon. *Sweatshop Warriors: Immigrant Women Workers Take on the Global Factory*. 2003 Aug. 45.
- Loutfi, Martha Fetherolf. *Women, Gender, and Work: What Is Equality and How Do We Get There?* 2003 Mar. 28.
- Munger, Frank, ed. *Laboring Below the Line: A New Ethnography of Poverty, Low-Wage Work, and Survival in the Global Economy*. 2003 July 30–32.
- Nissen, Bruce, ed. *Unions in a Globalized Environment*. 2003 Feb. 47.
- Rivlin, Alice M. and Robert E. Litan. *Beyond the Dot.coms*. 2003 Jan. 43–44.
- Rosenthal, Marguerite G., and Gertrude Schaffner Goldberg, eds. *Diminishing Welfare: A Cross-National Study of Social Provision*. 2003 June 25.
- Szymanski, Stefan, Carlos Pestana Barros, and Muradali Ibrahim, eds. *Transatlantic Sport: The Comparative Economics of North American and European Sports*. 2003 July 30.
- Turner, Lowell, Harry C. Katz, Richard W. Hurd, eds. *Rekindling Movement: Labor's Quest for Relevance in the 21st Century*. 2003 Mar. 29–30.
- Wheeler, Hoyt N., *The Future of the American Labor Movement*. 2003 June 24.
- employment projections. 2003 Oct. 13–37.
- Auyer, Jill and Andrew Alpert. Evaluating the BLS 1988–2000 employment projections. 2003 Oct. 13–37.
- Ayers, Mary Ellen. Book review. July 30–32.
- Bahizi, Pierre. Retirement expenditures by race and Hispanic origin. 2003 June 20–22.
- Barth, Molly E. Recent changes in the State and Metropolitan Area CES survey. 2003 June 14–19.
- Bernstein, Jared and Jeff Chapman. Immigration and poverty: how are they linked? 2003 Apr. 10–15.
- Bernstein, Jared and Maury Gittleman. Exploring low-wage labor with the National Compensation Survey. 2003 Nov./Dec. 3–11.
- Blostin, Allan P. Distribution of retirement income benefits. 2003 Apr. 3–9.
- Boraas, Stephanie. Volunteerism in the United States. 2003 Aug. 3–11.
- Boraas, Stephanie and William M. Rodgers III. How does gender play a role in the earnings gap? an update. 2003 Mar. 9–15.
- Brand, Horst. Book reviews. 2003 May 33–34 ; Oct. 51–52; and Nov/Dec 22.
- Campbell, James. Multiple jobholding in States, 2002. 2003 Nov./Dec. 19–20.
- Chapman, Jeff and Jared Bernstein. Immigration and poverty: how are they linked? 2003 Apr. 10–15.
- Duly, Abby. Consumer spending for necessities. 2003 May 5.
- Devens, Richard M. Book review. 2003 July 30.
- Fan, Jessie X., Deanna L. Sharpe, and Goog-Soog Hong. Health care and prescription drug spending by seniors. 2003 Mar. 16–26.
- Faruqui, Umar, Wulong Gu, Mustapha Kaci, Mireille Laroche, and Jean-Pierre Maynard. Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.
- Fullerton, Howard N, Jr. Evaluating the BLS labor force projections to 2000. 2003 Oct. 3–12.
- Gabriel, Paul E. An examination of occupational mobility among full-time workers. 2003 Sept. 32–36.
- Getz, Patricia. CES program: changes planned for hours and earnings series. 2003 Oct. 38–43.
- Gittleman, Maury and Jared Bernstein. Exploring low-wage labor with the National Compensation Survey. 2003 Nov./Dec. 3–11.
- Gu, Wulong, Umar Faruqui, Mustapha Kaci, Mireille Laroche, and Jean-Pierre Maynard. Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.
- Guillard, Marie-Claire. Proportions of workers in selected pay ranges, by region and State. 2003 Sept. 41–43.
- Haugen, Steven E. Characteristics of minimum wage workers in 2002. Sept. 37–40.
- Hipple, Steven and Karen Kosanovich. Computer and Internet use at work in 2001. Feb. 26–35.
- Hong, Goog-Soog, Jessie X. Fan, and Deanna L. Sharpe. Health care and prescription drug spending by seniors. 2003 Mar. 16–26.
- Janini, George. Travel expenditures in 2000. 2003 May. 5–6.
- Kaci, Mustapha, Umar Faruqui, Wulong Gu, Mireille Laroche, and Jean-Pierre Maynard. Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.
- Kats, Vladimir and Gary Martin. Families and work in transition in 12 countries, 1980–2001. Sept. 3–31.
- Keil, Eric J. Out-of-pocket spending for private health insurance. 2003 May 6.

AUTHORS

Alpert, Andrew and Jill Auyer. Evaluating the BLS 1988–2000 em-

- Kelly, Elizabeth. Book review. 2003 Aug. 45.
- Kirkland, Katie. Book review. 2003 Mar. 28.
- Kochan, Thomas A. and Andrew Nordenflycht. Labor contract negotiations in the airline industry. 2003 July 18–28.
- Kosanovich, Karen and Steven Hipple. Computer and Internet use at work in 2001. Feb. 26–35.
- Krantz, Rachel, Terence M. McMenamin, and Thomas J. Krolik. U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.
- Krolik, Thomas J., Terence M. McMenamin, and Rachel Krantz. U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.
- Lancaster, Loryn and Anne Vogel. Changes in unemployment insurance legislation in 2002. 2003 Jan. 30–41.
- Laroche, Mireille, Umar Faruqui, Wulong Gu, Mustapha Kaci, and Jean-Pierre Maynard. Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.
- Leonard, James B. Book review. 2003 Apr. 31–32.
- Malagón, Christian E. Book review. 2003 Sept. 45.
- Manning, Chris. Concurrent seasonal adjustment for national CES program. 2003 Oct. 39–43.
- Martin, Gary and Vladimir Kats. An examination of occupational mobility among full-time workers. 2003 Sept. 32–36.
- Maynard, Jean-Pierre, Umar Faruqui, Wulong Gu, Mustapha Kaci, and Mireille Laroche. Differences in productivity growth: Canadian-U.S. business sectors, 1987–2000. 2003 Apr. 16–29.
- McMenamin, Terence M., Rachel Krantz, and Thomas J. Krolik. U.S. labor market in 2002: continued weakness. 2003 Feb. 3–25.
- Messing, Ellen. Book review. 2003 Jan. 43–44.
- Morisi, Teresa L. Recent changes in the national Current Employment Statistics survey. 2003 June. 3–13.
- Mosisa, Abraham T. The working poor in 2001. 2003 Nov./Dec. 12–18.
- Muhl, Charles J. Workplace e-mail and Internet use: employees and employers beware. 2003 Feb. 36–45.
- Muller, Leslie, John Turner, and Satyendra, Verma K. Defining participation in defined contribution pension plans. 2003 Aug. 36–43.
- Niederjohn, M. Scott. Regulatory reform and labor outcomes in the U.S. electricity sector. 2003 May 10–19.
- Nelson, Richard R. State labor legislation enacted in 2002. 2003 Jan. 3–24.
- Nordenflycht, Andrew and Thomas A. Kochan. Labor contract negotiations in the airline industry. 2003 July 18–28.
- Paszkiewicz, Laura. The costs and demographics of vehicle acquisition. 2003 May 7.
- Paez, Paul. Effects of firm size on wages in Colorado, The: a case study. 2003 July 11–17.
- Paulin, Geoffrey. Consumer expenditures for alcohol in 2000. 2003 May 7.
- Reardon, Jack. Book review. 2003 Sept. 46.
- Reynolds, Joy K. Book reviews. 2003 Mar. 29–30.
- Rodgers, William M., III and Stephanie Boraas. How does gender play a role in the earnings gap? an update. 2003 Mar. 9–15.
- Sharpe, Deanna L., Jessie X. Fan, and Goog-Soog Hong. Health care and prescription drug spending by seniors. 2003 Mar. 16–26.
- Sok, Emy. Book review. 2003 June 26.
- Trupin, Laura and Edward H. Yelin. Disability and the characteristics of employment. 2003 May 20–31.
- Tseng, Neil. Expenditures on entertainment. 2003 May 8–9.
- Turner, John, Leslie Muller, and Satyendra, Verma K. Defining participation in defined contribution pension plans. 2003 Aug. 36–43.
- Verma, Satyendra, K., Leslie Muller, and John Turner. Defining participation in defined contribution pension plans. 2003 Aug. 36–43.
- Vogel, Anne and Loryn Lancaster. Changes in unemployment insurance legislation in 2002. 2003 Jan. 30–41.
- Wald, Michael. Book reviews. 2003 Feb. 47; June 24.
- Wasser, Solidelle Fortier. Book review. 2003 June. 25.
- Weinhagen, Jonathan. Consumer gasoline prices: an empirical investigation. 2003 July 3–10.
- Whittington, Glenn. Changes in workers' compensation laws, 2002. 2003 Jan. 25–29.
- Wilson, Todd. Consumer prices up slightly more in 2002 led by energy and hospital services. 2003 Mar. 3–8.
- Yelin, Edward H. and Laura Trupin. Disability and the characteristics of employment. 2003 May 20–31.