Economics 2301 Principles of Economics – One Semester Introduction

Spring Semester 2006

University of Houston
Professor Paul R. Gregory

Mc 229A

Office Hours: TTh 8:00-8:30 pm
TTh 1:15-2:00 pm
E-mail: pgregory@uh.edu
Note: E mail is the best way to contact me. I usually respond quickly.

Teaching Assistant

Serguei Chervachidze
Mc 207

Office hours: MW 10.30-11.30
E-mail: sergecher@yahoo.com
	Text: Paul Gregory, Essentials of Economics, 6th edition (Pearson Addison Wesley) 2005).

Textbook website: www.aw-bc.com/gregory
 This website includes a study guide which provides chapter outlines and sample exams and questions.
 Grading Information: Grades will be determined by three hourly exams plus a final. The hourly exams account for 70 percent of your grade and the final 30 percent. There will be no makeup exams but there will be a comprehensive makeup scheduled on the last day of class. The lowest grade on the hourly exams will be automatically dropped for students taking all three exams. Students taking all exams are also free to take the makeup exam, in which case the two lowest exam grades will be dropped. Exams will be essay questions, short answer identification, and multiple choice. The third hourly exam is scheduled for the next-to-last day of class.

Important Note: Students have the choice of taking the final or not. THE FINAL EXAM IS COMPREHENSIVE AND WILL BE MULTIPLE CHOICE AND IT COUNTS FOR 30 PERCENT OF YOUR GRADE. You will be informed of your grade going into the final shortly after the comprehensive makeup on the last day of class. If you are satisfied with your grade, you need not take the final. The final grade will be counted even if it lowers your grade; so students should consider both the potential benefits and risks of taking the final.

Posting of Grades: Grades will be posted on this web site according to the last 4 digits of your student ID. Students not wishing to be so identified must give an alternate ID number to me.

Classroom Etiquette: Attendance is strongly recommended. It is the rare student who can learn material on their own and do well in a class they do not attend. For the benefit of your fellow classmates and me, please refrain from regularly arriving late to class (the difficulty of parking and commuting are understood) or leaving early. In addition, please do not disturb the class with pagers, phones, or conversation with your fellow students during class. Needless to say, this is extremely distracting and rude to others and the instructor.

Schedule (Note: This schedule is subject to change. Changes will be posted on the web site).

Tuesday, January 17: Chap. 1: Scarcity and Choice

Thursday, January 19 : Chap. 2: The Price System
Tuesday, January 24: Chap. 3: Market demand and Supply
Thursday, January 26: Chap. 3 continued: Elasticity
Tuesday, January 31: Chap. 4: Internet, E markets and financial markets
Thursday, February 2: FIRST HOURLY EXAM

Tuesday, February 7: Chap. 5: Costs and Productivity
Thursday, February 9: Chap. 5: Costs and Productivity continued
Tuesday, February 14: Chap. 6: Competitive Markets
Thursday, February 16: Chap. 6: Competitive markets continued
Tuesday, February 21: Chap. 7: Monopoly, Oligopoly, and Strategy

Thursday, February 23: Chap. 8: Labor Markets
Tuesday, February 28: Chap. 9: Saving, Investment and Interest Rates
Thursday, March 2: Review and Catch-up

 Tuesday, March 7: SECOND HOURLY EXAM

Thursday, March 9: NO CLASS

Tuesday March 14 and Thursday March 16: SPRING BREAK

Tuesday, March 21: Chap. 10: Government Spending, Taxation, and Deficits
Thursday, March 23: Chap. 11: Economic Growth and the Business Cycle
Tuesday, March 28: Chap. 11: Economic growth continued
Thursday, March 30: Chap. 12: Aggregate Supply and Demand
Tuesday, April 4: Chap. 12: Aggregate Supply and Demand continued
Thursday, April 6: Chap. 13: Money and Banking
Tuesday, April 11: Chap. 14: Inflation
Thursday, April 13: Chap. 16: International Trade
Tuesday, April 18: Chap. 17: International Finance
Thursday, April 20: Reading period: no Class

Tuesday, April 25: THIRD HOURLY EXAM
Thursday, April 27: COMPREHENSIVE MAKEUP (LAST DAY OF CLASS)
Thursday May 11 8-11AM: Final Examination (optional)

