Syllabus

Economics 1000
Introduction to the American Economy
Instructor: Professor Kosnik

Course Time: TR 12:30-1:45 p.m.

Office: 409 Tower, Phone: x5564

Course Place: 200 Clark Hall
Email: kosnikl@umsl.edu

Office Hours: TR 3:30-5:00 p.m.

Synopsis:

Almost everything related to the economy is controversial. Should government pay farmers to reduce production of oversupplied crops, or is this an unfair government handout? Should the minimum wage be abolished, or is it the only thing keeping millions of low-income workers out of poverty? Will social security still be around in 50 years, when many of you come of age to collect, or must it be privatized before it runs into the ground for lack of funds? Would making marijuana and other illegal drugs legal actually reduce consumption? Are tax cuts a good policy in the face of yawning budget deficits? Economics and economic issues such as these affect each of our daily lives, whether we like to admit it or not. This course is an introduction into the economic way of thinking about many of the above issues, and more. It will help you to understand the debates surrounding many contemporary public policy problems, and more importantly, suggest to you a method of approaching these issues that will lead to clearer, more objective thinking. After mastering a limited set of economic tools, we will spend most of the term applying these tools to real world examples. We will cover both micro- and macro-economic issues and by the end of the term you will be a more informed citizen, and certainly a more well rounded thinker and debater. Should you be sufficiently stimulated, you will also be well placed to continue taking other challenging economics courses within the department.

Text:

Brux, Economic Issues and Policy (3rd Edition), South-Western Thomson Learning: 2005.

Brux, Economic Issues and Policy: Study Guide (3rd Edition), South-Western Thomson Learning: 2005. Note: This study guide IS required, as many of your homework (and exam) questions will be taken directly from it.
Grading:

3 exams (1 of which you are allowed to drop): 55%

4 homeworks (1 of which you are allowed to drop): 10%

Final Exam: 35%
Note: NO makeup exams will be permitted. Part of the purpose of allowing you to drop one score is to account for such unforeseen events as 3rd cousins dying, dogs being rushed to the vet, and other unexpected emergencies. The final exam, scheduled for December 15 is a one-time event. If you cannot take the final exam at the scheduled time and date, you should not take this class. Similarly, there are no makeup homeworks and all homeworks are due by the end of the class period on the day they are due. The homeworks will be graded on a +/- scale, any late homeworks arutomatically earning a -. You can certainly turn in an assignment early, but you can not turn one in late and still get credit. Again, if this seems harsh, remember that you are allowed to drop one score.

Tentative Course Outline

This schedule will be followed as closely as possible, but, as may happen, we may at points in the course find ourselves a little ahead, or a little behind of schedule. To keep abreast of what will be required of you in the exams your best bet is to come to class. You are expected to read all required material BEFORE coming to lecture – believe me, this is in your best interest as it will aid in your understanding of the material, and also help you to participate in what I hope will be an active and lively classroom discussion.

Week
Topic

Text

1
Introduction
Chapter 1

2
Crime & Drugs
Chapter 2

3
The Environment
Chapter 3

4
Education
Chapter 4

5*
Exam 1

Tuesday, September 20

6
Discrimination
Chapter 5

7
US & World Poverty
Chapters 6 & 7

8
Mkt. Power & Intl. Trade
Chapters 8 & 9

9*
Exam 2
Tuesday, October 18

10
Housing & Health Care
Chapters 10 & 11

11
Health Care & Agriculture
Chapters 11 & 12

12
Agriculture & Soc. Security
Chapters 12 & 13

13*
Exam 3
Tuesday, November 15

 ** Thanksgiving Holiday **

15
Macro Issues
Chapters 14 & 15

16
The National Debt & Beyond
Chapters 16 & 17
Final Exam: Thursday, December 15
10-12 noon, 200 Clark Hall

* In an exam week, the exam will fall on the Tuesday of that week, and on the Thursday afterwards we will review it.

Handouts and due dates for all homework assignments will be announced in class – yet another reason to make sure you attend!

Advice Pertaining to Exams

For smooth and equitable management of the exams in this course, the following requirements should be noted. (Experienced test-takers already know all this.)

· On exam day, plan to arrive on campus early enough to use the restroom immediately prior to the exam; unless you have a medical problem, you should not expect to be able to leave the exam room just to “stretch your legs.” Everyone would benefit from that, of course, but chaos sometimes results when too many people attempt to be out of the exam room at the same time. It creates the appearance of opportunities for dishonesty. Bathrooms will be monitored. No more than one person may be out of the exam room at one time.

· If your hair is so bad on exam day that you feel compelled to wear a hat, it must not have a brim that obscures your eyes. Wear baseball caps backwards, but preferably not at all. If I cannot see where your eyes are looking, I will ask you to make appropriate corrections.

· All backpacks and other paraphernalia that you bring to the exam must be placed on the floor under your seat. Clutter on the desks/tables must be kept to a minimum. If you must bring along a favorite teddy bear for good luck, please let him/her work their magic from inside your backpack.

· If you arrive late for an exam, you will still be expected to write the exam within the same time frame as the other students.

· If you are prone to forgetting that you have left your lecture notes or other course materials in the vicinity of the exam room just before the exam (i.e. the washroom), please leave all of your course materials at home on the day of the exam. If course materials are found in the vicinity of the exam room during the exam, it creates a strong presumption of the intention to cheat or conspiracy with other class members to cheat.

· Do NOT bring programmable calculators to an exam. You are allowed basic calculators that perform minimal mathematical functions (i.e. addition, subtraction, division and multiplication), but if I see a programmable calculator (or a text-messaging telephone) open on your desk during an exam I will presume that you are cheating. You will not be doing high-order mathematics in this course, I promise.
· Any evidence of cheating, as determined by the instructor, will result in an automatic zero on the exam in question. Period.

Expectations

Registering for this course constitutes acceptance of the terms and conditions as laid out in this syllabus between instructor and student. This syllabus is like a contract, and its terms can not be lightly broken by either you, the student, or myself, the instructor. Make sure you read this syllabus carefully and are aware of all the associated deadlines and requirements (for example, no make-up exams).

Also, it is recommended that you review the policies and procedures defined by the university regarding your responsibilities as a student:

 http://www.umsl.edu/studentlife/dsa/student_planner/policies/index.html

These policies outline the codes of conduct expected regarding cheating, plagiarism, attendance, and other matters of academic honesty.
