

WAC
 COURSE PROPOSAL
Course Title: THE ECONOMICS OF POVERTY AND DISCRIMINATION
Text: “The Economics of Poverty and Discrimination” by Bradley R. Schiller (Prentice Hall) ninth Edition

Other Readings: Readings in the Economics of Poverty and Discrimination.
Prerequisites: ECO 2013 and ECO 2023 or ECO 3003

Instructor:
Gerald Scott

Department of Economics

FLH 214

Tel: 561-297-3225
Attendance: Class attendance is a requirement. A student who misses more than three classes

 will be penalized. The penalty will be announced.

I
OVERVIEW AND GENERAL OBJECTIVES

 The course will examine the nature and causes of the economic problems of low income

groups in the developed economies such as the United States. Secondly, the course will examine the relationship between poverty and technological change, economic growth, education and training. Finally, attention will be given to the economic consequences of discrimination and the proposed remedies for dealing with poverty and discrimination.

The course will provide an opportunity for students to identify poverty in a developed economy such as the U.S. and to formulate policies for solving problems associated with poverty. This will be accomplished through a detailed study of the economy, collection and analysis of economic and social indicators, and writing strategies to report on the findings of economic intelligence. The writing assignments will be designed to develop and consolidate the writing skills necessary to provide information on economic conditions, strategies, prospects and policies.

Students will be expected to develop the skills required to find, organize, and report economic information as they develop thinking through writing skills. Students will also learn basic economic principles and policies which will be utilized in the process of developing writing strategies using a variety of approaches. These approaches include the portfolio method which is based on multiple revisions of writing assignments; self evaluation of writing assignments; and a major research project.

II
 LEARNING OBJECTIVES
The course should help students to accomplish the following:-
· Apply critical thinking skills and writing strategies

· Think and effectively communicate to a variety of audiences

· Find, organize, analyze and report on economic data

· Utilize appropriate writing strategies to communicate objectives

· Utilize self-evaluations to revise writing

· Conduct economic intelligence and communicate implications for development policy

· Improve writing skills necessary for policy formulation and implementation

· Acquire ability to formulate, develop, and fine-tune ideas

· Develop confidence in ability to write clearly and effectively

· Improve performance in all classes which require some writing.

III
INTENSIVE WRITING IS UNAVOIDABLE

Intensive writing cannot be avoided in this course. While it is possible to read without thinking writing involves critical thinking and a process of conveying the result of that process to certain audience(s).

A number of assignments will require writing about an initial idea and then revising the writing until it becomes clear, coherent, and well developed and formulated.

Students must be aware that revising includes, but extends far beyond editing, cleaning up spelling, rearranging sentences and punctuation. It involves further discovery, development, modification and refining original ideas until the writing is “perfected.”

The writing assignments will contain a minimum of 6000 words to satisfy the WAC designation of the course.

The first assignment will be a test on the contents of this course outline. Students will be required to respond to specific questions or issues contained in this outline. This test will count towards the student’s final grade, will constitute part of the student’s portfolio, and will be subjected to revision so that it becomes acceptable to the professor.
Portfolio Writing and Cover Letter

A major objective of this course is to significantly improve the student’s writing competence. It requires that each student maintains a portfolio which will be used to assess writing improvement throughout the duration of the course.

The portfolio should trace the student’s possible initial confusion of purpose, inadequate or rambling organization, to a clearly developed coherent and well-organized piece of writing. It is essential to show how the student is revising and refining the writing assignments and how the process of self-evaluation has assisted in the development of the writing.

The portfolio requires that each student undertakes the following:
(i) Develop and manage a collection of writings

(ii) Periodically discuss drafts of writing with professor and peers

(iii) Submit for grading certain writing that show how writing has progressed

(iv) A record of the major writing problems encountered during the writing process

By the middle of the semester each student will submit a portfolio of writing assignments, together with a cover letter. This cover letter will be in the form of a self-evaluation of writing and critical thinking skills, problems encountered relative to the course as a whole and how they have been or will be surmounted, why specific work has been included in the portfolio, and how the writings have in general facilitated understanding of the course content.
The student who fails to submit the portfolio will receive a failing grade irrespective of performance in other areas of the course.

IV
WRITING ASSIGNMENTS

Apart from the portfolio each student will be required to maintain, the course will require several in-class writing assignments together with a major research project that will involve intensive writing in the students’ own words.

In-Class Writing Assignments.

There will be several short writing assignments, some of which will be graded and will constitute part of the course grade. These assignments will take several forms:

(i) Writing during a class to summarize the main points within a specific topic which may be technical and analytically difficult for students to easily assimilate
(ii) Writing at the end of a class to summarize a lecture or discussion on a specific issue or to probe the degree of understanding of a particular class presentation.

(iii) Writing during class to convey to a particular audience issues and difficulties a student encountered in understanding the lectures or why the student believes other students would not have understood the material clearly and how it should have been explained for all to understand clearly.
(iv) Writing to pose a difficult question and show how it should be answered.

(v) Writing at the beginning of class to investigate a subject discussed in the previous class.

V
MAJOR RESEARCH PROJECT

The research project should deal with a major public policy problem. The project must include the following:-

1. A statement of the nature of the problem.

2. An identification of economic component of the problem as opposed to the purely political, legal or social nature of the problem.
3. A summary of current knowledge about the problem and the reasons for its persistence.
4. A determination of the proposed solutions and/or strategies designed to deal with the problem.
5. Documentation of the efficacy of each solution and or strategy.
6. A recommendation that summarizes and ranks the alternative strategies for the action of the policy maker.

The project must begin with a proposal and conference with the instructor who must approve the proposal. The proposal will include:

(a)
The area of the study chosen.
(b)
The current laws, regulations, court and administrative decisions from which the discussion should begin.

(c)
The methods and techniques to be used to obtain documentation.
(d)
A brief survey of the literature and a bibliography.
Students will be assigned to different groups for the purpose of peer review and discussions of proposals. Each student will read each others draft and make recommendations. Each student will include a summary of the discussions and proceedings in the peer review meetings in their portfolio.

Topics should be selected from the following open list:-

(a) Should there be affirmative action in favor of whites in professional basketball?

(b) Should drugs be legalized?

(c) Should Title IX be repeated?

(d) Which of the two political parties in the US have been more committed to eliminating or reducing the problems of poverty and inequality in the US?
(e) Why is unemployment much higher amongst black youths than for any other group?
(f) Should traditional equal employment opportunity laws cover AIDS patients?

(g) Does the minimum wage meet its objective?

(h) Why is there a disproportionate representation of blacks and hispanics in the US armed forces?

(i) Are the US armed forces a model of equality of opportunities for economic mobility for all Americans? Why do people join the armed forces: economics or patriotism?
(j) Are prisons an attractive place for poor and disadvantaged people?

(k) Should the Rehabilitation Act of 1975 be repeated?

(l) Should conventional anti-discrimination laws or constitutional provisions be used to reduce racial disparities in imprisonment?

(m) What accounts for the disproportionate share of blacks in many categories of “negative” statistics?

(n) Are Asian-Americans discriminated against in the labor market?

(o) Do welfare payments cause marital break-ups and births out of wedlock? How can the growth of “female-headed” households be reduced?

(p) Should blacks attempt to limit Asian-American entrepreneurial activities in inner-cities?

(q) Are blacks in sports and entertainment stifling the growth and development of human capital in the black society?

(r) Should minority set-asides be eliminated?

(s) How should we reduce the prison population particularly for black males?
(t) Should women receive the same prize money as men in professional sports contests?

(u) I am extremely concerned about employment, growth, elimination of poverty amongst the low income groups in society. Should I support Kerry or Bush?

The student will be given, and is expected to take advantage of the opportunities to make revisions to this paper before a final draft is submitted for grading.

VI

GRADING CRITERIA

The guiding principle with respect to a specific question is for the student to answer the question, the whole question and nothing but the question.

In determining the student’s writing grade consideration will be given to the following:
(i) Whether the writing answers the specific question.
(ii) The logic and consistency of the arguments, the quality of the research, the originality of ideas, the complexity and technical difficulties of the topic and the presentation of awareness of different view points.

(iii) The clarity of the thesis statement, the logic and arrangement of ideas, the flow of the writing and the development of the ideas in the writing.

(iv) The clarity and style of the writing, the appropriateness of the tone for the subject matter and the elegance of the sentence structure.
(v) The correctness of the sentence structure, spelling, careful editing and conformity with an appropriate manuscript form.

 VII COURSE OUTLINE

Topic

Chapter

Introduction to the US Economy

Inequality and Poverty

 1

Counting the Poor

 2

Labor Force Participation

 3

The Working Poor

 4

Age and Health

 5

Family Size and Structure

 6

The Underclass Culture and Race

 7

Education and Ability

 8

Discrimination in Education

 9

Discrimination in Labor Markets

 10

Welfare Programs

 11

Social Insurance Programs

 12

Employment Policies

 13

Equal Opportunity Policies

 14

Direction and Prospects

 15

VIII
 RELATIVE IMPORTANCE IN FINAL GRADE

1. Attendance and class participation:
10 percent
 Students will be required to discuss writing assignments and make constructive

 criticisms of the writings of other students in their peer group or of others in the class.
2. First exam on the syllabus and outline:
 5 per cent
 This exam will emphasize the student’s understanding of the intensive writing

 requirement of the course. The writing in this exam should be revised if necessary,

 until it meets an acceptable standard.
3. Midterm Exam: First and final drafts:
 15 per cent

This exam will emphasize both writing and content. The first draft will count as 10 percent and the student will have another opportunity to earn the other 5 per cent by improving on the first draft. In the eventuality that the first draft is perfect, then the student will be able to “bank” the 5 per cent to be used elsewhere if necessary.

3. Final Exam

15 per cent
4. Research Project

25 percent

i) Proposal

5 per cent

ii) Peer review of proposal

5 per cent

iii) First Draft

10 percent

iv) Final Draft

 5 percent

5. Writings on major current issues
10 percent

 Students will be required to select four important issues currently discussed in the

 mainstream press, and provide an analysis of these issues.

6. In-class writing assignments

20 per cent
 These assignments may be revised and will be subjected to peer- group reviews
 IX INCOMPLETE: A grade of “incomplete” will only be assigned in exceptional
circumstances. The student must have completed at least 75% of the course with a passing grade
and must have a valid and acceptable reason for not being able to complete the remaining

 requirements.

 X ACADEMIC DISHONESTY
All university policies with respect to academic dishonesty apply. Cheating, attempts to cheat and conspiracies to cheat are all punishable offences and will be treated very seriously.
Plagiarism is an extremely serious offence which can be easily detected and punished very severely.

XI
 IMPORTANT DATES

1. First exam on the syllabus and outline:

Week 2

2. Midterm Exam: First draft: Text chs. 1-5
Week 6

3. Midterm Exam: Final draft

Week 8

4. Final Exam: Text chs. 6-12

Week 16
5. Research Project

i) Proposal

Week 3

ii) Peer review of proposal

Week 4

iii) First Draft

Week 10

iv) Final Draft

Week 13

6. Writings on major current issues

Weeks 5, 7, 9, and 12
7. In-class writing assignments

Weeks 4, 8, 11, and 14
