PRINCIPLES OF MACROECONOMICS ECONOMICS 112-008 Spring 2009 Bentley University

General Course Information

Days, Time, Location and Dates

Tuesday and Friday

11:20 - 12:35pm

SMI 200

January 20th - April 28th

Professor: Bryan Snyder

Office: Rm G274 Adamian

Office Hours: Thursdays: 10:00 – 12:00pm

Office Phone: #781-891-2446

E-mail address: bsnyder@bentley.edu

Website: http://blackboard.bentley.edu/

Course Overview

This course is designed to acquaint you with the basic tools of macroeconomics. The great economic questions of Incomes, Output and Employment will be explored along with Fiscal and Monetary Policy. Trade theory will also be explored at length at the end of the semester due to the obvious relevance and timely importance of the issue as well as further questions of *Globalization*. The goal of the course is to teach you to "think like an economist," which I hope will help you to understand and critically assess the world around you. The course focuses on economic theory and therefore will often rely on abstract concepts. However, the course will emphasize the application of these concepts to real world situations through frequent in-class discussions of current events and interactive learning exercises.

Prerequisites

EC111 Principles of Microeconomics is required before attending this class.

Readings

The required textbook for the course is:

Macroeconomics, Colander, 7th edition, McGraw-Hill, ISBN#9780073343662

"Paperless Text"

Please Note: I am strenuously suggesting that EC112 students avail themselves to the "<u>online version</u>" of this text which comes with the full regimen of supplemental study aids chapter outlines, PowerPoint slides, videos, practice questions and homework. This special "online version" is about half the cost of the printed text and can be accessed from any laptop computer...anywhere. These "online versions" can be accessed at:

http://www.coursesmart.com/0077252543

Purchase Options

Buy Online Version

An online eTextbook subscription provides you with access to your eTextbooks anywhere you are connected to the Internet.

Online eTextbooks are available for the length of your subscription from any computer connected to the Internet with a reasonably up to date browser. You can access your book from any number of computers in any location. Online eTextbooks do not require you to download any special software. Online eTextbooks have the same content as print textbooks (including print pages numbers) and allow you to search full text, print pages, copy and paste, take notes, and highlight.

Buy Downloadable Version

The downloadable version of the eTextbook provides you with access to the eTextbook on a single computer, regardless of whether or not you are connected to the Internet.

With a downloadable eTextbook, your eTextbook is available locally on your computer for the length of your subscription whether or not you are online. Use on multiple machines is not permissible. Downloadable eTextbooks have the same content as print textbooks (including print pages numbers) and allow you to search full text, print pages, copy and paste, take notes, and highlight.

Read Online

You have already purchased an online subscription to this eTextbook. It's available for you to read from here or from My CourseSmart.

The required reader for the class is:

Multimedia

This class *extensively* uses **Blackboard** for posting readings and all information pertaining to this class. Colander's text is accompanied by an integrated online text, and with an ever-expanding array of interactive features, including graphs, videos, self-tests, thought questions, and web links.

Grading Policy

Grades will be based on <u>Three</u> exams. The **First Exam** (*Growth*) will be held on *February* 20^{th} . A **Second Mid-term Exam** (*Macro Theory & Policy*) will be held on *April* 3^{rd} . The **Final Exam** (*Trade*, *Globalization & Development*) will be held on *Monday May* 4^{th} at 8:30 => 10:30am

There will be the *option of a term paper* in lieu of a final examination for those students who maintain <u>above a 3.7 average</u> through the third exam. (*To be discussed in class*.) Each exam will cover the material presented up to the time of the exam from the *Text* (Colander), the class lecture (my own), and the readings handed out in class (*Real World Macro*). Students are expected to comply with the College's honor code. Class participation is not graded, but is essential for your understanding of the material and for successful and fun in-class discussions and exercises.

Quizzes

Quizzes will only occur in a punitive fashion if students are not prepared for class and are not covering the assigned material. There are also two particular subjects, *The "Tilly 7" Assumptions* and the *Snyder Tattoo* which must be memorized and thus, the subject of painful quizzing.

Attendance

<u>Is mandatory</u> and I fully expect students to be well prepared in order to understand the lecture. The majority of the material that I will be covering in this class is not found in the textbook, and thus, your attendance is proportionate to your desire to actually pass this course. You are responsible for <u>all</u> of the assigned reading.

Class Calendar
PRINCIPLES OF MACROECONOMICS
ECONOMICS 112-008
Spring 2009
Bentley University

Instructor: Prof. Bryan Snyder

Lecture time: 11:20am - 12:35pm Tuesday and Friday

TUESDAY	FRIDAY
Jan. 20 th Chpt.1 & Chpt.2 Colander	Jan.23 rd Chpt.3 Colander
Real World Macro=> 1.1, 1.2, 3.5, 7.1, 7.4,7.6	Real World Macro=> 1.1, 1.2, 3.5, 7.1, 7.4,7.6
Real World Micro=> <u>7.1</u>	Real World Micro=> <u>7.1</u>
Jan.27 th Chpt.4 Colander	Jan.30 th Chpt.5 Colander
Real World Macro=> 1.1, 1.2, 3.5, 7.1, 7.4,7.6	Real World Macro=> 1.1, 1.2, 3.5, 7.1, 7.4,7.6
Real World Micro=> 7.1	Real World Micro=> 7.1
	a.
Feb.3 rd Chpt.6 Colander	Feb. 6 th . Chpt.6 Colander
Real World Macro=> 1.1, 1.2, <u>1.3</u> , <u>1.4</u> , 1.5, 1.6, 2.1, 2.2, 2.3, 2.6,2.7,2.9,2.10, <u>3.1</u> , 3.4, <u>3.5</u> ,	Real World Macro=> 1.1, 1.2, <u>1.3</u> , <u>1.4</u> , 1.5, 1.6, 2.1, 2.2, 2.3, 2.6,2.7,2.9,2.10, <u>3.1</u> , 3.4, <u>3.5</u> ,
Feb. 10 th Chpt.7 Colander	Feb. 13 th Chpt.8 Colander
Real World Macro=> <u>1.3, 1.4,</u> 2.9	Real World Macro=>2.2, 3.1, 3.4
Feb. 17 th No Class!!!! Day UG will follow Monday schedule	Feb. 20 th EXAM #1 – Growth
Feb. 24 th Chpt.9 Colander	Feb. 27 th Chpt.9 Colander
Real World Macro=> 7.1, 7.2, 7.3, 7.4, 7.5, 7.6	Real World Macro=> 7.1, 7.2, 7.3, 7.4, 7.5, 7.6
Mar.3 rd Chpt.10 Chpt.11 Colander	Mar. 6 th Chpt.11Chpt.12 Colander
Real World Macro=> <u>5.1</u> , 5.2, 5.3, <u>5.4</u> , 5.5, 5.6, <u>5.7</u> , 5.8, 5.9	Real World Macro=> <u>5.1</u> , 5.2, 5.3, <u>5.4</u> , 5.5, 5.6, <u>5.7</u> , 5.8, 5.9
Mar. 10 th SPRING BREAK	Mar. 13 th SPRING BREAK
Mar. 17 th Chpt.13 Colander	Mar. 20 th Chpt. 13 Colander
Real World Macro=> <u>6.1</u> , 6.2, 6.3, 6.4, <u>6.7</u>	Real World Macro=> 6.1 , 6.2, 6.3, 6.4, 6.7

Mar. 24 th Chpt.14 Colander Real World Macro=> 1.5, 1.6, <u>5.4</u>	Mar. 27 th Chpt.14 Chpt.15 <i>Colander</i> Real World Macro=>1.6, 4.1,4.2, 4.3, <u>4.4</u> , 4.5, 4.6, <u>5.4</u>
Mar. 31 st Chpt.15 Colander	Apr. 3 rd
Real World Macro=>1.6, 4.1,4.2, 4.3, <u>4.4</u> , 4.5, 4.6, <u>5.4</u>	EXAM #2 – MACRO Part #1 Multiple Choice
Apr. 7 th	Apr. 10 th Chpt.16 Colander
EXAM #2 – MACRO	Real World Macro=> <u>8.1</u> , <u>8.2</u> , <u>8.3</u> , 8.4, 8.8, 8.9, 8.10, 8.12
Part #2 Essays	
Apr. 14 th Chpt.16 Colander	Apr. 17 th Chpt.17 Colander
Real World Macro=> <u>8.1</u> , <u>8.2</u> , <u>8.3</u> , 8.4, 8.8, 8.9, 8.10, 8.12	Real World Macro=> 8.6,
Apr. 21 st Chpt.18 Colander	Apr. 24 th Chpt.19 Colander
Real World Macro=> <u>7.2</u>	Real World Macro=> <u>7.2</u> , 2.11, <u>8.7</u> , <u>8.10</u> , 8.12
April 28 th Chpt.19 Colander	May. 4 th
	Monday May 4 th 8:30 => 10:30am
Real World Macro=> <u>7.2</u> , 2.11, <u>8.7</u> , <u>8.10</u> , 8.12	FINAL EXAM