


Labor Demand and Supply and Free Trade


Lectures in Microeconomics-Charles W. Upton

Labor Demand and Supply


Labor Demand and Supply and Free Trade

Labor Demand and Supply


Labor Demand and Supply and Free Trade

Labor Demand and Supply


Labor Demand and Supply and Free Trade

Labor Demand and Supply


Labor Demand and Supply and Free Trade


Consumer and Producer Surplus


Let's look at Consumer and Producer Surplus w/o immigration

Labor Demand and Supply and Free Trade


Consumer and Producer Surplus


Allowing Foreign Workers


Allowing Foreign Workers


Allowing Foreign Workers


Allowing Foreign Workers


Consumer and Producer Surplus


Consumer and Producer Surplus


Consumer and Producer Surplus


Consumer and Producer Surplus


End

©2006 Charles W. Upton