

**POSSIBLE CONTRIBUTIONS OF A COURSE IN
COMMODITY EXCHANGES AND FUTURES TRADING
TO A STUDENT'S GENERAL EDUCATION**

Wayne M. Gauthier

Department of Agricultural Economics and Agribusiness

Louisiana State University Agricultural Center

Baton Rouge, LA

Motivation for the Paper

**Pressure to Reduce Number of Student
Credit Hours in Curriculum**

**Requirement for General Education
Courses in Curriculum**

Purpose

**To Relate Skills Expectations of a
General Education Course to Selected
Subject Matter in a Commodity
Exchange and Futures Trading Course
(CEFTC)**

Objectives

- (1) To Identify the Skills Expected to be Developed in a General Education (GE) Course**
- (2) To Speculate About the Possible Contributions That The Subject Matter Content In A CEFTC Can Make to the Development of GE Course Skills**

General Education (GE) Courses

**General Education Courses Are The Means
By Which Students Learn To Think,
Describe, Interpret And Analyze The
World.**

GE Courses Produce Students Who Have Developed:

- #1 An Effective Command of Written and Spoken English**
- #2 An Informed Appreciation of the Roles of the Arts and Humanities**
- #3 A Familiarity with the Nature and Function of the Social Sciences**
- #4 An Appreciation of the Methods of Critical Inquiry**
- #5 An Ability to Deal with Moral and Ethical Issues**
- #6 A Rational Basis for Selecting a Vocation**
- #7 An Understanding of Other Cultures and Other Times**
- #8 A Comprehension of How Knowledge is Acquired and Applied**

Concept of a Market

CONTRIBUTIONS OF CEFTC CONTENT TO GE SKILLS

CEFTC CONTENT	GE SKILLS DEVELOPED							
	#1	#2	#3	#4	#5	#6	#7	#8
Market Concept		√	√				√	√

#2 Informed Appreciation of Roles of the Arts and Humanities

#3 A Familiarity with the Nature and Function of the Social Sciences

#7 An Understanding of Other Cultures and Other Times

#8 A Comprehension of How Knowledge is Acquired and Applied

CONTRIBUTIONS OF CEFTC CONTENT TO GE SKILLS

CEFTC CONTENT	GE SKILLS DEVELOPED							
	#1	#2	#3	#4	#5	#6	#7	#8
Futures Contract								
. As Promise					√			
. P / Only Variable								√
#5: An Ability to Deal with Moral and Ethical Issues								
#8 A Comprehension of How Knowledge is Acquired and Applied								

CONTRIBUTIONS OF CEFTC CONTENT TO GE SKILLS

CEFTC CONTENT	GE SKILLS DEVELOPED							
	#1	#2	#3	#4	#5	#6	#7	#8
TradeSim						√		√
Payoff Matrix				√				√
#6 A Rational Basis for Selecting a Vocation								
#8 A Comprehension of How Knowledge is Acquired and Applied								
#4 An Appreciation of the Methods of Critical Inquiry								

THE "BUY" PAYOFF MATRIX

CONTRIBUTIONS OF CEFTC CONTENT TO GE SKILLS

CEFTC CONTENT	GE SKILLS DEVELOPED							
	#1	#2	#3	#4	#5	#6	#7	#8
Market Concept		√	√				√	√
Futures Contract								
. As Promise					√			
. P /Only Variable								√
TradeSim						√		√
Payoff Matrix				√				√

Summary and Conclusions

- **IF GE Content inherent in a CEFTC, might not it be Present in Other Courses ?**
- **Potentially Bigger Picture**