Principles of MacroeconomicsPRIVATE

Spring 2009 Course Syllabus ECO 155-7 2:00-3:15 TTh Strong 304
Instructor: Dr. David Mitchell

Office: Strong 378 Phone number: 836-5551
Office Hours: 11:30-12:30 TTh and 3:15-4:30 TTh or by appointment (I’m basically in my office from 9 am to 5 pm everyday with the exception of lunch, class, and swimming)

email address: davidmitchell@missouristate.edu

Web Page: http://www.faculty.missouristate.edu/D/DavidMitchell/
COURSE TEXT

Required -- Macroeconomics by Hubbard and O’Brien

Required – A subscription to the Wall Street Journal
COURSE DESCRIPTION – An introduction to macroeconomic concepts and their application to aggregate economic activity. Factors influencing rates of economic growth, employment and inflation are emphasized. Measures of aggregate economic activity and policies to control it are covered.

COURSE OBJECTIVES -- ECO 155 is designed to introduce the student to fundamental concepts in economics. At the completion of this course you will be able to apply basic economic theory to macroeconomic problems such as gross domestic product, unemployment, inflation, fiscal and monetary policy, economic growth, and international trade. In addition to this, the student should develop both academic and economic reasoning skills.

BRIEF COURSE OUTLINE --

Unit 1—Understanding the basics of economics
I. The economic problem
II. Production Possibilities Curves

III. Circular flow diagram

IV. Supply and Demand

Test 1 –Approximately 6th week
Unit 2—Understanding the basics of macroeconomics
I. Why the invisible hand sometime fails
II. GDP, GNP, and the price Index

III. Unemployment
IV. Inflation
Test 2 –Approximately 11th week
Unit 3—Building Simple Models of the economy
I. Aggregate Demand and Aggregate Supply
II. Keynesian Model
III. Fiscal Policy across models
IV. Money and Monetary policy
Test 3 –Approximately 14th week
Unit 4—Extensions of the analysis
I. Phillips curves and expectations

II. International Trade

III. The Economics of the Environment

IV. The Economics of Social Security
Test 4 (final)- See scheduled time
Note: Test dates are approximate and are subject to change
COURSEWORK –

The course is divided up into 4 units. Each unit will have a test and homework. There will be three midterm tests and a comprehensive final. Each test will be worth 100 points and will be cumulative in nature whereas the final is worth 150 points. The final will be longer than the other three tests. You are not allowed to take the final early. All exams will test your knowledge of definitions, mechanics, theory, and applications of theory. Exam questions will come from both the book and material discussed in class. The exams will be difficult and challenging. Students will not be allowed to make up missed exams.

I will let the final exam score replace one test score. If the final is your lowest test score, I will not replace a midterm test score. If you missed a midterm exam and received a zero, the final will replace that test score. You must take the final exam.

Failure to turn in an exam after taking it will result in a zero for that test. You will NOT be allowed to replace that exam’s zero with the final exam. When the exams have been graded, I will pass them back out to you for you to study from. If you do not take the exam, I will NOT distribute a copy of the exam to you. There are sample exam questions on my web page for you to study from. You should note that the questions on the webpage are for study and review purposes only and do not necessarily reflect the nature, type, or composition of any present or future exam in this or any other known universe. Your exam average is worth 70% of your final course grade.

Homework assignments will be worth 30 points. I will deduct 10 points per day for lateness. Homework must be typed. Hand written work will not be accepted. There are absolutely no exceptions. If any of the assignments requires a graph, you do not have to use a computer to print it out. Just make sure that the graph is legible. Your homework average is worth 15% of your final course grade.

Quizzes will be worth 10 points and will be a variety of multiple choice and short answer questions. You will not be allowed to make up a missed quiz; however, I will drop the lowest 2 quizzes and not include them in calculating your quiz average. Quizzes will usually be on Thursdays over the material covered in that week. If we are going to have a quiz on another day other than Thursday, I will tell you about it. Your quiz average is worth 15% of your final course grade.

I will not email out test/homework/quiz grades. If you want to know what you got on an assignment, you’ll have to wait till I return it to class or come by my office.

GRADING –
A 100-90%
 B 89-80%
C 79-70%
D 69-60%
F below 59%

	
	Tests
	Homeworks
	Quizzes

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4 (Final)
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	
	
	
	

	
	
	
	

	Average
	
	
	

CLASS PARTICIPATION -- Students are encouraged to participate in class as much or as little as they want; nevertheless, you should be prepared to answer questions asked of you. Do not under any circumstances feel afraid to ask questions.

CHEATING -- All members of the University community share the responsibility and authority to challenge and make known acts of apparent academic dishonesty. Any student detected participating in any form of academic dishonesty will be subject to sanctions as described in the Student Academic Integrity Policies and Procedures, http://www.missouristate.edu/provost/AcademicIntegrity.html, also available at the Reserves Desk in Meyer Library, and in abbreviated form in the MSU Undergraduate Catalog. Possible sanctions include issuing an “XF” for a semester grade. It is your responsibility to read and fully understand MSU’s Student Academic Integrity Policies and Procedures.

At a minimum, anyone caught plagiarizing or cheating on a test will automatically receive a zero on that test. This zero will be averaged into the semester’s final score without any possibility of it being replaced by the final exam score. Students caught cheating on a quiz/homework will have their semester grade lowered one letter in addition to receiving a zero on the quiz/homework. Cheating and plagiarism include a variety of activities. If in doubt, ask me.

Also, you will not be allowed to use a calculator with graphing capabilities on any exam or quiz. You will not be allowed to use your cell phone as a calculator for the exam.

CELL PHONE POLICY -- As a courtesy to others, you should turn off your cell phone or have in ‘silent’ mode while in class. During an exam, your phone must be turned off completely. If your cell phone rings during an exam, your exam score will be deducted points. You can read the MSU policy at http://www.missouristate.edu/provost/Policies/default.htm
ATTENDANCE POLICY -- The university’s attendance policy can be found at http://www.missouristate.edu/recreg/attendan.html. Regular attendance is strongly encouraged. There is a direct correlation between attendance and your final grade. It should be noted that if you miss a class, you are responsible for obtaining any missed material, including notes, handouts, announcements, etc. Throughout the semester there may be opportunities for students to receive bonus points through a variety of methods. These will be unannounced. If you miss one or any of these opportunities you will not be allowed to make them up for any reason.

OTHER -- You should note that I do not view this syllabus as a “contract”, but rather as a method of disseminating information about the course. However, should it be necessary to make changes in the syllabus, I will make them with written notice.

SPECIAL NEEDS -- If you require accommodations for a disability, contact the Director of Disability Services, Plaster Student Union, Suite 405 at (417) 836-4192 or (417) 836-6792 (TTY). For more information visit http://psychology.missouristate.edu/ldc/
NONDISCRIMINATION POLICY -- MSU is an Equal Opportunity/Affirmative Action institution. Any inquiries should be directed to the Affirmative Action Office, Carrington 128, 836-4252.
DROPPING THE COURSE -- It is your responsibility to understand the University’s procedure for dropping a class. If you stop attending this class but do not follow proper procedure for dropping the class, you will receive a failing grade and will also be financially obligated to pay for the class. For more information visit http://www.missouristate.edu/recreg/chnsched.html

IMPORTANT DATES

See the following link for important dates throughout the semester

http://calendar.missouristate.edu/academic.aspx

Below is an abridged list of important dates

January 13 (T) – First day of classes March 23-27 –Spring Break (no classes)

April 9-10 (Th,F) –Good Friday/Easter (no classes) May 7 (Th) –Last Day of Classes

Final exam for
ECO 155-12 2:00-3:15 TTh Strong 0304(Thursday May 14 1:15 pm to 3:15 pm

