

1
Course Syllabus ECON 4010-001 Fall 2011
ECONOMICS 4010 Intermediate Microeconomics		Praopan Pratoomchat
Section 001 	Fall 2011					praopan@gmail.com
								380 OSH
Meeting times and Location : Tuesday and Thursday  10.45am-12.05pm BUC 203

Office Hours :   Wednesday 09.30am-11.30am Or by appointment. In addition, you can stop by my office without an appointment at any time, and if I am not being pressured by other work I will make time to answer your questions.

Textbook : Nicholeson, W. and Snyder, C., Intermediate Microeconomics and Its Application  (ANY Edition), South-Western.

Course Description : Neoclassical principles of resource allocation. Topics include choice theory, theory of the firm, introduction to general equilibrium and welfare economics, and theory of market structures policy application and formal techniques.

Prerequisite: College Algebra, ECON 2010, 2020 and 3620 or instructor's consent.

Course Goals : 
	Students fully understand the mathematic derivation of neoclassical demand and supply curve, including the consumer and producer theory, understand the market equilibrium and different types of market structures.  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 economic behavior of an individual agent. 

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

You are guaranteed to make an A- if you make above 80%. If you make above a 60% you are guaranteed to make at least B-. If you make above 40% you are guaranteed to make at least C-. And if you make above 30% you can make at least D-. Lower score than 30% is E.

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. 

Tentative Schedule
	
	Sat
	Sun
	Mon
	Tue
	Wed
	Th
	Fri

	Aug 2011
	20

	21

	22
 
	23 
Class begin
Syllabus
Chapter 1 Economics Model and its Appendix
	24

	25
Chapter 1 
Economics Model and its Appendix
	26


	
	27

	28 
Last day to add without a permission code
	29 

	30
Chapter 2 Utility and Choice
	31 
Last day to drop (delete) class

	

	


	Sep 2011
	
	
	
	
	
	1
Chapter 2 Utility and Choice
	2

	
	3
	4
	5
Labor Day
	6
Last day to add classes
Chapter 3 
Demand Curve
	7
	8
Chapter 3 
Demand Curve
	9

	
	10
	11
	12
	13
Chapter 4
Uncertainty and Strategy
	14
	15
Chapter 4
Uncertainty and Strategy
	16

	
	17
	18
	19
	20
Chapter 5 
Game theory
	21
	22
Chapter 5 
Game theory
	23

	
	24 

	25

	26

	27
Review of Chapter 1-5
	28

	29
Midterm 
Chapter 1-5
	30 


	Oct 2011
	1
	2
	3
	4
Chapter 6
Production
	5
	6
Chapter 6
Production
	7

	
	8
	9
	10
Fall break
	11
Fall break
	12
Fall break
	13
Fall break
	14
Fall break

	
	15
Fall break
	16
	17
	18
Chapter 7
Cost
	19
	20
Chapter 7
Cost
	21
Last day to withdraw from classes

	
	22
	23
	24
	25
Chapter 8
Profit Maximization and Supply
	26
	27
Chapter 8
Profit Maximization and Supply
	28

	
	29
	30
	31
	
	
	
	

	Nov 2011
	
	
	
	1
Chapter 9 Perfect Competition in a single market
	2
	3
Chapter 9 Perfect Competition in a single market
	4

	
	5
	6
	7
	8
Chapter 10
General Equilibrium and Welfare
	9
	10
Chapter 10
General Equilibrium and Welfare
	11

	
	12
	13
	14
	15
Chapter 11 Monopoly
	16
	17
Chapter 12 Imperfect Competition
	18

	
	19
	20
	21
	22
Chapter 12 Imperfect Competition
	23
	24
Thanksgiving Break
NO CLASS
	25
Thanksgiving Break


	
	26
	27
	28
	29
Chapter 16
Externalities and Public Goods
	30
	
	

	Dec 2011
	
	
	
	
	

	1
Chapter 16
Externalities and Public Goods
	2

	
	3
	4
	5
	6
Review for Final
	7
	8
Review for Final

Class End
	9


	
	10
	11
	12
	13
	14
	15
	16
Final Exam 
10.30-12.30

	
	17
	18
	19
	20
	21
	22
	23

	
	24
	25
	26
	27
	28
Grade Available
	29
	30


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 Olpin 
Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations. All information in this course can be made available in alternative format with prior notification to the Center for Disability 
Services.” (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.”


