

[bookmark: _GoBack]Economics 5380-001 / 6380-001
Law and Economics
Spring 2013

Profs. Mark Glick, Cory Sinclair, and Gregory Adams
Class Hours: Monday 6:00 pm – 9:00 pm
Classroom: OSH 175
Office hours: Before class or by appointment
E-mail: glick@econ.sbs.utah.edu
 csinclair@parsonsbehle.com
	 gadams@crai.com

Course Overview:

From the Law and Economics Society, quoting from the “Preface of Cooter and Ulen”:

“The economic analysis of law has already had a profound impact on legal scholarship. It has been said that the study of law and economics is the most important development in the field of law in the last fifty years. A course in law and economics has become a part of the standard curriculum in the leading law schools, and most of those law schools have at least one full-time economist as a member of the law faculty. Centers for the study of law and economics have been established at Stanford, Chicago, Columbia, George Mason, Miami, and other distinguished schools of law. A majority of the federal judiciary has received formal training in law and economics in short courses provided by several of these centers. Many of those appointed to the federal bench in the last several years have been academic lawyers who specialized in law and economics—to name only a few, Judges Richard Posner and Frank Easterbrook of the Seventh Circuit; Judge Steven Breyer of the First Circuit [now Supreme Court]; Judge Robert Bork of the D.C. Circuit; Judge Bernard Siegan of the Ninth Circuit; and Justice Antonin Scalia of the United States Supreme Court.”

Course Objectives:

This course will survey the basic applications of microeconomic principles to the common law fields of property, torts, contracts, and criminal law. We will also cover the additional topics in the areas of labor, marriage, and environmental law and economics.

Teaching and Learning Methods:

This will be a traditional reading and lecture course. Some lectures will be available on Canvas. In addition, we will encourage active debate in the classroom. Many topics are highly controversial. You will be encouraged to speak your mind in this class without any fear of your opinions impacting your grade.

Required Books:

Law and Economics, 5th ed., Robert Cooter & Thomas Ulen (“C&U”), and articles and cases posted on the Web.

Course Requirements:

Your course grade will consist of a midterm exam worth 50%, and a final exam worth 50%.

Course Schedule:

	Date
	Topic
	Reading
	Presentations

	1/7
	Introduction
	C&U, Ch. 1
	Glick

	1/14
	Property
	C&U, Ch. 5
	Glick

	1/21
	HOLIDAY
	
	

	1/28
	Contracts
	C&U, Ch. 6
	Sinclair

	2/4
	Contracts
	C&U, Ch. 7
	Sinclair

	2/11
	Torts
	C&U, Ch. 8
	Sinclair

	2/18
	HOLIDAY
	
	

	2/25
	Torts
	C&U, Ch. 9
	Sinclair

	3/4
	MIDTERM EXAM
	
	Glick

	3/11
	SPRING BREAK
	
	

	3/18
	Criminal Law/Punitive Damages
	C&U pp. 454-484, 257-261 and posted reading
	Adams

	3/25
	Environmental Regulation
	Posted readings
	Adams

	4/1
	Minimum Wages/Employment
	Posted readings
	Adams

	4/8
	Intellectual Property
	Posted readings
	Glick

	4/15
	Intellectual Property
	Posted readings
	Glick

	4/22
	Intellectual Property
	Posted readings
	Glick

	4/29
	FINAL EXAM
	
	Glick

Policies:

The Economics Department’s policy toward unscholastic behavior is as follows: “Unscholastic behavior (e.g., excessive absences, plagiarism, disruptive behavior) may lead to expulsion from and to failure of the class.”
Americans with Disabilities Act (ADA) Statement

The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services, 162 Olpin Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations. All information in this course can be made available in alternative format with prior notification to the Center for Disability Services.
(www.hr.utah.edu/oeo/ada/guide/faculty/)
Wellness Statement

Personal concerns such as stress, anxiety, relationship difficulties, depression, cross-cultural differences, etc. can interfere with a student’s ability to succeed and thrive at the University of Utah. For helpful resources contact the Center for Student Wellness – www.wellness.utah.edu; 801-581-7776.

4815-6170-3185.1

4815-6170-3185.1 	3

