

	Resources: Economics
2012

	
	Suggested Resources

	Textbooks
	· Contemporary Economics, William A. McEachern; South-Western Educational Publications.
· Economic Principles in Action, Arthur O'Sullivan and Steven M. Sheffrin; Pearson, Prentice Hall.
· Economics in Our Times; Glencoe/McGraw-Hill.
· Economics; Holt.

	Supplemental Books
	· The Creature from Jekyll Island: A Second Look at the Federal Reserve, G. Edward Griffin; Amer Media (2002).
· Common Sense Economics: What Everyone Should Know About Wealth and Prosperity, James Gwartney, Richard L. Stroup, and Dwight Lee; St Martin’s Press (2005).
· Discover Your Inner Economist: Use Incentives to Fall in Love, Survive Your Next Meeting, and Motivate Your Dentist, Tyler Cowen; Plume (2008).
· The Economic Consequences of the Peace, John Maynard Keynes (Introduction by Paul A. Volcker); Skyhorse Publishing (1920, 2007).
· The Economic Naturalist: In Search of Explanations for Everyday Enigmas, Robert Frank; Basic Books (2008).
· The End of Laissez-Faire: The Economic Consequences of the Peace (Great Minds Series), John Maynard Keynes; Prometheus Books (1926, 2004).
· Freakonomics, Steven D. Levitt and Stephen J. Dubner; Harper Collins Publishers (2006).
· Maximum City: Bombay Lost and Found, Suketu Mehta; Vintage (2005).
· The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else, Hernando De Soto; Basic Books (2005).
· The Naked Economics: Undressing the Dismal Science, Charles Wheelan; W. W. Norton & Company (2003).
· New Ideas from Dead Economists an Introduction to Modern Economic Thought, Todd G. Buchholz and Martin; Feldstein Plume (2007).
· On Classical Economics, Thomas Sowell; Yale University Press (2007).
· On The Wealth of Nations: Books That Changed the World, P. J. O'Rourke; Grove Press (2007).
· The Post American World, Fareed Zakaria
· The Future of Freedom, Fareed Zakaria
· From Wealth to Power, Fareed Zakaria
· The Road to Serfdom: Text and Documents--The Definitive Edition (The Collected Works of F. A. Hayek), F. A. Hayek and Bruce Caldwell; University of Chicago Press (2007).
· The Tipping Point: How Little Things Can Make A Big Difference, Malcolm Gladwell
· Teamwork & Teamplay: A Guide to Cooperative, Challenge, and Adventure Activities That Build Confidence, Cooperation, Teamwork, Creativity, Trust, Decision Making, Jim Cain and Barry Jolliff; Kendall Hunt Pub Co (1997).
· The Wealth of Nations, Adam Smith (Introduction by Alan B. Krueger); Bantam Classics (2003).
· What Makes a Terrorist: Economics and the Roots of Terrorism, Alan Krueger; Princeton University Press (2007).
· Where Does the Money Go?: Your Guided Tour to the Federal Budget Crisis, Scott Bittle and Jean Johnson; Collins business (2008).
· Winner Take All Society: Why the Few at the Top Get So Much More Than the Rest of Us, Robert Frank and Philip Cook; Martin Kessler Books at The Free Press, (1995).
· The Worldly Philosophers: The Lives, Times And Ideas Of The Great Economic Thinkers Robert L. Heilbroner; Touchstone Publishers (1999).

	Websites
	Case Studies
· Economic Investigations. Junior Achievement Programs Supplements – various case studies and class projects http://www.ja.org/programs/programs_supplements_econ_investigations.shtml
Economics and Current Events
· The Economist – current international business and economics related current events www.economist.com
· Brookings Institute – articles on U.S. and world economy, http://www.brookings.edu/
· CATO Institute – articles on current economic issues and hot topics, http://www.cato.org/
· Center for American Progress – articles on domestic and international issues http://www.americanprogress.org/issues
· The Heritage Foundation: Leadership for America – link to issues and latest research, http://www.heritage.org/
· Library of Economics and Liberty: Liberty Fund, Inc. – articles reflecting current global events www.econlib.org ; historic essays, timelines, and other teacher resources http://oll.libertyfund.org
· Wall Street Journal – for current business and economics related topics http://online.wsj.com/public/us
Financial Literacy
· Feed The Pig Financial Literacy, http://www.feedthepig.org/
· The Jump Start Coalition for Personal Finance Literacy – Scroll down to National Financial Literacy Challenge, http://www.jumpstartcoalition.org/
Government and Institutions
· The Federal Trade Commission – Educational Materials under Economics tab, www.FTc.gov
· The Federal Reserve - offers statistics and reports related to current monetary issues: http://www.federalreserve.gov/
· Federal Reserve Education - Teacher Resources, http://www.federalreserveeducation.org/
· International Monetary Fund - statistics and updates on countries throughout the world and provides a program that allows students to compare indicators from various countries and regions: http://www.imf.org/external/index.htm
· Treasury Direct– Federal Debt to the Penny: Daily History Search, http://www.treasurydirect.gov/NP/BPDLogin?application=np
· U.S. Department of Commerce: Bureau of Economic Analysis, http://www.bea.gov/
· U.S. Department of Labor: Bureau of Labor and Statistics, http://www.bls.gov/
· United States Department of the Treasury – key topics, http://www.ustreas.gov/topics/ ; FAQs on National Debt, http://www.treas.gov/education/faq/markets/national-debt.shtml
· United States Government Printing Office - information on the national budget, http://www.gpoaccess.gov/usbudget/index.html
· “United States Trade Deficit” Review, September-October 1999, U.S. Trade Balance by Michael Pakko, senior economist for the Federal Reserve Bank of St. Louis, http://research.stlouisfed.org/publications/review/99/09/9909mp.pdf
International Trade and Development
· Copenhagen Consensus - Bjorn Lomborg, solutions for world poverty, http://www.copenhagenconsensus.com/Default.aspx?ID=788
· Economic Freedom of the World: An Interactive Map, CATO Institute, http://www.cato.org/pubs/efw/map/index.php
· Economic Freedom of the World Project: Fraser Institute, http://www.freetheworld.com - James Gwartney and Robert Lawson
· Economic History Services. http://eh.net/databases/
· Emory University - provides resources and information about globalization, http://www.sociology.emory.edu/globalization/about.html
· Globalization: The World Bank Group - Resources and information about globalization: http://www1.worldbank.org/economicpolicy/globalization
· "Historical Statistics: World Population, GDP and Per Capita GDP, 1-2003 AD." University of Groningen, School of Economics, - Angus Maddison, Groningen Growth & Development Centre, http://www.ggdc.net/maddisonWorld Bank - http://www.worldbank.org/
· Index for Economic Freedom - http://www.heritage.org/Index/ Center for Economic Progress - Abstracts of Papers Examining Women's Economic Decision-Making, http://www.economicprogress.net/Abstract4547.php#onetag - abstracts provide good synopsis as basis for debate topics for students to research.
· Think Global. http://www.thinkglobal.org/
· Transparency International: The Global Coalition Against Corruption, http://www.transparency.org
· United Nations Department of Economic & Social Affairs. http://www.un.org/esa/desa/
· United Nations- Homepage links to; Peace and Security, Economic and Social Developments, Human Rights, Humanitarian Affairs, and International Law, http://www.un.org/english
· The United Nation Committee for Social and Economic Development – statistics, thematic information about global developments, and current events, http://www.un.org/esa/
· World Bank- statistics and economics information about various countries and regions http://www.worldbank.org/ ; Poverty of nations, data and tools, http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTPOVERTY/0,,menuPK:336998~pagePK:149018~piPK:149093~theSitePK:336992,00.html
· World Trade Organization – information on members and current issues, http://www.wto.org/

	Professional Development
	· Colorado Council for Economic Education - professional development opportunities and resources: www.ccee.net (Virtual Economics published by the CCEE has a database of interactive lesson plans aligned to the state standards and correlated to grade level)
· Common Sense Economics - website that supports the book, Powerpoint presentations and other instructional materials www.commonsenseeconomics.com
· Foundation for Teaching Economics - online lesson plans, professional development opportunities and resources: www.fte.org; “The Economics of Disasters,” http://fte.org/disasters/index.php
· National Council for Economic Education - online lesson plans, resources and current issues related to economics: www.ncee.net
· National Council on Economic Education – lessons, online ideas and current issues: www.econedlink.org
· Stossel In The Classroom – Free DVDs and supplemental materials, http://www.stosselintheclassroom.org/
· United Streaming – Discovery Education – educational videos and teaching resources (login required), http://streaming.discoveryeducation.com/index.cfm

© Jeffco Public Schools	 Page 1 of 3 Last Updated June 2010
