Name __

Freakonomics
Supplementary Questions to the Film and Book

QUESTION: Why Do Drug Dealers Still Live With Their Moms?
1. What is “conventional wisdom”? From where do you “get” conventional wisdom?
2. What “lesson” did the makers of Listerine learn when they changed their marketing strategy? In other words, what lesson did they learn about consumers?

3. How did Listerine create “conventional wisdom”? HINT: Think about this sentence: “Listerine associates the following “truth” (__________) and solves it with the following “convenience” (__________).”
4. Create a “flowchart” for the organization of the gang, from top to bottom. As you continue to read, add the “salaries” to your original flowchart.
5. We’ve been discussing total revenue, total cost, and how it makes profit. How much monthly profit does the gang make?

6. So…after examining the salaries and the “flowchart” for the organization of the gang, answer the question: Why DO drug dealers still lives with their moms?
QUESTION: Why Do People Cheat?
7. Why do teachers cheat on tests? How do they do it?
8. Let’s take it one step further: college. Explain what incentives, if any, a college or university might have to artificially improve the test scores and grades of its athletes.

9. Why was it so surprising to learn that cheating occurred in sumo wrestling? The analyst said, “It’s really quite simple.” How did they do it?

10. What is the motivation for a sumo wrestler to cheat?

11. What is meant by the phrase, “Sunlight is the best disinfectant”?

12. The movie says that “cheating…is good business”. Why?

After the “cheating clips” from the movie, we’ll move on to a reading. The next questions relate to the “Bagel” reading provided. Answer the questions below.

13. Feldman “sold” the bagels based on the “honor system”. What percent of the time did he get paid? But why was this percentage “artificially high”?
14. Surprisingly, it was far less common for “bagel stealers” to steal a cash box. In your opinion…why?
15. The article ends with an analysis of bagel “sales”.
a. Why did “sales” increase after 9/11?

b. Why are smaller offices more honest than big ones?

c. How did weather affect sales?

d. How did holidays affect sales?

e. Shockingly, those who were “higher up on the corporate ladder” cheated more! Why?

16. What is the lesson from the “Ring of Gyges” story? What do you think: Are people generally honest? Or do they generally cheat? Why?
QUESTION: Do People Respond to Incentives?
17. After viewing the “potty training incentives” video segment…what went wrong? Why didn’t it work?
18. How did Amanda “abuse” the incentive?
19. ANALYSIS: In your opinion…what should the parent have done?
20. After viewing the first segment of the “9th graders incentives” video segment…predict: Do you think this will work? Why or why not?

21. In the second video segment, how did the mom “incense” the student as well? How else did the University of Chicago “incense” the students?

22. ANALYSIS: Compare and contrast the reactions of the two 9th graders in respond to the incentives. Why, in your opinion, do they differ?
23. After concluding the segments on the “9th grader incentives”…did it work? Can a 9th grader be bribed to succeed? Why or why not?
QUESTION: In economics, what are Correlations and Causations?
24. Obviously, ice cream doesn’t cause polio. But why did people think it did? Is there a causation or correlation between ice cream and polio?

25. After viewing the first segment of the “First Names” video segment…why do people think first names are so important?

26. Is there a correlation or causation between naming your child “Temptress” and her life’s path”? Why or why not? Explain your answer.
27. After watching the second segment of the “Names” video, answer the following questions:

a. There were 5000 résumés sent out, half with the name, “Tyrone” and the other half with the name, “Greg”. What happened?

b. What assumptions do people make about names, especially “ethnic, African names”?

c. Why do black parents choose “black names”?

d. The name “Ashley” appears on both lists of popular white names. But why is this a problem? What does this prompt families to do?

e. TRUE STORY! What names did Robert Lane give his sons? What happened to each one of them?

28. After watching the third segment of the “Names” video, answer the following questions:

a. What were “black names” like in the 1950s? How did they change in the late 1960s? Why?
b. What is ironic about the name “Unique”?

c. Is there a causation between a “bad name” like Temptress and a poor quality of life? or a correlation? Why?

29. After watching the first segment of the “Crime” video, answer the following questions:

a. By expert accounts and predictions, the 1990s were supposed to be extraordinarily violent. But they weren’t. On what causations did people explain crime rates were down?

b. The explanations provided for why the crime rates went down only totaled about 50-55%. That means there’s a huge causality that we’re not considering.

PREDICT: It’s not new police techniques…not harsher sentences…not a decline in crack cocaine or gun sales. So…can you predict what the huge causality might be? (NOTE: You’re going to be wrong! I guarantee it! But just try…)
30. After watching the first second of the “Crime” video, answer the following questions:

a. So…what was it? What was the final causality of low crime rates in the United States?

b. This causality is quite bizarre…and kinda offensive. But why is it important? In other words, why is it important for economists to study all possible sides of problems in order to come to conclusions?

