Unit	3 Lesson 5 The Labor Market
Α	is the price of labor.
Wag	ges in the workforce are determined by
	: all non-military people who are either employed or unemployed
	: those looking for a job, but don't have one.
	: workers in industrial jobs
	: professional or clerical jobs
a bu	: an invisible barrier that keeps women and minorities from advancing in siness dominated by white men
	industrial revolution and increase work in manufacturing created the need for organized worker
he f	esponse to the unfair practicesstarted the first union. In 1886 ounded the American Federation League. He wanted: 1
Do unions still desire that today? Why or why not?	
	: the process by which union and company representatives meet egotiate and form a new labor contracts.
If co	ellective bargaining fails, management and unions may use:
	 – a neutral third party that makes suggestions – a neutral third party that makes legally binding decisions
	Labor may and/or use the following:
	Picketing:
	Primary and secondary boycotts:
	Coordinated campaigns:
	Management may:
	Initiate a lockout 2. Hire replacement workers 3. Get an injunction
	Taft Hartley Act of 1947: The act that allowed states to make laws that ban mandatory membership