ECO 3101 Intermediate Economics
University of Florida, Department of Economics
Class Information
Semester: Fall 2015
Class Time: Monday, Wednesdays, periods 5-6 (11:45 AM – 1:30 PM), with a 5 minute break in between
Classroom: Matherly Hall, Room 103
Prerequisites: Principles in Microeconomics (ECO 2023 or equivalent) and Calculus I (MAC 2333 or equivalent)
Required Textbooks:
1) “Intermediate Microeconomics: A Modern Approach” by Hal R. Varian, 9th edition
2) “Workouts in Intermediate Microeconomics: A Modern Approach”, 9th edition – YOU MAY WANT TO BRING THE WORKBOOK TO CLASS AS I WILL DO PROBLEMS FROM THE WORKBOOK DURING LECTURES
Communication: Email, Canvas, Office Hours

Instructor Information
Name: Kritee Gujral
E-mail: kritee@ufl.edu
Office: MAT 329
Office Hours: Mon, Weds 3:00 PM – 4:00 PM, or by appointment

Course Description
This course intends to familiarize you with the deeper theory of microeconomics. We will cover in depth the topics of consumer behavior, firm profit maximization, cost minimization, along with highlighting important features of monopoly behavior and general equilibrium analysis. You will be expected to keep up with the algebra and calculus – but the primary goal is deeper understanding of economic analysis fundamentals, for which the math/algebra/calculus serve as necessary tools. The nature of the course is cumulative in concepts, so I encourage you to ask questions and seek help if you feel you are falling behind even the slightest bit.

Assignments & Grading
Reading
Students are expected to have read the assigned readings listed in the course schedule before the day the material is scheduled to be covered. This rule must be strictly followed after the first day of class.

Homework (20%)
There will be 2 homework assignments, and they will be graded mostly based on effort and on demonstrating each step of the though process (Show ALL your work!). Accuracy of the answers matters, but is weighed less. You must hand-write all your homework neatly. Homework needs to be turned in within the first 5 minutes of class starting on the day that it is due. There will be no exceptions made, and no late assignments will be accepted.

Wednesday Pop Quizzes (30%)
There will be a total of 3-6 pop quizzes given on Wednesdays, out of which your lowest score will be dropped. These quizzes will usually be 15-20 minutes at the end of class, and could be on material covered up to that day’s reading assignment and the lecture. There are no make-up quizzes, so if you do not attend class one day, that quiz will count as your drop. Keeping up with the material will be crucial, and you are encouraged to attend office hours with specific questions regarding your trouble. These unannounced quizzes are fair game on any Wednesday at any point during the course, starting September 3rd, 2015

Exams (50% total, 25% each)
There will be two exams, and the final will not be cumulative per se. However, the material builds up on previous lectures, so keeping up with the material will help. Asking critical questions and coming during office hours is encouraged to help students keep from falling behind.
Final Grading Scale
A: 90-100, B:80-89, C:70-79, D: 60-69, F:59 or below; a grade of 89.5 will be rounded to a grade of 90, but a grade of 89.4 will not be rounded up. The instructor, however, reserves the right to reward a student of excellent standing with .2 percentage points towards their final grade in order to bump up a letter grade for the student. For example, a grade of 89.3 might be considered as an A if the student has exhibited overall excellent standing in class.
Course Schedule
I will follow this schedule strictly, and let you know either in class or via email if there will be any changes to the course schedule. I will also let you know beforehand if there are sections of chapters I would like for you to ignore or only skim over.
	Date
	Day
	Topic/Chapter

	8/24/2015
	Monday
	Syllabus, Chapter 1 The Market

	8/26/2015
	Wednesday
	Chapter 2 Budget Constraint

	8/31/2015
	Monday
	Chapter 3 Preferences

	9/2/2015
	Wednesday
	Chapter 4 Utility, Student Form Due

	9/7/2015
	Monday
	Holiday

	9/9/2015
	Wednesday
	Chapter 4; 5 Choice

	9/14/2015
	Monday
	Chapter 5; 6 Demand

	9/16/2015
	Wednesday
	Chapter 6 Demand

	9/21/2015
	Monday
	Chapter 7 Revealed Preference, HW1 Assigned

	9/23/2015
	Wednesday
	Chapter7 Revealed Preference

	9/28/2015
	Monday
	Chapter 8 Slutsky Equation

	9/30/2015
	Wednesday
	Chapter 9 Buying and Selling, HW 1 Due

	10/5/2015
	Monday
	Mid-term Review

	10/7/2015
	Wednesday
	Mid-term Exam

	10/12/2015
	Monday
	Chapter 10 Intertemporal Choice

	10/14/2015
	Wednesday
	Chapter 12 Uncertainty

	10/19/2015
	Monday
	Chapter 14 Consumer's Surplus

	10/21/2015
	Wednesday
	Chapter 15 Market Demand

	10/26/2015
	Monday
	Chapter 15 Market Demand

	10/28/2015
	Wednesday
	Chapter 16 Equilibrium

	11/2/2015
	Monday
	Chapter 16 Equilibrium

	11/4/2015
	Wednesday
	Chapter 18 Auctions

	11/9/2015
	Monday
	Chapter 19 Technology

	11/11/2015
	Wednesday
	Holiday

	11/16/2015
	Monday
	Chapter 20 Profit Maximization

	11/18/2015
	Wednesday
	Chapter 21 Cost Minimization, HW 2 Assigned

	11/23/2015
	Monday
	Chapter 21 Cost Minimization

	11/25/2015
	Wednesday
	Holiday

	11/30/2015
	Monday
	Chapter 22 Cost Curves, HW 2 Due

	12/2/2015
	Wednesday
	Chapter 25, 26 Monopoly& Monopoly Behavior

	12/7/2015
	Monday
	Chapter 31 Behavioral Economics

	12/9/2015
	Wednesday
	Final Exam Review

	12/18/2015
	Friday
	Final Exam. 12:30 PM to 2:30 PM, in MAT 103

Rules
1. Be respectful of the other students and the instructor. I highly encourage you to speak up in class, but please speak meaningfully, and be mindful of class time.
2. No open laptops or phones should be out during lectures without special permission. If any student is found using an electronic device without permission during lecture, they will receive a zero for their next pop-quiz.
3. If unable to attend class, it is the student’s responsibility to obtain lecture notes and request homework. Quizzes cannot be made up.
4. Turn in only YOUR OWN work. Even if discussion with peers and surfing the web is allowed on certain assignments, the slightest plagiarism of any sort will result in a lower grade on the assignment. If caught cheating, you get a zero for the assignment or the quiz.
5. There will be no exceptions to any rules.
All University of Florida rules apply. UF’s policy on academic honesty will be strongly enforced.

General Wellness
If you are having any difficulty or stress with the course, with your college experience, please communicate and seek help from myself from myself or another faculty member. You are encouraged to utilize the free and anonymous services of the UF Counseling and Wellness Center.
