ECON 2020-070: Principles of Macroeconomics

Course Syllabus

Spring 2013

Instructor: Huseyin Taylan EGEN

Class Hours:

6:00-9:00 pm, Thursday
Location

SANDY 121
Office Hours

By appointment
E-mail:

taylan.egen@utah.edu
Course Description: National and international economic issues relating to government policy, institutional structure, and economic stability. Basic models of growth, stability in employment and inflation, and government spending and monetary policy are developed and presented in historical context.
Prerequisite: An elementary understanding of algebra and geometry
Course Objective: This course is aimed to introduce general principles of macroeconomics focusing on national income, unemployment, fiscal and monetary policies. The goods markets, the financial markets and labor markets will be analyzed in depth in order to provide a background to understand and assess current economic debates,policy and performances.
At the end of the course, students are expected to be able to

-gain a basic understanding about macroeconomic theories and models

- critically evaluate economic policy proposals that addresses current macroeconomic issues faced by U.S as well as global economy in general.

-Apply their knowledge to real economic policy debates.
Course Material: Principles of Macroeconomics, 10th ed. By Karl E. Case , Ray C. Fair and Shanon M. Oster.
	DATE
	CONTENT
	CHAPTERS

	01/10/13
	Introduction to Economics

	1&2&3&4

	01/17/13
	Concepts and Problems in Macroeconomics
	5&6

	01/24/13

	Review of Assignment I

Concepts and Problems in Macroeconomics

	7

	01/31/13

	The Core of Macroeconomic Theory
	8&9

	02/07/13
	MIDTERM I

	

	02/14/13
	Review of Midterm I

The Core of Macroeconomic Theory
	10

	02/21/13
	The Core of Macroeconomic Theory
	11&12

	02/28/13
	Review of Assignment II

The Core of Macroeconomic Theory

	13&14

	03/07/13
	MIDTERM II
	

	03/14/13
	Spring Break No class
	

	03/21/13
	Review of Midterm II

Further Macroeconomic Issues
	15

	03/28/13
	Further Macroeconomic Issues

	16&17

	04/04/13
	Review of Assignment III

Further Macroeconomic Issues

The World Economy

	18&19

	04/11/13
	The World Economy
	20&21

	04/18/13
	Review of Assignment IV

Final Exam Wrap up
	

	04/25/13
	Reading Day
	

	05/02/13
	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 01-24-2013

Assignment II 02-28-2013

Assignment III 04-04-2013

Assignment IV 04-18-2013

Late homework assignments will NOT be accepted.

Midterm and final exam will be held in class on dates below.

Midterm 1
02-07-2013 6:00- 8:00 pm

Midterm II
03-07-20113 6:00-8:00 pm

Final Exam
05-02-2013 6:00-9:00 pm

Course Website: I will post important announcements, additional course materials if necessary and grades on myeconlab and possibly 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.

