PRINCIPLES OF MACROECONOMICS

ECON 2020-010, Spring 2014
Class Time: M, W 8:05─ 9:25 AM

Place: BUC 106

Instructor: Sung-Eun Yu, Graduate Teaching Assistant

Office: OSH #368
Office Hours: W 9:30-10:30 AM or by appointment
Email: yusung74@hotmail.com
Required Text
N. Gregory Mankiw, “Brief Principles of Macroeconomics”, 6th edition

Course Objectives
This course is designed for students who want to understand basic macroeconomic concepts and want to apply those concepts to the modern economy. Macroeconomics is the study of aggregate economic activity. This includes the determination of national output and price level, long-term economic growth (output in the long run, and prices in the long run), short-run economic fluctuations, the role of the financial sector, and the impact of monetary and fiscal policies.
Econ 2020-010 fulfills Social/Behavioral Science Exploration Requirement.
Prerequisites
There is no prerequisite. Students, however, are expected to know basic algebra and geometry. Material in the course emphasizes graphical methods to illustrate concepts, and it is expected that the students are acquainted with simple two-dimensional graphs.
Course Requirements and Determination of Course Grade
	Midterm
	30%

	Final Exam
	30%

	Quizzes
	20%

	Homework
	10%

	Attendance
	10%

Class Attendance
Class attendance is part of making an effort to learn the materials covered in this course, so regular attendance is required and will account for 10% of your final grade. Attendance will be checked at the beginning of every class, at the end of class, or both. Two absences will be allowed without any effects on your grade. However, more than two absences will adversely affect your grade.

Exam Dates
	Midterm
	February 26
	In class

	Final Exam
	April 23
	8:05-9:25 AM

Exam Format

Quizzes will consist of 12 multiple-choice questions and 3 true/false questions. Midterm and final exams will have about 45 multiple-choice questions.

Make-up Policy
Exams MUST be taken on the scheduled dates except in extreme cases. Such cases must be presented to me and discussed with me before the exam, and I will then PREARRANGE a satisfactory exam time. Other than prearranged tests in emergency situations, there will be NO make-ups on exams. Do not buy a plane ticket or make any other travel plans that conflict with the timing of the exam. Also, late homework will NOT be accepted. ‘Incompletes’ are not generally given for non-medical reason.
Course Outline and Reading Assignment
We will cover the material for this course in the order listed below. This reading list is meant to be a guide, and is subject to change depending on how fast or slow we move through the material. You are required to be familiar with ALL ASSIGNED reading material.
I. Introduction

 Math Preview*

 Basic Concepts in Economics
 (Definition of Economics, Microeconomics and Macro economics)

 Principles 8, 9, & 10

 Scientific Method and a Model

 Chapter 1 (pp.11-13)

II. The Data of Macroeconomics

 Measuring a Nation’s Income

 Measuring the Cost of Living

 Chapters 5 and 6

III. The Real Economy in the Long Run

 Production and Growth

 Saving, Investment, and the Financial System

 Unemployment

 Chapter 7, 8, and10 (We will skip Chapter 9)

IV. Money and Prices in the Long Run

 The Monetary System

 Money Growth and Inflation

 Chapters 11 and 12

V. Short-Run Economic Fluctuations

 Aggregate Demand and Aggregate Supply

 The Influence of Monetary and Fiscal Policy on Aggregate Demand

 The Short-Run Trade-off between Inflation and Unemployment

 Chapters 15, 16, and 17

 *Please Note: In the math preview, we will look at 1) What a variable is, 2) How causation is running in economics, 3) How curves shift, and 4) Special sum (infinite geometric series). Don’t worry if you don’t understand these concepts at first. In the succeeding chapters, we will explore them more specifically. A few concepts are so important that they are used again and again in a variety of different contexts.

Schedule for Quizzes

1. 1/6

Class 1

2. 1/8

Class 2

3. 1/13

Class 3
4. 1/15

Class 4

5. 1/20

Martin Luther King Jr. Day holiday
6. 1/22

Class 5

7. 1/27

Class 6 (Quiz 1)
8. 1/29

Class 7
9. 2/3

Class 8
10. 2/5

Class 9
11. 2/10

Class 10 (Quiz 2)

12. 2/12

Class 11
13. 2/17

Presidents’ Day holiday
14. 2/19

Class 12

15. 2/24
Class 13

16. 2/26

Midterm Exam
17. 3/3

Class 14
18. 3/5

Class 15
19. 3/10

Spring Break
20. 3/12

Spring Break
21. 3/17

Class 16
22. 3/19

Class 17
23. 3/24

Class 18 (Quiz 3)
24. 3/26

Class 19
25. 3/31

Class 20
26. 4/2

Class 21
27. 4/7

Class 22 (Quiz 4)
28. 4/9

Class 23
29. 4/14

Class 24
30. 4/16

Class 25
31. 4/21

Class 26
32. 4/23

Final Exam
Term Length Classes
	Events
	Dates

	Classes begin
	Monday, January 6

	Last day to add without a permission code
	Sunday, January 12

	Last day to drop (delete) classes
	Wed., January 15

	Last day to add, elect CR/NC, or audit classes
	Tuesday, January 21

	Last day to withdraw from classes
	Friday, February 28

	Last day to reverse CR/NC option
	Friday, April 18

	Classes end
	Wednesday, April 23

	Final exam period
	Thurs.-Wed., April 24-30

Rules of Conduct
1. I appreciate class discussion and individual input. Please be sure that you are being respectful of others when they are talking. Please give me an indication, such as a raised hand or speaking in turn, that you have a comment or question. Do not talk when the instructor or a fellow classmate is talking.

2. Do not read outside materials such as the newspaper or use your cell phone during class time. Before class begins put distracting materials away and turn your cell phone to “Silent” OR “OFF.”

3. If you come to class, you should expect to stay for the entire class period; i.e. from 8:05AM to 9:25AM. This means that you should NOT be getting up to leave in the middle of class. If it is necessary for you to make an early exit please let me know ahead of time.

4. Plagiarism will not be tolerated in any form; i.e. cheating on exams and the like. Cheating in any form is a violation of the Student Code of the University of Utah and will result in a minimum penalty of a failing grade for that exam or the like.

5. You are always encouraged to visit me during office hours. Please reserve your discussion about individual issues to your private meetings with me.

Appreciate it!
PAGE
1

