ECON 4020-070: Intermediate Macroeconomics
Course Syllabus
Spring 2012
Instructor: Huseyin Taylan EGEN
Class Hours:			6:00-9:00 pm, Thursday
Location 			SANDY 127
Office Hours 			By appointment
E-mail:				taylan.egen@utah.edu
Course Description: Macroeconomic theories, models, and analysis focused on national income determination, unemployment, inflation, and public policy.
Prerequisite: ECON 2010 and 2020 and College Algebra (or 1010 and instructor's consent).
Course Objective: This course will provide basic understanding of major modern macroeconomic theories and models. Comparison of different theoretical frameworks which analyze fundamental macroeconomic variables such as unemployment, national income, inflation, growth and public policy will provide a background to understand assess current economic debates, policy and performances.
At the end of the course, students are expected to be able to
-compare and criticize different macroeconomic theories and models (e.g classical vs. Keynesian)
- understand policy proposals based on theoretical views of different models
-apply their knowledge to real economic policy debates.
Course Material: Froyen, Richard T., Macroeconomics: theories and policies 9th edition

	DATE
	CONTENT
	CHAPTERS

	01-12-2012
	Introduction
Measurement of Macroeconomic Variables
	1&2

	01-19-2012
	Classical Macroeconomics(I): Equilibrium Output and Employment
Classical Macroeconomics(II) Money Prices and Interest
	3&4

	01-26-2012
	Review of Assignment 1
The Keynesian System (I):The Role of Aggregate Demand
The Keynesian System (II):Money, Interest, and Income
	5&6

	02-02-2012
	The Keynesian System (III): Policy Effects in the IS-LM Model
The Keynesian System (IV): Aggregate Supply and Demand
	7&8

	02-09-2012
	MIDTERM I
	

	02-16-2012
	Review of Midterm I
The Monetarist Counterrevolution

	9

	02-23-2012
	Output, Inflation, and Unemployment :Alternative Views
New Classical Economics
	10&11

	03-01-2012
	Review of Assignment II
Real Business Cycles
Macroeconomic Models Summary
	12&13

	03-08-2012
	MIDTERM II
	

	03-15-2012
	Spring Break No class
	

	03-22-2012
	Review of Midterm II
Exchange Rates and the International Monetary System

	14

	03-29-2012
	Monetary and Fiscal Policy in the Open Economy
Money, the Banking System, and Interest Rates
	15&16

	04-05-2012
	Review of Assignment III
Optimal Monetary Policy
Fiscal Policy
	17&18

	04-12-2012
	Policies for Intermediate-Run Growth
Long-run Economic Growth
	19&20

	04-19-2012
	Review of Assignment IV
Final Exam Review
	

	05-03-2012
	FINAL EXAM
	

Requirements and Grading: Grades based on two midterm exam (%20 each), a final exam (%40) four assignments (%20 total). Depending on students` demand bonus exams might be assigned.
Assignments will be posted the week before due date and due dates for assignments are following:
Assignment I 01-26-2012
Assignment II 02-23-2012
Assignment III 03-29-2012
Assignment IV 04-12-2012
Late homework assignments will NOT be accepted.
Midterm and final exam will be held in class on dates below.
Midterm 1	02-09-2012 6:00- 8:00 pm
[bookmark: _GoBack]Midterm II	03-08-2012 6:00-8:00 pm
Final Exam	05-03-2012 6:00-8:00 pm
Course Website: I will post important announcements, additional course materials if necessary and grades on webct.
Disability Policy
The University of Utah seeks to provide equal access to its programs, services and activities for people with disabilities. If you will need accommodations in the class, reasonable prior notice needs to be given to the Center for Disability Services, 162 Union Building, 581-5020 (V/TDD). CDS will work with you and the instructor to make arrangements for accommodations. Please look for further information: http://www.oeo.utah.edu/ada/guide/faculty/

Other Policies and Rules
All students are expected to maintain professional behavior in the classroom setting, according to the Student Code, spelled out in the Student Handbook. Students have specific rights in the classroom as detailed in Article III of the Code. The Code also specifies proscribed conduct (Article XI) that involves cheating on tests, plagiarism, and/or collusion, as well as fraud, theft, etc. Students should read the Code carefully and know they are responsible for the content. According to Faculty Rules and Regulations, it is the faculty responsibility to enforce responsible classroom behaviors, and I will do so, beginning with verbal warnings and progressing to dismissal from and class and a failing grade. Students have the right to appeal such action to the Student Behavior Committee. More information about university regulation see http://www.regulations.utah.edu/index.html
Note: The instructor reserves the right to make changes to this syllabus. Any necessary changes to the syllabus will be announced in class in advance of their practice.
If you have special needs, please inform me how I can assist you as soon as possible.

