David Youngberg
Econ 163—Bethany College

QUESTIONS FROM THE ECONOMIC NATURALIST

The purpose of this document is a reference so you can verify a question you’ve come up with for the “Proposed Questions” assignment isn’t already in the book. You should reference to list to verify none of your proposed questions have already been covered (either exactly repeated or repeated with only trivial differences).

Introduction
· Why do keypad buttons on drive-up ATMs have Braille dots?

Chapter 1
· Why does a freezer light come on when you open the refrigerator but not when you open the freezer?
· Why can laptop computers, but not most other appliances, operate on any country’s electrical standard?
· Why do twenty-four-hour convenience stores have locks on their doors?
· Why is milk sold in rectangular containers, while soft drinks are sold in round ones?
· Why are aluminum soda cans more expensive to produce than necessary?
· Why are newspapers, but not soft drinks, sold in vending machines that allow customers to take more units than they pay for?
· Why are the fuel filler doors on the driver’s side of some cars but on the passenger’s side of others?
· Why are almost all cabs in Manhattan yellow sedans, while most cabs in Ithaca are minivans in a variety of colors?
· Why are the portraits on coins done in profile while those on paper money are in full face?
· Why are DVDs sold in much larger packages than CDs, even though the two types of disc are exactly the same size?
· Why do women’s clothes always button from the left, while men’s clothes always button from the right?

Chapter 2
· Why do many bars charge patrons for water but give them peanuts for free?
· Why do many computer manufacturers offer free software whose market value exceeds the price of the computer itself?
· Why does a mobile phone sell for only $39.99, while a spare battery for that same phone sells for $59.99?
· Why are the most expensive apartments in a high-rise building in India those on the upper floors, while the most expensive ones in a low-rise building are those on the lower floors?
· Why do many people buy larger houses when they retire and their children leave home?
· Why are the hotel prices in Sharm El Sheikh lowest during periods of highest occupancy?
· Why do color photographs sell less than black-and-white ones?
· Why do new cars costing $20,000 rent for $40 dollars a day, while tuxedos costing only $500 rent for about $90?
· Why do many cleaners charge more for women’s shirts than for men’s?
· Why have Hindi-language movies been attracting much larger audiences in recent years?
· Why did golf driving ranges spring up all over the suburbs of Washington, D.C. in the early 1990s?
· Why are brown eggs more expensive than white ones?
· Why would Hallmark give away free “nonoccasion” greeting cards?
· Why do film processing stores give you a second set of prints for free?
· Why do the most popular books and CDs sell for less than the least popular entries, whereas we observe the opposite pattern for movie ticket prices?
· Why don’t top-ranked private universities charge a higher tuition than many of their lower-ranked counterparts?

Chapter 3
· Why do female models earn so much more than male models?
· Why have top earners’ salaries been growing so much faster than everyone else’s?
· Why are people who repave driveways paid only half as much in the suburbs of Dallas as in the suburbs of Minneapolis?
· Why are servers paid more than assistant chefs as high-end restaurants?
· Why are CEOs of large tobacco companies willing to testify under oath that nicotine is not addictive?
· Why are the least productive workers in a work group within a firm typically paid more than the value of what they produce, while they most productive workers are paid less?
· Why do leave tips for some services but not for others?
· Why do many fast food restaurants promise a free meal if you are not given a receipt at the time of purchase?
· Why does a worker’s wage often rise more quickly over time than his or her productivity?
· Why do employers sometimes offer wages that are higher than necessary to attract the quality and quantity of labor they wish to hire?
· Why do most companies conduct background checks before extending an employment offer, whereas most MBA programs conduct background checks only after applicants are accepted?
· Why do independent musicians, especially the most talented ones, favor free music-sharing programs, while established star performers tend to oppose them?
· Why do taxi drivers quit early on rainy days?
· Why has it become more common to hire a professional to change a flat tire?
· Why do companies hire temporary management consultants at premium rates rather than hiring full-time managers at much lower salaries?
· Why might an electric utility keep an expensive outside attorney on permanent retainer, when it could hire that same attorney for less than half the price?
· Why might a patient with a sore knee be more likely to receive an MRI exam if he has conventional health insurance than if he belongs to an HMO?

Chapter 4
· Why are hotel minibar prices so exorbitant?
· Why is it more expensive to transfer funds between banks electronically than send a check through the mail?
· Why might an appliance retailer hammer dents into the sides of its stoves and refrigerators?
· Why does Apple sell its black laptop computers for $150 more than for otherwise identically configured white ones?
· Why are concerts so much cheaper if you purchase series tickets?
· Why do airlines charge much more for tickets purchased at the last minute, while Broadway theaters follow the opposite practice?
· If a “cup” is supposed to be eight ounces, why is the smallest cup of coffee listed on the Starbucks menu a “Tall,” which contains twelve ounces?
· Why are round-trip airfares from Kansas City to Orlando lower than round-trip airfares from Orlando to Kansas City?
· Why do so many restaurants offer free refill on beverages?
· Why do VCRs have so many features when the average person doesn’t use a majority of the features found on even the simplest machines?
· Why do budget airlines change for onboard meals (which are typically free on luxury airlines), while luxury hotels charge for Internet access (which is typically free at budget hotels)?
· Why do many amusement parks not charge extra for their most popular rides, even though there are always long waiting lines for them?
· Why do rental car companies impose no penalty for canceling a reservation at the last minute, whereas both hotel and airlines impose significant cancellation charges?

Chapter 5
· Why do physicians tend to overprescribe antibiotics?
· Why do women endure the discomfort of high heels?
· Why do so many supermarkets, even those in small towns, stay open twenty-four hours a day?
· Why do retailers put Christmas decorations on display in September?
· Why do cherries that grow on trees in public parks get eaten “too soon”?
· Why does the practice of check splitting cause people to spend more at restaurants?
· Why does an accident in the northbound lanes of a divided highway cause a traffic jam in the southbound lanes?
· Why do hockey players vote unanimously for rules that require helmets, even though, when left to their own devices, they almost invariably skate without them?
· Why do many schools require students to wear school uniforms?
· Why have many high schools abandoned the practice of naming a valedictorian?
· Why do bureaucrats favor the passive voice?

Chapter 6
· Why is it sometimes illegal for an island homeowner to prevent strangers from using his dock?
· Why is the law of trespass often suspended along waterfront property?
· Why did Native Americans living in the Pacific Northwest define an enforce private property rights in land, while those living on the Great Plains did not?
· Why does the law grant ownership of a piece of land to someone who has occupied it legally for at least ten years?
· Why are whales in danger of extinction, but not chickens?
· Why is pollution a more serious problem in the Mediterranean Sea than in the Great Salt Lake?
· Why did the fall of the former Soviet Union spell gloom for aficionados of Caspian Sea caviar?
· Why aren’t there any top-ranked for-profit universities?
· If we have Blockbuster Video, why don’t we have Blockbuster Book?
· Why do workers vote for politicians who favor workplace safety regulations, even though, when left to their own devices, they almost invariably choose less safe jobs paying higher wages?
· Why does the Fair Labor Standards Act make it illegal for consenting adults to work overtime at whatever wage they choose?
· Why were superthin models banned from Madrid’s annual fashion week?
· Why do most states enforce mandatory kindergarten start dates?
· Why are child safety seats required in cars but not in airplanes?
· Why are seat belts required in cars but not in school buses?
· Why do pleasure boats have more limited collision safety equipment than automobiles?
· Why is it legal to drive while eating a cheeseburger or drinking coffee but not while talking on a cell phone?
· Why isn’t the use of radar detectors illegal in all fifty states?
· Why do taxicab fees have both a fixed component and a variable component, instead of charging a higher rate for each mile traveled?
· Why is the taxi fare from John F. Kennedy Airport (JFK) to any destination in Manhattan a flat rate of $45, while most other cab rides in the city are metered fares?

Chapter 7
· Why do stock analysts seldom recommend selling a particular company’s stock?
· Why do producers sometimes put the phrase “As Seen on TV” in print ads and on some product packages?
· Why do lawyers spend more on cars and clothing than college professors with the same income?
· Why is there so much mathematical formalism in economics?
· Why do humanities professors, who should be more adept than most in their use of language, often write so unclearly?
· Why do “almost new” used cars sell for so much less than brand-new ones?
· Why are Australian films so successful?
· Why does the rookie of the year in baseball often have a less successful second season?
· Why does the strategy of firing the leader of an organization that performs poorly seem misleadingly attractive to organization officials?
· Why do managers tend to overestimate the efficacy of blame and underestimate the efficacy of praise?
· Why do stores post signs in their windows saying that guide dogs are permitted inside?

Chapter 8
· Why is text messaging more common in most Asian countries than in the United States?
· Why is the proportion of aluminum cans recycled in Brazil much higher than in the United States?
· Why do movie theaters in Korea and many other Asian countries have reserved seating, whereas American movie theaters generally have open seating?
· Why do American multiplexes generally allow customers to watch more than one movie for a single ticket, whereas Asian multiplexes allow only one movie per ticket?
· Why have U.S. men been so unsuccessful in international soccer competition? And why have U.S. women fared so much better?
· Why is the unemployment rate so much higher in Germany than in the United States?
· Why do consumers in the United States pay more than double the world price of sugar?
· Why are automobile engines much smaller in Europe than in the United States?
· Why do new luxury cars account for a higher proportion of automobiles sold in Singapore than in the United States?
· Why are pedestrians fined for jaywalking in Rome but not in New York?
· Why does the DVD format used in the United States differ from those used in Europe and elsewhere, while CD formats are the same in all countries?
· Why do Japanese couples spend more on wedding parties than their American counterparts?

Chapter 9
· Why does Cornell University have a reputation for a high suicide rate among students when its actual rate is well below the national average for university students?
· Why do real estate agents often show clients two nearly identical houses, even though one is both cheaper and in better condition than the other?
· Why does Victoria’s Secret offer multimillion-dollar jewel-studded bras that no one every buys?
· Why are some brands of ice cream sold only in pint containers, while others are sold only in half gallons?
· Why is it impossible to find a hotel room in the host city on Super Bowl weekend?
· Why are more firms outsourcing custodial work?
· Why are people more likely to return cash to a store when given too much change by a cashier than to return a piece of merchandise for which they were not charged?
· Why did a New Jersey telecommunications company give its employees a “free” BMW rather than an equivalent bonus in cash?
· Why don’t more people wear Velcro shoes?
· Why did kamikaze pilots wear helmets?
· Why does women’s clothing at U.S. retailers come in numbered sizes (2-14), as opposed to the measured sizes in which men’s clothing is available?
· Why do most department stores place men’s fashions on the lower floors and women’s fashions on the higher floors?
· Why do baseball managers wear uniforms?
· Why does Target promote prescription drugs sold at its in-store pharmacies so heavily?
· Why does social courtesy sometimes lead to inefficient outcomes on one-lane bridges?

Chapter 10
· Why has the average age of the first marriage increased?
· Why is it easier to find a partner when you already have one?
· Why is coyness often considered an attractive attribute?
· Why do people living in rural areas marry younger than those in urban areas?
· If polygamy benefits men and harms women, as is commonly assumed, why do predominately male legislatures prohibit it?
· Why might so many military marriages dissolve after ten years?
· Why are physically attractive people also more intelligent than others, on average?
· Why might a man who prefers brunettes be likely to marry a kinder, healthier, prettier, more intelligent woman than a man with a preference for blondes?
· If attractive people are more intelligent than others, and if blondes are considered more attractive, why are there so many jokes about dumb blondes?

Chapter 11
· Why do animal rights activists target fur-wearing women but leave leather-clad bikers alone?
· Crouching Talent, Hidden Costs: Will special effects drive the world’s most talented choreographer from the market?
