[image: image1.jpg]Georgia Council on
Economic Education

High School Summer Institute

Augusta State University

[image: image2.jpg]AUGUSTA STATE UNIVERSITY

June 9-12

Tuesday, June 9 (Fundamental Economic Concepts)
8:00-8:15
Introduction

 8:15-9:00
SSEF 1 and SSEF 2

· Scarcity, resources, allocating resources, and opportunity costs

· Trade offs and production possibility curve, and marginal analysis

9:00-9:45
Lesson- “Who Decides?”, Focus: Economic Systems- lesson 2 (Mike)
9:45-10:00
Questions on content/lesson plan

10:00-10:15
Break

10:15-11:00
SSEF 3 and SSEF 4

· Specialization, exchange among buyers/sellers, gains from trade

· Economic systems, profit and incentives, and freedom

11:00-11:45
Lesson- “A Parking Lot Full of Incentives”, Economies in Transition- lesson 1 (Mike)
11:45-12:00
Questions on content/lesson plan

12:00-1:00
Lunch
1:00-1:15
Recap of the morning components

1:15-2:00
SSEF 5 and SSEF 6

· Role of government, public goods, and market failures

· Investment, economic growth, education lead to increase standards of living

2:00-2:45
Lesson- “What Should We Do About Sweatshops?”, Teaching the Ethical Foundations

of Economics- lesson 6 (Mike)

2:45-3:00
Questions on content and lesson plans

3:00-3:30
Concluding remarks/adjourn

Partial funding for this program was provided by the Council for Economic Education with support from a grant from the John Templeton Foundation

High School Summer Institute

Augusta State University

June 9-12
Wednesday, June 10 (Microeconomic Concepts)

8:00-8:15
Introduction

8:15-9:00
SSEMI 1 and SSEF 2

· Circular flow diagram (into different markets)

· Law of Demand/Supply, market price, and how price allocates goods

9:00-9:45
Lesson- “The Circular Flow of Economic Activity”, Economics in Action- lesson 10

(Sherilyn)
9:45-10:00
Questions on content/lesson plan

10:00-10:15
Break

10:15-11:00
SSEMI 3

· Shifts in supply and demand, price floors and ceilings, surpluses and shortages

· Briefly illustrate elasticity

11:00-11:45
Lesson- “Should We Allow a Market for Transplant Organs?”, Teaching the Ethical

Foundations of Economics- lesson 7 (Amy)
11:45-12:00
Questions on content/lesson plan

12:00-1:00
Lunch

1:00-1:15
Recap of the morning components

1:15-2:00
SSEMI 4

· Business organization, profit as an incentive, and basic market structure

2:00-2:45
Lesson- “Do Businesses Have a Social Responsibility?”- Teaching the Ethical

 Foundations of Economics- lesson 9 (Amy)
2:45-3:00
Questions on content and lesson plans

3:00-3:30
Concluding remarks/adjourn

Partial funding for this program was provided by the Council for Economic Education with support from a grant from the John Templeton Foundation

High School Summer Institute

Augusta State University

June 9-12

Thursday, June 11 (Macroeconomic Concepts)

8:00-8:15
Introduction

8:15-9:00
SSEMA1

· GDP, economic growth, CPI, spending and production decisions

· Business cycle, recession, depression, inflation, types of unemployment

9:00-9:45
Lesson- “Macroeconomic Goals and GDP”, AP Macroeconomics- unit 2, lesson 2

(Sherilyn)
9:45-10:00
Questions on content/lesson plan

10:00-10:15
Break

10:15-11:00
SSEMA 2

· Federal Reserve System

· Monetary policy, open market operations, discount rate, required reserve rate

11:00-11:45
Lesson- “Money, Interest, and Monetary Policy”, Focus: High School Economics- lesson

19 (Amy)
11:45-12:00
Questions on content/lesson plan

12:00-1:00
Lunch

1:00-1:15
Recap of the morning components

1:15-2:00
SSEMA 3

· Fiscal policy, government spending, taxes

· Macroeconomic effects on individuals and additional graphs

2:00-2:45
Lesson- “Aggregate Demand and Aggregate Supply”, Capstone- unit 6, lesson 38 (Amy)
2:45-3:00
Questions on content and lesson plans

3:00-3:30
Concluding remarks/adjourn

Partial funding for this program was provided by the Council for Economic Education with support from a grant from the John Templeton Foundation

High School Summer Institute

Augusta State University

June 9-12
Friday, June 12 (International Economics Concepts)

8:00-8:15
Introduction

8:15-9:00
SSEIN 1

· Comparative advantage, absolute advantage

· Free Trade strategy

9:00-9:45
Lesson- “Why People Trade: Comparative Advantage”, Capstone- unit 7, lesson 41

(Amy)
9:45-10:00
Questions on content/lesson plan

10:00-10:15
Break

10:15-11:00
SSEIN 2

· Trade barriers: tariffs, quotas, embargoes, examples of trade barriers

· Arguments for and against trade, NAFTA, ASEAN, EU

11:00-11:45
Lesson- “Limiting Trade- Who Gains, Who Loses?”, Focus: Globalization, lesson 11

(Sherilyn)
11:45-12:00
Questions on content/lesson plan

12:00-1:00
Lunch
1:00-1:15
Recap of the morning components

1:15-2:00
SSEIN 3

· Exchange rates: defined, located, and interpreted

· Purchasing power and effects on individuals

2:00-2:45
Lesson- “Foreign Currencies and Foreign Exchange”, FTE (Amy)
2:45-3:00
Questions on content and lesson plans

3:00-3:30
Concluding remarks/adjourn

Partial funding for this program was provided by the Council for Economic Education with support from a grant from the John Templeton Foundation

