Econ 2: Market Imperfections and Policy

Fall 2015
Price Center Theatre

Basic Information

Instructor: Professor Kate Antonovics

. Office: Economics 327

. Office hours: Wednesdays 2:40-3:40pm

. Email: kantonov@ucsd.edu

The course: Econ 2 is a sequel to Econ 1. The objective of this course is to analyze the allocation of goods and services when markets are not perfect, and the role of government in the market. We will also talk about the labor market.

Topic Outline

Topic	Reading
Efficiency, Exchange and the Invisible Hand (brief review)	Chapter 7
Monopoly, Oligopoly, and Monopolistic Competition	Chapter 8
Games and Strategic Behavior	Chapter 9
Externalities and Property Rights	Chapter 10
The Economics of Information	Chapter 11
Labor Markets, Poverty and Income Distribution	Chapter 12
The Environment, Health and Safety	Chapter 13
Public Goods and Tax Policy	Chapter 14

Stuff You Need

- 1. The UCSD custom edition of <u>Principles of Economics</u>, 6e, by Frank, Bernanke, Antonovics and Heffetz (ISBN-9781308574394). The UCSD custom edition contains an appendix to Chapter 5 and additional material on international trade that are not in the standard version of the textbook. This book also will be used for Econ 3. The 5th edition is also fine.
- 2. A Connect Plus access code for the 6th edition. You MUST have an access code to gain access to the digital materials that accompany the textbook, including the weekly on-line assessments. Your instructor for Econ 3 may also require you to have this access code.
- 3. i>clicker or i>clicker2 (optional): available at the UCSD Bookstore (and, as always, Amazon.com)

Getting the Textbook & Connect Plus Access Code

- If you have a *current, valid* 5th edition access code, then email Corban Quigg (<u>corban.quigg@mheducation.com</u>). Let him know that you are in my Econ 2 class and give him your 5th edition access code. He will update your code to the 6th edition.
- If you do not have a current, valid 5th edition access code, then a 6th edition Connect Plus access code plus a print version of the textbook come bundled together at the UCSD Bookstore for \$106.75. I recommend that you buy the Bookstore bundle because it's a good deal. <u>Warning</u>: do not lose your access code!!! You might need it for Econ 3.

A Week in the Life of Econ 2

1. Attend class

- a. Take notes; partial lecture notes are posted on Ted
- b. Answer optional clicker discussion questions.
- 2. Attend weekly discussion sections: Your TAs will go over old exam questions, which will be posted ahead of time on the class web page. Answers will not be available until just before the midterm. You are not required to attend section, but it is recommended.
- 3. <u>Complete periodic pre-class video quizzes</u>: before some classes I will ask you to watch short videos and complete related quizzes.
- 4. <u>Complete weekly online assessments</u>

Clicker Discussion Questions

Traditional Courses

You learn the hard stuff when there's no "expert" around to help.

This Course

- Your first exposure to some material will happen before lecture.
- That we can use class time to engage in activities that increase your understanding of the hard stuff.

Are clickers worth it?

- When I have used clickers in the past, about 90% of students agreed or strongly agreed that other instructors should use this approach.
- "I felt like I contributed more to this class than any other class by being able to discuss my answers with my peers. In addition, I felt like I was learning from my peers as well when they discussed how they approached their answers."
- "I feel like I am definitely more engaged. And since we discuss the questions among ourselves, it is more comfortable for us to ask each other questions and help each other learn. I strongly feel like I am part of the lectures and other students' learning process, rather than just a bystander, listening and maybe learning nothing."

Weekly Online Assessments

- "There are two types of online assessments (BOTH are required)
 - End-of-chapter (EOC) questions
 - . LearnSmart (LS) adaptive learning modules
 - . Both graded on the percentage of questions you answer correctly
- To complete the online assessments, you MUST HAVE a Connect Plus access code for the 6th edition.
- Most assessments are due Sunday at 11pm. Late assessments are not accepted. *No exceptions*.

Course Grades

Item	Option 1	Option 2
In-Class Clicker Discussion Questions "Graded only on participation "You get full credit if you click at least 75% of the time 6 lowest classes automatically dropped	10%	0%
Pre-Class Video Quizzes & Online Assessments " Approximately 20 individual items " 6 lowest scores automatically dropped	10%	10%
Midterm: Friday, October 16 th in class*	20%	20%
Midterm: Friday, November 13 th in class*	20%	20%
Final Exam: Tuesday, December 8 th from 11:30-2:30pm*	40%	50%

^{*} The dates of the midterm and final exam are NOT NEGOTIOABLE

Getting Started with the Online Assessments and Connect Plus

- 1. Log onto ted.ucsd.edu and go to Econ 2
- 2. Go to the Online Assessment folder in the Content area.
- 3. Click on "Graphing"
- 4. Follow the prompts to "Continue" and "Register Now"
- 5. Enter your **UCSD email address**. This is important. If you register with some other email address, you will need to contact McGraw-Hill customer support to change your email address (see below for contact information).
- 6. Enter your access code, or select "Buy Online", or select "Start Free Trial" for 14 days of free access (see the screen shot on the next page).

Grewal: Marketing, 2e

by Dhruv Grewal Michael Levy

Student Registration

Pay by credit card to access Marketing, or register with a registration code.

Have a registration code?

Enter your registration code below. Your code is printed on a card that came with your textbook, or you parchased it separately.

Registration Code:

Example: GRFU-BYHA-6MYJ-FGMK-F9XA

Your code is on a card that looks like this.

Have a registration code?

Submit

Don't have a code?

If you don't have a registration code, you can purchase access to Marketing by credit card.

Buy Online

Not ready to buy yet?

Get instant access to your instructor's course work and materials for a FREE trial. Your work will always be saved during the trial period and you'll receive a reminder before it expires.

Start Free Trial

Need Help?

Visit: www.mhhe.com/support

Call: (800) 331-5094

Monday - Thursday: 5am - 1am

Friday: 5am - 6pm

Saturday: 7am - 5pm

Sunday: 9am - 11pm

(All times Pacific)

Course Web Page ted.ucsd.edu

- ALL course information and materials (including a copy of this syllabus) are posted on the class web page.
- "You MUST register your i>clicker on Ted.
 - . YES! Even if you have registered your clicker for another class.
 - . Click on Register Your i>clicker Remote ID in the course menu.

If you fail to do this, you will not receive credit for any of your clicker responses!

Academic Integrity

- Academic dishonesty will not be tolerated. Students are expected to do their own work, as outlined in the UCSD Policy on Integrity of Scholarship. All suspected cases of academic dishonesty will be reported to the Academic Integrity Coordinator. In addition to the penalties imposed by the Academic Integrity Review Board, I also reserve the right to fail students found guilty of academic misconduct.
- " The following are a few examples of academic dishonesty
 - 1. Using someone else's clicker in class
 - 2. Having another student complete an assignment for you or give you answers to specific questions
 - 3. Using unauthorized materials in an exam
 - 4. Looking at another student's answers during an exam
 - 5. Having someone else take your exam for you
 - 6. Lying about having taken an exam or completed an assignment

Administrative Issues

- 1. If you have a documented disability, please to talk to me as soon as possible so that I can make suitable accommodations for you. If you believe that you have a disability and desire accommodation, please register with the Office for Students with Disabilities.
- 2. If you need to miss a midterm for a verifiable medical/legal/sports reason, your midterm grade will be your grade on the final. Failure to notify me promptly that you must miss a midterm will result in a zero grade for that midterm. Unexcused absences will also result in a zero.
- 3. If you arrive late to an exam, I will allow you to take the exam in the time that remains as long as no one has turned in his/her exam and left the room. Once a classmate has turned in his/her exam, you will earn a zero on the test if you arrive late.

Administrative Issues

- 4. UCSD now has automated waitlists. If you have any questions regarding adding the class, please contact the undergraduate advisors in Sequoyah Hall 245.
- 5. With the permission of the TA, you may attend any discussion section and go to any of the TA's office hours.
- 6. Midterms and exams that you do not pick up will be kept for 30 days following the end of the course and then thrown away (at which point your scores cannot be disputed).

TOUR OF CLASS WEB PAGE

What do students say about my class?

"As a student who has never taken economics before, I felt this class was such a reality shock in that these concepts we learn in economics can ACTUALLY be applied to real life and in this short 10 week class, it's just a struggle to accept that this is how the world runs. I find it very difficult to do well in a class that is so realistic. I would not recommend this class unless it's necessary because it is not easy!"

--anonymous, Fall 2011 course evaluations

For the next class

- Get the textbook and a sixth edition Connect Plus access code
- Register for Connect
- Buy an i>clicker
- " Register your i>clicker on Ted
- Complete the Graphing assessment—due Tuesday 9/29/15 at 11:00pm