	ADVANCED PLACEMENT:

Macroeconomics

Mrs. Blash: megan.blash@sausd.us

	

Test Date:

Thursday, May 12, 2011 Morning

Textbook:

McConnell, Campbell R. and Stanley L. Brue

Economics: Principles, Problems, and Policies 7th Edition

Supplemental Materials:

Mrs. Blash GOPO website: http://www.sausd.us/1462201816930773/site/default.asp
Glencoe/McGraw-Hill, 2005 (www.mcconnell16.com)

Website: DiscoverEcon (www.mcconnell16.com/discoverecon)

Newspaper/Internet/Radio News articles (Wall Street Journal, New York Times, Washington Post &The Economist, NPR)
AP Exam Review Book (optional but highly recommended)

Course Overview:

The objective of this course is comprehension and application of both general concepts essential for understanding and interpreting Macroeconomics as well as in depth analysis of specific examples and cases, with a clear expectation of taking and passing the Macroeconomics Advanced Placement exam in May. The focus of the class is on the principles of economics and the application of those principles to the economic system as a whole. In addition, of primary importance will be the study of national income, price-level determination, economic performance measures, the financial sector, stabilization policies, economic growth and international economics, while at the same time developing important skills in critical thinking, time management, and problem solving. Extensive reading, writing and discussion will be emphasized in these areas as well as the interpretation of data.
The curriculum for this class reflects the content of an introductory university course in Macroeconomics. You will be expected to be self-motivated, thoughtful, and to complete assignments without constant monitoring. Due to the amount of curriculum to be covered, this course is largely based in lecture and discussion. Presentation of the material is often accomplished by the use of PowerPoint presentations, video clips, and other visuals such as graphs, statistical tables, as well as primary source readings and documents. Students are “trained” in the analysis and critical reading of primary and secondary source documents particular to Macroeconomics which will assist them in evaluating information, such as current events and commentary as well as interpretation of numeric, statistical, and graphic information for insight into economic trends. These skills will be practiced and assessed regularly through both formal and informal writing of Free Response Essays for each unit. To this end, each student is required to create a Unit Journal which will include their reading and class notes, content and academic vocabulary logs & quizzes, problem sets, reflection paragraphs as well as their free response outlines and essays. In addition to teacher evaluation, students will participate in self-evaluation, and peer evaluation exercises. Students are required to provide a valid email address that they check regularly. **This course will be taught in conjunction with AP Macroeconomics and will alternate by unit as a means of ensuring student readiness for both AP exams in May. Grading will be based on total points earned in both subjects throughout each semester.

Critical Themes

1. Basic Economic Concepts

2. Measurements of Performance

3. National Income & Price Determination

4. Financial Sector

5. Inflation, Unemployment & Stabilization Policies

6. Economic Growth & Productivity

7. Open Economy: International Trade & Finance
Course Requirements

Your grade will be based on the number of total earned and will include the following;

	Homework

· Reading assignments (textbook, primary sources, current events, graphing, charts)

· Reading notes (Cornell notes, Outlines, Graphic Organizers, Film Notes)

· Free Response Essays (Minimum 1 per Unit)
	Class Work

· Daily Warm Ups and Pop Quizzes

· In attendance and prepared

· Asks and answers questions

· Contributes to debates and Socratic discussions

· Attends review and tutoring workshops

	Traditional Assessments

· Unit Journals

· Reading Comprehension & Vocabulary Application Quizzes

· Chapter & Unit tests (objective and essay)

· Group assignments & projects

· Semester finals
	Writing Prompts

· Take home & In-class Free Response Questions Short responses

· Letters and editorials

· Document Based Questions

Course Outline:

Each unit is an approximate and may vary from 1-3 days. The following unit outlines come from the AP Economics Course Description.
	UNIT I: Basic Economic Concepts (8-12%)

A. Scarcity, choice, and opportunity costs

B. Production possibilities curve

C. Comparative advantage, specialization, and exchange

D. Demand, supply, and market equilibrium

E. Macroeconomic issues: business cycle, unemployment, inflation, growth

Week 1:

· McConnell, Chapters 1 including Appendix, 2, 3

· Supplemental Readings & Resources:

· “The Road Not Taken”-Robert Frost (Opportunity Cost Activity)

· Data Analysis & Graphing:

· Production possibilities curve (Frontier, Demand and supply curves showing equilibrium, Demand and supply curves showing shifts in demand/supply), Create Supply & Demand Curves

Week 2:

· McConnell, Chapters 4 & 6

· Supplemental Readings & Resources:

· http://www.ncee.net

· http://www.reffonomics.com

· Data Analysis & Graphing:

· Import & Export Graphs & U.S. Tariff Rates
**Unit Vocabulary Quiz, Unit Journal, Unit Exam & Free Response Question

	UNIT II: Measurements of Economic Performance (12–16%)

A. National income accounts [4–6%]

1. Circular flow

2. Gross domestic product

3. Components of gross domestic product

4. Real versus nominal gross domestic product
 B. Inflation measurement and adjustment [4–5%]

1. Price indices

2. Nominal and real values

3. Costs of inflation

 C. Unemployment [4–5%]

1. Definition and measurement

2. Types of unemployment

3. Natural rate of unemployment

Week 3:

· McConnell, Chapter 7

· Supplemental Readings & Resources:

· The World Fact Book: GDP https://www.cia.gov/library/publications/the-world-factbook/fields/2195.html
· http://www.bls.gov
· Data Analysis & Graphing:

· U.S. Domestic Output and Flows of Expenditure and Income

Week 4:

· McConnell, Chapter 8

· Supplemental Readings & Resources:

· http://www.reffonomics.com

· http://www.bls.gov
· http://www.ncee.net

· Data Analysis & Graphing:

· Average Annual Growth Rates, Business Cycle, U.S. Recession from 1950 & Unemployment Rates

**Unit Vocabulary Quiz, Unit Journal, Unit Exam & Free Response Question

	UNIT III: National Income & Price Determination (10–15%)

A. Aggregate demand [5–10%]

1. Determinants of aggregate demand

2. Multiplier and crowding-out effects

 B. Aggregate supply [7–10%]

1. Short-run and long-run analyses

2. Sticky versus flexible wages and prices

3. Determinants of aggregate supply

 C. Macroeconomic equilibrium [3–5%]

1. Real output and price level

2. Short and long run

3. Actual versus full-employment output

4. Economic fluctuations
Week 5:

· McConnell, Chapter 9 & 10
· Supplemental Readings & Resources:

· General Theory of Employment, Interest and Money-John Maynard Keynes

· http://www.reffonomics.com

· http://www.ncee.net

· Data Analysis & Graphing:

· Consumption & Saving Schedules & Investment demand curve
Week 6:

· McConnell, Chapter 11 & 12
· Supplemental Readings & Resources:

· The Economist, May 2009 Unemployment in Spain: Not working
· Data Analysis & Graphing:

· Aggregate demand and short run aggregate supply curve & Aggregate demand and long run aggregate supply curve

**Unit Vocabulary Quiz, Unit Journal, Unit Exam & Free Response Question

	UNIT IV: Financial Sector (15–20%) &

Inflation, Unemployment, & Stabilization Policies (20–30%)

A. Money, banking, and financial markets [7–15%]

1. Definition of financial assets: money, stocks, bonds

2. Time value of money (present and future value)

3. Measures of money supply

4. Banks and creation of money

5. Money demand

6. Money market

7. Loanable funds market

 B. Central bank and control of the money supply [35%]

1. Tools of central bank policy

2. Quantity theory of money

3. Real versus nominal interest rates

C. Fiscal and monetary policies [15–20%]

1. Demand-side effects

2. Supply-side effects

3. Policy mix

4. Government deficits and debt

 D. Inflation and unemployment [5–10%]

1. Types of inflation

a) Demand-pull inflation

b) Cost-push inflation

2. The Phillips curve: short run versus long run

3. Role of expectations

Week 7:

· McConnell, Chapters 13, & 15
· Supplemental Readings & Resources:

· The Banana Parable- from Keynes’ A Treatise on Money
· Wall Street Journal: http://online.wsj.com/home-page
· Data Analysis & Graphing:

· Money Market & Loanable Funds Market

Week 8:

· McConnell, Chapters 16

· Supplemental Readings & Resources:

· http://www.reffonomics.com

· Federal Reserve Bank: http://www.federalreserve.gov/OTHERFRB.HTM
· The Fed Today Video

· Data Analysis & Graphing:

· Effects of Changes in Federal Reserve Ratio

Week 9:

· McConnell, Chapters 15

· Supplemental Readings & Resources:

· Wall Street Journal: http://online.wsj.com/home-page
· Economist, August 2009: Economic & Financial Indicators http://www.economist.com/markets/indicators/displaystory.cfm?story_id=14222249
· Data Analysis & Graphing:

· Expansionary & Contractionary Fiscal Policy

Week 10:

· McConnell, Chapter 16

· Supplemental Readings & Resources:

· The New Yorker, June 2009: Oil Check http://www.newyorker.com/talk/financial/2009/06/22/090622ta_talk_surowiecki
· Data Analysis & Graphing:

· Aggregate demand/aggregate supply model Phillips curve, AD-AS Model & Inflation Rates & Unemployment

Week 11:

· McConnell, Chapters 18 & 19

· Supplemental Readings & Resources:

· Wall Street Journal: http://online.wsj.com/home-page

· Data Analysis & Graphing:

· Public Debt & Federal Budget Deficits & Surpluses

**Unit Vocabulary Quiz, Unit Journal, Unit Exam & Free Response Question

	UNIT V: Growth & Productivity (5–10%)

A. Investment in human capital

B. Investment in physical capital

C. Research and development, and technological progress

D. Growth policy
Week 12:

· McConnell, Chapter 17

· Supplemental Readings & Resources:

· Wall Street Journal, August 2009: Can You Afford to Hire http://online.wsj.com/article/SB125025788291832105.html

· www.econedlink.org

· Data Analysis & Graphing:

· Production possibilities curve & Aggregate demand/aggregate supply model

**Unit Vocabulary Quiz, Unit Journal, Unit Exam & Free Response Question
	UNIT VI: International Trade & Finance (10–15%)

A. Balance of payments accounts

1. Balance of trade

2. Current account

3. Capital account

 B. Foreign exchange market

1. Demand for and supply of foreign exchange

2. Exchange rate determination

3. Currency appreciation and depreciation

 C. Net exports and capital flows

 D. Links to financial and goods markets
Week 14:

· McConnell, Chapter 6 & 37 16

· Supplemental Readings & Resources:

· NAFTA Document

· Battle in Seattle Video Clips

· Data Analysis & Graphing: Trading Possibility Lines and Gains

Week 15:

· McConnell, Chapter 38

· Supplemental Readings & Resources:

· Dollars & Sense: Currency Speculation, How Great is the Danger? http://www.dollarsandsense.org/archives/1998/0598weller.html

· U.S. International Trade Commission: http://www.usitc.gov/

· Data Analysis & Graphing:

· Production possibilities and Foreign exchange market, Current Exchange rate tables & U.S. Trade Deficit

**Unit Vocabulary Quiz, Unit Journal, Unit Exam & Free Response Question

	Review

Week 16:

Review for AP Macroeconomics Exam and final exam.

Culminating Project

