

Taxing Wage and Capital Income

Overview

Lectures in Macroeconomics- Charles W. Upton

Taxing Wage and Capital Income

- Wage Taxes and Labor Supply
- Wage and Consumption Taxes
- Why Americans Work Harder
- More on Why Americans Work Harder
- Taxes on Capital Income
- Is There a Corporate Income Tax
- The Trade-Off

Taxing Wage and Capital
Income - Overview

Taxing Wage and Capital Income

• Wage Taxes and Labor Supply

- Wage and Consumption Taxes
- Why Americans Work Harder
- More on Why Americans Work Harder
- Taxes on Capital Income
- Is There a Corporate Income Tax
- The Trade-Off

Taxing Wage and Capital
Income - Overview

Taxing Wage and Capital Income

• Wage and Consumption Taxes

- Why Americans Work Harder
- More on Why Americans Work Harder
- Taxes on Capital Income
- Is There a Corporate Income Tax
- The Trade-Off

Taxing Wage and Capital
Income - Overview

Taxing Wage and Capital Income

• Why Americans Work Harder

• More on Why Americans Work Harder

- Taxes on Capital Income
- Is There a Corporate Income Tax
- The Trade-Off

Taxing Wage and Capital
Income - Overview

Taxing Wage and Capital Income

• Taxes on Capital Income

- Is There a Corporate Income Tax
- The Trade-Off

Taxing Wage and Capital
Income - Overview

Taxing Wage and Capital Income

- Wage Taxes and Labor Supply
- Wage and Consumption Taxes
- Why Americans Work Harder
- More on Why Americans Work Harder
- Taxes on Capital Income
- **Is There a Corporate Income Tax**
- The Trade-Off

Taxing Wage and Capital Income

- Wage Taxes and Labor Supply
- Wage and Consumption Taxes
- Why Americans Work Harder
- More on Why Americans Work Harder
- Taxes on Capital Income
- Is There a Corporate Income Tax
- **The Trade-Off**

End

©2004 Charles W. Upton.
All rights reserved