This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: The Youth Labor Market Problem: Its Nature, Causes, and Consequences

Volume Author/Editor: Richard B. Freeman and David A. Wise, eds.

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-26161-1

Volume URL: http://www.nber.org/books/free82-1

Publication Date: 1982

Chapter Title: Front matter, The Youth Labor Market Problem: Its Nature, Causes, and Consequences

Chapter Author: Richard B. Freeman, David A. Wise

Chapter URL: http://www.nber.org/chapters/c7868

Chapter pages in book: (p. -12 - 0)

The Youth Labor Market Problem: Its Nature, Causes, and Consequences

Richard B. Freeman and David A. Wise

The Youth Labor Market Problem

A National Bureau of Economic Research Conference Report

The Youth Labor Market Problem: Its Nature, Causes, and Consequences

Edited by

Richard B. Freeman and David A. Wise

RICHARD B. FREEMAN is professor of economics at Harvard University and director of the NBER's program in labor studies. DAVID A. WISE is Stanbough Professor of Political Economy at the John F. Kennedy School of Government and an NBER research associate.

This material results in part from tax-supported research (U.S. Department of Labor contract no. J-9-M-8-0043).

Figures 15.1 and 15.2 are reproduced from the U.K. Department of Employment Gazette for August 1978.

The University of Chicago Press, Chicago 60637 The University of Chicago Press, Ltd., London

© 1982 by the National Bureau of Economic Research All rights reserved. Published 1982 Printed in the United States of America 89 88 87 86 85 84 83 82 5 4 3 2 1

Library of Congress Cataloging in Publication Data

Main entry under title:

The Youth labor market problem.

(A National Bureau of Economic Research conference report) Includes indexes.

1. Youth—Employment—Congresses. I. Freeman, Richard Barry, 1943- II. Wise, David A. III. Series.

HD6273.Y656 331.3'412 81-11438 ISBN 0-226-26161-1 AACR2

National Bureau of Economic Research

Officers

Eli Shapiro, chairman

Franklin A. Lindsav, vice-chairman Martin Feldstein, president

David G. Hartman, executive director Charles A. Walworth, treasurer Sam Parker, director of finance and administration

Directors at Large

Moses Abramovitz George T. Conklin, Jr.

Morton Ehrlich Martin Feldstein Edward L. Ginzton

David L. Grove Walter W. Heller Franklin A. Lindsay

Roy E. Moor Geoffrev H. Moore Michael H. Moskow James J. O'Leary

Peter G. Peterson Robert V. Roosa

Richard N. Rosett

Bert Seidman Eli Shapiro Stephen Stamas Lazare Teper

Donald S. Wasserman Marina v.N. Whitman

Directors by University Appointment

Charles H. Berry, Princeton

Otto Eckstein. Harvard Walter D. Fisher, Northwestern

J. C. LaForce, California, Los Angeles Paul McCracken, Michigan

Daniel McFadden, Massachusetts Institute of Technology

Almarin Phillips, Pennsylvania

James L. Pierce, California, Berkeley

Nathan Rosenberg, Stanford James Simler, Minnesota

James Tobin, Yale

William S. Vickrey, Columbia

Dudley Wallace, Duke

Burton A. Weisbrod, Wisconsin

Arnold Zellner, Chicago

Directors by Appointment of Other Organizations

Carl F. Christ, American Economic Association

Robert C. Holland, Committee for Economic Development

Stephan F. Kaliski, Canadian Economics Association

Albert G. Matamoros, National Association of Business Economists

Douglass C. North, Economic History Association

Rudolph A. Oswald, American Federation of Labor and Congress of Industrial **Organizations**

Joel Popkin, American Statistical Associa-

G. Edward Schuh, American Agricultural Economics Association

James C. Van Horne, American Finance Association

Charles A. Walworth, American Institute of Certified Public Accountants

Directors Emeriti

Arthur F. Burns Emilio G. Collado Solomon Fabricant

Frank Fetter

Thomas D. Flynn Gottfried Haberler Albert J. Hettinger, Jr.

George B. Roberts

Murray Shields **Boris Shishkin** Willard L. Thorp Theodore O. Yntema

Since this volume is a record of conference proceedings, it has been exempted from the rules governing critical review of manuscripts by the Board of Directors of the National Bureau (resolution adopted 6 July 1948, as revised 21 November 1949 and 20 April 1968).

Contents

1.	The Youth Labor Market Problem: Its Nature,	
	Causes, and Consequences	1
	Richard B. Freeman and David A. Wise	
2.	Teenage Unemployment: What Is the Problem? Martin Feldstein and David T. Ellwood	17
3.	The Youth Labor Market Problem in the United States: An Overview	35
	Richard B. Freeman and James L. Medoff	
4.	Why Does the Rate of Youth Labor Force	
	Activity Differ across Surveys?	75
	Richard B. Freeman and James L. Medoff	
	Comment: Paul O. Flaim	
	Comment: Stephen M. Hills	
5.	Economic Determinants of Geographic and	
	Individual Variation in the Labor Market	
	Position of Young Persons	115
	Richard B. Freeman	
	Comment: T. Aldrich Finegan	
6.	Time Series Changes in Youth Joblessness	155
	Michael Wachter and Choongsoo Kim	
	Comment: Edward Kalachek	
	Comment: Robert J. Gordon	

7.	The Dynamics of Youth Unemployment Kim B. Clark and Lawrence H. Summers Comment: George L. Perry Comment: Robert I. Lerman	199
8.	Labor Turnover and Youth Unemployment Linda Leighton and Jacob Mincer Comment: Alan L. Gustman Comment: W. Kip Viscusi	235
9.	High School Preparation and Early Labor Force Experience Robert H. Meyer and David A. Wise Comment: Frank Levy Comment: Gary Chamberlain	277
10.	Teenage Unemployment: Permanent Scars or Temporary Blemishes? David T. Ellwood Comment: Robert J. Willis Comment: Burt S. Barnow	349
11.	The Employment and Wage Consequences of Teenage Women's Nonemployment Mary Corcoran Comment: Solomon William Polachek Comment: Isabel V. Sawhill	391
12.	Dead-end Jobs and Youth Unemployment Charles Brown Comment: Paul Osterman Comment: Ronald G. Ehrenberg	427
13.	Family Effects in Youth Employment Albert Rees and Wayne Gray Comment: Christopher Winship Comment: George Farkas and Ernst W. Stromsdorfer	453
14.	The Minimum Wage and Job Turnover in Markets for Young Workers Robert E. Hall Comment: Christopher A. Sims Comment: Martin Neil Baily	475

•	~
IX	Contents

15.	Youth Unemployment in Britain and the United States Compared Richard Layard Comment: Daniel S. Hamermesh Comment: Beatrice G. Reubens	499
	List of Contributors	543
	Author Index	547
	Subject Index	549

