Economics
Mr. Shreffler

Email: ashreffl@houstonisd.org
Room: 8A
Tutorials: Tuesdays and Thursdays, 4:00-4:45 PM or by appointment
Course Syllabus 2014-2015
Course Description
Introduction to the Free Enterprise System is a one-semester course designed to introduce students to basic economic concepts and how they affect individuals and the nation as a whole. This course requires students to adopt economic ways of thinking, including problem-solving and decision-making skills. These knowledge and skills will help students achieve the important goal of economic literacy as well as a grounding in economic and financial principles so that you can make informed choices and participate in the global economy.

Expectations:

This is a senior level class and you will be expected to act accordingly. The rules are simple:
· Act like an adult.

· Treat your teacher, your classmates, visitors to the class, and yourself with respect.

· I know you have electronics with you. Don’t use them in class and there will be no problem. If you use them in class, expect to lose them.
· Get here on time. That means in the room and in your seat when the bell rings, not running down the hall.

· Do your work, try to learn something every day, keep the end goal in mind. You want to graduate and make something of yourself. That starts here
Required Texts/Materials
· Economics: Principles & Practices, Gary Clayton, Ph.D., New York, NY 2003.

· Additional Supplemental material will be provided

· 1 ½ inch three ring binder and several hundred sheets of paper, pen
· Each student is encouraged to have regular internet access. Not having internet access at home is not a valid excuse for not doing your work.

Course Outline:

1st Six Weeks

· Unit 1: Personal Financial Literacy – Saving, Investing and Borrowing

· Part 1: Savings, Goal-Setting, and Budgeting

· Part 2: Banking

· Part 3: Investing

· Part 4: Borrowing

· Unit 2: Personal Financial Literacy – Making Sound Economic Personal Choices and Business Organizations

· Part 1: Making Sound Personal Economic Choices

· Part 2: Business Organizations

2nd Six Weeks

· Unit 3: Fundamental Economic Concepts

· Part 1: Basic Economic Concepts

· Part 2: Circular Flow Model

· Part 3: Supply and Demand

· Unit 4: Economic Systems and the Free Enterprise System

· Part 1: Types of Economic Systems

· Part 2: U.S. Free Enterprise and the Role of Government

3rd Six Weeks

· Unit 5: National Economic Principles and Policies

· Part 1: National Economics – Business Cycle and Economic Growth

· Part 2: Money and Monetary

· Part 3: Fiscal Policy

· Unit 6: Markets and Trade

· Part 1: Market Structures and Competition

· Part 2: International Trade and the Global Economy
