PRINCIPLES OF MACROECONOMICS (TELECOURSE)
ECON 2020-095~098, Fall 2011
Instructor: Sung-Eun Yu
Graduate Teaching Assistant

Office: BUC 7 (Basement floor)
Office Hours: By appointment
Email: yusung74@hotmail.com
Credits

3 credit hours
Required Text
William McEachern, Econ for Macroeconomics, 2nd 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.
Viewing Information
The lecture portion of the course airs on KUEN Channel 9. If you have cable, KUEN may air on a different channel. Recording broadcasts is recommended. Specific times and dates for video viewing, review sessions and exams are in the syllabus at the end of this section of the course manual. The video programs are also available for viewing at the Multimedia Center in the Marriott Library (581-6494), and they are available online via WebCT (See p vii.) or via the Utah Education Network (1. Go to http://eq.uen.org/emedia 2. Login as User: uuprime Password: thepie 3) click the link to U of U Telecourses)
Course Requirements and Determination of Course Grade
	Midterm Exam
	45%

	Final Exam
	45%

	Quizzes
	10%

	Total
	100%

Grading Policy
Your exam grades will be determined by the following scale.
A = 93-100
B+ = 83-85
C+ = 71-75
D = 50-60

A- = 86-92
B = 79-82
C = 66-70
E = 49 and below

B- = 76-78
C- = 61-65
Exam Format

Midterm and final exams will have about 50 multiple-choice questions. Also, there will be four quizzes which are arranged in Web-CT. Specific information will be announced in Web-CT.
TeleCourse Exam Schedule
Exams are structured to provide maximum flexibility for students. In addition to the campus exam given by the instructor, students can choose to take an exam at other sites as specified below. Students do not need to schedule a test time in advance unless instructed to do so below. We provide you with several testing options, subsequently, instructors will not allow make up exams if you have not received permission at least one week in advance (except in cases of emergency). The Distance Education Office cannot grant permission for exceptions or deviations (Such as taking an exam at the Main Campus Testing Center) from the schedule outlined below. Permission must be granted by contacting the instructor of the course directly.
This class offers flexible testing for exam I only. Students in all sections may take both the midterm and final exams with the instructor on the U of U main campus without pre-arrangement. Students may also take either exam at their site of registration during specified testing periods without pre-arrangement (See the exam schedule which follows the syllabus pages of this course manual for specific dates, times and locations of exams.). By a one week minimum pre-arrangement with the telecourse office (581-5752, sdunn@aoce.utah.edu) students may also take the exams at satellite sites other than their site of registration. Bring valid photo identification such as a driver’s license with you to the exams.

Start and end time for exams are as listed below. Under no circumstances will students be allowed to extend or alter the length of testing times.
Students wishing to use a dictionary for an exam must comply with the following rules:
• The dictionary must be a language conversion only dictionary.
• The dictionary must be in paper or hard-bound book form (no electronic devices will be allowed).

• Instructor or Proctor must look at and approve the dictionary before the student may take an exam.
*Midterm Exam
Location
On Campus w/ instructor* Thursday, November 17, 2011 6:00 to 8:00 pm LNCO 1100

Bountiful

 Thursday, November 17, 2011 1 to 9:45 pm

Murray @ Cedar Park
 Thursday, November 17, 2011 5 to 9:30 pm

Sandy

 Thursday, November 17, 2011 5 to 10 pm

On Campus w/ proctor
 Saturday, November 19, 2011 9 am to 1 pm WEB L110

Bountiful

 Saturday, November 19, 2011 8 to 11:45 am

Murray @ Cedar Park
 Saturday, November 19, 2011 8:30 am to 12:30 pm

Sandy

 Saturday, November 19, 2011 9 am to 1 pm

*Final Exam (Note: There will be no Saturday testing for this exam.)
Location
On Campus w/ instructor* Thursday, December 8, 2011
 6:00 to 8:00 pm LNCO 1100

Bountiful

 Thursday, December 8, 2011 1 to 9:45 pm

Murray @ Cedar Park
 Thursday, December 8, 2011 5 to 9:30 pm

Sandy

 Thursday, December 8, 2011 5 to 10 pm
*Exams given with the instructor/TA and final exams for all sites will begin and end promptly. It is in your best interests not to be late.

Make-up Policy
If students know that they will not be able to take an exam on the schedule time, they must submit a written request/email the instructor and/or the Telecourses office with acceptable reasons for a previous or late exam one week in advance. If students do not make prior such arrangements, exams taken late will receive only 75% of the full grade points. In the case of a medical or other emergency, students must contact the instructor within one week after the exam; otherwise, no makeup will be given.
Essays

There will be an opportunity to write essays regarding the application of economic principles. These will be optional and extra credit.
PAGE
1

