“Naked Economics”
 Study Guide

Looking forward to meeting you in January! In preparation, I need you to start thinking like an economist by reading Naked Economics : Undressing the Dismal Science. This is an entertaining book that presents basic economic concepts with humor! You will be given an assessment the first week of class to evaluate your understanding. The following reflects the major areas of Naked Economics from which questions will be taken. This is not intended as shortcut around reading the entire book, but rather is meant to help you focus on key concepts as you read.
Chapter 1 - The Power of Markets

Market allocation 3

Assume rational utility-maximizers 6

Opportunity costs 9

Profit max 11

Prices allocate resources 12

Barriers to entry 14

Market price, pricing decision & price discrimination 15

Lessons of markets 18

Chapter 2 - Incentives Matter

Wrong incentives lead to undesirable outcomes 23

Principal-agent problem 30

Prisoners dilemma 34

Creative destruction 36

Tax and govt program disincentives 38

Chapter 3 – Government and the Economy

Externalities 43

Govt solutions to externalities 48

Govt makes market economy possible – rights, laws regulations 51

Public goods 57

Redistribution 59

Chapter 4 – Government and the Economy II

Govt inefficiency 63

Govt allocation vs. private allocation 67

Effects of regulation 69

Effects of taxation 74

Summary 78

Chapter 5 – Economics of information

Adverse selection 81

Firm screening 89

Branding provides information 90

Branding versus commodities 92

Signaling mechanisms 93

Chapter 6 – Productivity and Human Capital

Human capital 98

Job creation 103

Effects of human capital on standard of living 105

Productivity 107

Income inequality 111

Chapter 7 – Financial Markets

Purposes of financial instruments 118

Efficient markets & index funds 126

Investment guidelines 132

Chapter 8 – The power of Organized Interests

Interest groups & politicians’ incentives 137

Some regulations benefit business 142

Tyranny of the status quo 144

Chapter 11 – Trade and Globalization

Benefits of trade 187

Comparative advantage & specialization 190

Losers from trade 191

Protectionism 193

Trade raises real income 195

Trade benefits for poor countries 196

Cultural homogenization 199

Sweatshops 201

