

1
Course Syllabus ECON 2010-012 Spring 2013
[bookmark: _GoBack]ECONOMICS 2010 Principle of Microeconomics		Praopan Pratoomchat
Section 012 	Spring 2013					praopan@gmail.com
								380 OSH
Meeting times and Location : Monday and Wednesday 01.25pm-02.45pm in OSH 202

Office Hours : Wednesday 10.00am-12pm Or by appointment

Website : We will not use the canvas by the university. Every announcement, homework and exam will be submitted online on www.aplia.com.
****You are required to buy the access code from this website and enroll by using course key : UP6Q-SYCS-F7PA
	

Textbook : Hall, Robert E. and Lieberman, Marc., Microeconomics : Principles and Applications (Any Edition), South-Western. You do not have to buy the hard copy if you are comfortable with e-book that comes with www.aplia.com.

Course Goals :
	Students understand the basic concepts of Microeconomics, including consumer and producer theory and different types of market system. In addition, student should understand the failure of market mechanism represented by externalities and the government roles. Students obtain a basic understanding of sophisticated ideas about how the economy works, learn and be able to apply modern analytical techniques themselves, e.g., to model, in an elementary way, economic behavior. Students will learn and be able to explain the principle descriptive and institutional (e.g., firms, labor unions) and can analyze individual behaviors, make the linkage to the economy by systematically logic.

Grading
Homework Assignments	40%
Midterm Exam			30%
Final Exam 			30%

Class Schedule
	
	Sat
	Sun
	Mon
	Tue
	Wed
	Thu
	Fr

	Jan 2012

Feb 2012

Mar
2012

Apr
2012
	

	

	7
Class begin
Syllabus
Chapter 1
	8

	9
Chapter 1-2

	10

	11

	
	12

	13
Last day to add
	14
Chapter 3
	15
	16
Last day to drop (delete)
Chapter 3
	17

	18

	
	19

	20

	21
Martin Luther King Jr. Day
No Class
	22
Last day to add/elect CR/NC
	23
Chapter 4
	24

	25

	
	26

	27

	28
Chapter 4
	29

	30
Chapter 5
	31

	1

	
	2

	3

	4
Chapter 5
	5

	6
Chapter 6
	7

	8

	
	9

	10

	11
Chapter 6
	12

	13
Chapter 7
	14

	15

	
	16

	17

	18
President’s day
No class
	19

	20
Chapter 7
	21

	22

	
	23

	24

	25
Chapter 8
	26
	27
Chapter 8
	28

	1
Last day to withdraw

	
	2

	3

	4
Review for the midterm
	5

	6
Midterm Exam
	7

	8

	
	9

	10
Spring Break
	11
Spring Break
	12
Spring Break
	13
Spring Break
	14
Spring Break
	15
Spring Break

	
	16
Spring Break
	17
Spring Break
	18
Chapter 9
	19

	20
Chapter 9
	21

	22

	
	23

	24

	25
Chapter 10
	26

	27
Chapter 10
	28

	29

	
	30

	31

	1
Chapter 11
	2

	3
Chapter 11
	4

	5

	
	6

	7

	8
Chapter 14
	9

	10
Chapter 14
	11

	12

	
	13

	14
	15
Chapter 15
	16

	17
Chapter 15
	18

	19

	
	20

	21

	22
Review for final
	23

	24
Class End
	25

	26

	
	27

	28

	29
Final Exam
1-3 pm

	30

	1

	2

	3

Policy : No make-up exams will be given, regardless of reason, except when required under University regulations. I will only give a makeup midterm and final if:
1) You are very ill and have to be under a physician’s care for this condition. Supply of a note from your physician has to be provided.
2) An immediate family member is very ill or has an emergency situation and you have a good reason why this prevents you from attending the exam. I will be the judge of whether your reason is good enough.
Note : The makeup exam will be held by the university testing center. You have to notify me in advance to arrange the appointment with the testing center.

SOME IMPORTANT UNIVERSITY POLICIES:

	“The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services, 162 Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations.” (www.hr.utah.edu/oeo/ada/guide/faculty/)
“All students are expected to maintain professional behavior in the classroom setting, according to the Student Code, spelled out in the Student Handbook. Students have specific rights in the classroom as detailed in Article III of the Code. The Code also specifies proscribed conduct (Article XI) that involves cheating on tests, plagiarism, and/or collusion, as well as fraud, theft, etc. Students should read the Code carefully and know they are responsible for the content. According to Faculty Rules and Regulations, it is the faculty responsibility to enforce responsible classroom behaviors, beginning with verbal warnings and progressing to dismissal from class and a failing grade. Students have the right to appeal such action to the Student Behavior Committee.”
“Faculty…must strive in the classroom to maintain a climate conducive to thinking and learning.” PPM 8-12.3, B. “Students have a right to support and assistance from the University in maintaining a climate conducive to thinking and learning.” PPM 8-10, II. A. The Student Code is spelled out in the course schedule. Students have specific rights in the classroom as detailed in Article III of the code. The code also specifies proscribed conduct (Article XI) that involve cheating on tests, plagiarism, and/or collusion, as well as fraud, theft, etc. Students may receive sanctions for violating one or more of these proscriptions. The instructor of this class will enforce the code in this course; cheating and plagiarism will result in appropriate penalties, such as a failing grade on a specific exam or in the course and/or expulsion from the course. Students have the right to appeal such action to the Student Behavior Committee.”
“The syllabus is not a binding legal contract. It may be modified by the instructor when the student is given reasonable notice of the modification.” “Attendance requirements & excused absences: The University expects regular attendance at all class meetings. An instructor may choose to have an explicit attendance requirement. Physical attendance may be used as a criterion in determining the final grade only where it indicates lack of participation in a class where student participation is generally required or as required by accrediting bodies. Any particular attendance requirements of a course must be available to students at the time of the first class meeting.” “Students absent from class to participate in officially sanctioned University activities (e.g., band, debate, student government, athletics) or religious obligations, or with instructor's approval, shall be permitted to make up both assignments and examinations. The University expects its departments and programs that take students away from class meetings to schedule such events in a way that will minimize hindrance of the student's orderly completion of course requirements. Such units must provide a written statement to the students describing the activity and stating as precisely as possible the dates of the required absence. The involved students must deliver this documentation to their instructors, preferably before the absence but in no event later than one week after the absence.”“Some of the readings, lectures, films, or presentations in this course may include material that may conflict with the core beliefs of some students. Please review the syllabus carefully to see if the course is one that you are committed to taking. If you have a concern, please discuss it with me at your earliest convenience. For more information, please consult the University of Utah’s Accommodations Policy, which appears at: www.admin.utah.edu/facdev/accommodations-policy.”

