Advanced Placement Micro Economics

2011-2012 Syllabus

Brief Description of Course

Course Design: To introduce students to the fundamental ideas that Economics have to offer; to provide a basic understanding of both macro and micro economic theory, as well as the ability to apply these ideas, concepts and theories to everyday local, national, and international events and issues. In this course students will define microeconomics problems, develop and evaluate alternative models and implement a solution. Understand how prices of individual goods, services and resources are determined.

Course Objectives:

A. Determine the basic economic problem (scarcity, opportunity cost, and economic efficiency)

B. Employ market and the price mechanism (demand and supply analysis, price elasticity, marginal utility and marginal rate of substitution)

C. Analyze costs, revenue, profit maximization and market structure (marginal analysis, fixed cost, competition, monopolistic competition, oligopoly and monopoly, and short run VS long run)

D. Examine market failures, externalities, government intervention, income distribution and regulation (public goods, externalities and inefficiencies of over and under regulation)

Required Text: McConnell, Campbell R. and Stanley L. Bruce, Economics: Principles, Problems, and Policies, 17th edition, New York: McGraw-Hill, 2008.

Additional Text: Ehrenreich, Barbara, Nickel and Dimed, New York: Holt Paperbacks, 2001.

Course Goal: In this course the students will define microeconomics problems, develop and evaluate alternative models and implement a solution. Understand how prices of individual goods, services and resources are determined.

Organization: Unit assignments sheets will be provide every two or three weeks. Daily reading assignments and discussion questions for outlining will be included. There will be two or three brief quizzes per week. Students are responsible for reading assignment sand preparation for quizzes and tests. Class will consist of lectures, group work, coverage of discussion questions presentations, and answering student questions. All essays will be scored according to a rubric. Each unit will be organized around an essential question related to the content and tied to one of the districts graduation outcomes. Approximately once every unit, student will be required to produce a product or presentation , individually or in groups, based on those outcomes or essential questions. These projects will be explained in the unity schedule.

Grading:

Nine Week Breakdown:

Class Participation/Preparation/Notes
20%

Homework, Quizzes, Projects

40%

Exams

40%

Semester Breakdown:

Grading Period One
40%

Grading Period Two
40%

Final Exam

20%

Unit 1: Basic Concepts

2 Weeks

Topics: Scarcity, Opportunity Cost, Choices, Market Systems, Circular Flow, Marginal Analysis, PPF

Readings: McConnell, Economics, Chapters 1& 2

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions. Circular Flow Activity with questions. Opportunity cost project.

Unit 2: Supply and Demand

3 Weeks

Topics: Demand, Supply, Market Equilibrium, Law of Diminishing Marginal Benefits, Surplus, Shortage, Rationing, Price Floors, Price Ceilings, Efficiency Versus Equity, Elasticity, Utility

Reading: McConnell, Economics, Chapters 3, 18, 19

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions. Supply and Demand Activity. Multiple graphing activities.

Unit 3: Costs and Revenues

2 Weeks

Topics: Economic Costs, Short Run, Long Run, Law of Diminishing Returns, Total and Marginal Revenue, Profit, Loss

Readings:McConnell, Economics, Chapters 20, 4

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions.

Unit 4: Perfect Competition

1 Week

Topics: Pure Competition, Profit Maximization, Allocative Efficiency, Short Run, Long Run

Readings:McConnell, Economics, Chapters 21

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions.

Unit 5: Imperfect Competition

3 Weeks

Topics: Monopoly, Barriers to enter, Oligopoly, efficiency, Interdependence, Market structure, Technology, R&D

Readings:McConnell, Economics, Chapters 22, 23, 24

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions.

Unit 6: Resource Markets

2 Weeks

Topics: Demand for Resources, Wages, Labor, Earnings, Unions, Rent, Interest, Profit, Natural Resources, Energy Economics

Readings:McConnell, Economics, Chapters 25, 26, 27

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions.

Unit 7: Role of Government

2 Weeks

Topics: Public Goods, Externalities, Market Failures, Public Choice Theory, Taxation, Tax Burden, Free Riders

Readings:McConnell, Economics, Chapters 28, 29

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions.

Unit 8: Issues and Policies

3 Weeks

Topics: Antitrust, Industrial Regulation, Deregulation, Agriculture: Economics and Policy, Income Inequality, Welfare, Heath Care Industry, Labor Market Institutions and Issues, Unionism, Discrimination, Immigration

Readings:McConnell, Economics, Chapters 30, 31, 32, 33, 34

Assessments or Major Assignments: Tests containing multiple choice, vocabulary, and essay questions.

Teaching Strategies

· Complete AP Exam Problems in Class – Give students 10 to 15 minutes to work out the answers to an old AP free-response question.

· Give Reading Previews. Give introductory lectures to the upcoming reading from the textbook.

· Front load on fundamental topics. Try to spend extra time at the beginning to make sure students have a good understanding of fundamental information.

· Use the Newspaper, Wall Street Journal, and some substitution reading. Give the students motivation to see how economics is consistently being used around them.

Make-up work is the responsibility of the individual students. It is the student’s responsibility to make arrangements with me to ensure that all make-up work is completed. **Late work will be accepted for ½ Credit ONLY.

Notebook / Participation:

Students will be required to take notes. The notes will be worth 10% of the student’s grade. They will be checked randomly. The students will be allowed 2 freebees each nine weeks. Books will turned in at the end of the 9 weeks!!!

*Students are responsible for ALL readings!

Every student will receive 5 point each day for class participation. YOU
MUST BE PRESENT TO RECEIVE THESE POINTS. Participation
means being prepared for class, paying attention, viewing video material,
not violating class expectations, and being both mentally and
physically ready to learn. Your participation grade will be factored in
with your other grades to calculate your 9 weeks grade. You can also lose
points for breaking school rules and policies, for example you bring a bag
to class you lose 2 points. As a minimum requirement, YOU MUST
PASS THE PARTICIPATION PORTION OF YOUR GRADE TO
PASS THE GRADING PERIOD.

Quizzes: These will be random. The lowest score will be dropped.

Reading: We will be reading the first 10 minutes of everyday!!!

Exams: Students will have chapter tests. This is to ensure that the students grasp

the concepts being taught. The students need to review quizzes, notes, the

book, and any homework to prepare for the test.

Classroom Rules:

E. RESPECT – students need to show respect in my classroom. They need to respect other students, themselves, and me. This is the most important rule!!

F. Students must come to class on TIME and be PREPARED (pencil, paper, etc.).

G. NO food or drinks!!!

H. NO cell phones, electronic devices, ipods, etc, backpacks, string bags, hand bags, purses, etc. allowed!!!! LEAVE THEM IN YOUR LOCKER!!!! You will lose your participation points for the day for a violation.

I. All rules in the handbook apply to the classroom!!

General Information:

You can reach me at school
(219) 873-2044 ext: 4523 Room: 114

Or you can email me at:
kfreitag@mcas.k12.in.us
I am looking forward to a great semester. Remember if you ever need anything please feel free to contact me.

Thanks,

Mrs. K. Freitag

Social Studies Department

Michigan City High School

