Economics of Discrimination

 Spring 2007

ECONOMICS 3150
Economics of Discrimination
Spring 2007
Professor: David J. Molina
Phone:
940-565-4543

E-mail:
dmolina@unt.edu
Office:
220K Hickory Hall
Office Hrs. Tuesday from 2-3 and Wednesday from 2:00 to 6:00 or by appointment

Course Purpose and Objectives
By the end of this course, students should be able to apply the basic tools of microeconomic analysis to various real-world situations. The class concentrates on models of discrimination, and on applying those models to gender, race, ethnicity, etc. Also, the class emphasizes the ways in which economists measure and quantify discrimination.

Grading Policy
The distribution of weights will be as follows:

2 Mid-term Exam (@ 25 %)

50%

Cumulative Final Exam

30%

Homework

 5%

Paper

15%

Required Texts

Saul D. Hoffman and Susan L. Avertt, “Women and the Economy: Family, Work, and Pay.” Addison Wesley publisher.

Outside Readings

Provided in class and/or on reserve at Willis Library

Examination Policy
There will be two midterm exams and a final in this course. There will be no make-up exams. Students missing an exam must have a university excused absence. The missed points will be made up on the final exam. A review prior to the final will inform you as to the material covered in the cumulative final exam.
Attendance Policy
Class attendance will significantly increase your chances for a better understanding of the material and a better grade in the course. However, no roll will be taken after the official roster has been checked for accuracy. Most of the handouts provided in class will available before exam day on my WEB page at http://www.econ.unt.edu. PLEASE TURN CELL PHONES AND BEEPERS OFF OR MAKE THEM SILENT.
Paper Dates

You must clear your topic with me by March 13th(14th). Failure to clear subject with me by this date will lower grade by 3 points. If you wish to have your paper graded and have the opportunity to improve upon it, you must hand it in by Thursday, March 29th. You will get it back no later than April 10th and revised version will be due on April 26th. If you do not wish to submit your paper for early review it is due on April 19th. Failure to hand in a paper by April 19th will result in late points been taken off (5 pts per day late - not including weekends).

YOU DO NOT NEED TO HAND IN A HARD COPY OF YOUR PAPER. You must submit your paper to turnitin.com.

The TTH class is called Economics of Discrimination 1, the Class ID for the TTH class is 1779405 and the password is David1

The Wed class is called Economics of Discrimination 2, the Class ID for the Wed class is 1779408 and the password is David1

In it you will find four folders:

a) Early Paper

b) Paper

c) Revised Paper

d) Late Paper

MAKE SURE THAT YOUR PAPER IS IN ONLY ONE FILE AND THAT THE NAME OF THE FILE CONTAINS YOUR LAST NAME AND TITLE (OR ABBREVIATED TITLE)

SIGN UP AS SOON AS POSSIBLE. This will allow me to send e-mails to all you as a group or individually.

Miscellaneous
Course grades will not be posted. You must come to class or see me personally to get your grade on any exam or the paper. Do not call the Economics office because course grades cannot be given out over the phone.

COURSE OUTLINE
Week Including

Topic

Reading

January 16

Composition of US population

Handout

Women and the Economy, Economic Tools Chaps. 1 & 2

and Thinking

January 23

Economic Tools and Thinking;

Chaps.. 2 & 8

Occupational Segregation; Earnings.

January 30

Occupational Segregation; Earnings

Chaps. 8

February 6

Human Capital and Gender Gap

Chaps.9 & 10

February 13

Human Capital and Gender Gap

Chaps.9 & 10

February 20

1sst Midterm (tentatively)

February 27

Women’s Employment and Earnings: Policy Chap. 11

March 6

Civil Rights

Chap. 11 and Handout

March 13

Marriage and Family

Chap. 3

Need to Clear topic for paper by March 13th(14th).

March 20
Spring Break

March 27
Marriage and Family: Economic Issues
Chap. 4

March 29th is Last Day to submit early for revision

April 3

The Economics of Fertility

Chap. 5

April 10
2nd Midterm (tentatively)

April 17
Poverty, Welfare and Women

Chap. 12

Papers not handed in for early review are due April 19th

April 24
Women, Taxes, and Social Security

Chap. 13

Revised papers (early review) are due April 26th.

Please note that earlier version should be handed in with revised one. Otherwise, no grade change will be possible.

May 3rd
Health discrimination and TBA

Handouts

May 8th
TTH class has cumulative final exam on Tuesday from 10:30-12:30

May 9th
Wednesday class has cumulative final exam at regular class time

PAPER GUIDELINES: ECON 3150
1. Your paper must contain the following elements:

a.
A title page set up to include:

TITLE

COURSE/SEMESTER

YOUR NAME

b. An abstract (no longer than 100 words).

c.
An introduction outlining the paper.

d.
The body of the paper.

e. A conclusion, bringing together points made in the main body of the paper.

f. Proper citations and bibliography should be according to a mainstream manual of style For Internet and electronic mail you can use the citation format found in: http://www.bedfordstmartins.com/online/citex.html, or any other format you were taught in an English class.

g. You must have at least five sources. Several pages with in one web site are probably not different sources. If in doubt you should check with me.

2. Your paper must between 5 and 8 typewritten pages. It must be double-spaced on white paper, using one-inch margins. You must submit your paper in electronic form.
3 of 3

