Course Outline

Intermediate Microeconomics

Semester:
Spring 2003

Time:

Tuesday, Thursday 10:00 AM – 11:30 AM

Instructor:
Daniel Lewis

Office Hours:
After class, or by appointment.

Email:

daniel.l@chula.ac.th

Phone:

Mobile: 01-804-1957

Home: 02-616-7875

Course Description

Microeconomics is the study of the economic choices individuals and firms make and how these choices create markets. The chief parts of Microeconomics consist of the Theory of Consumer Behavior, the Theory of the Firm, Market Equilibrium, Various Market Structures, and Welfare Economics. We will cover all of these topics. This class (much more than Macroeconomics) will give the fundamentals you need for the rest of the program.

Required Text

Pindyck and Rubinfeld (2001) Microeconomics, 5th Ed., Prentice Hall International
After Hours Text

Walter Nicholson (2001) Microeconomic Theory, 8th Ed., South Western College Publishing

Evaluation

Homework

15 percent

Midterm Exam

30 percent

Class Paper

20 percent

Final Exam

35 percent

Course Outline

Date

Assigned Reading
Topics

January 7
Chapter 1

Introduction, Economic Models

January 8
Chapter 1 Appendix
Functions and Graphs Used in Economics

Chapter 2

January 9
Chapter 2

Utility and Choice

January 10
Chapter 3

How Changes in Income and Prices Affect Choices

Chapter 3 Appendix
Applications of the Theory of Choice

January 14
Chapter 4

Market Demand and Elasticity

January 15
Chapter 5

Production

February 16
Chapter 6

Costs

February 17
Chapter 7

Profit Maximization and Supply

February 21
Chapter 8

The Perfectly Competitive Model

February 22
Chapter 9

Applying the Competitive Model

February 23
Chapter 16

Externalities and Public Goods

March 24
Chapter 10

Models of Monopoly

March 28
Chapter 11

Models of Imperfect Competition

March 29
Chapter 12

Strategy and Game Theory

March 30
None

Catch-Up And Review

April 1

None

Final Exam

