AP Macroeconomics

Lisa Schwalger

IB Economics – Semester 2

Chandler High School

schwalger.lisa@chandler.k12.az.us
Textbooks:

(N. Gregory Mankiw, Principles of Economics, 5th ed., South-Western Cenage Learning

(2008).

(Alan Glanville, Economics from a Global Perspective, 2nd ed., Glanville Books Ltd. (2003).

(John S. Morton & Rae Jean B. Goodman, Advanced Placement Economics

Microeconomics: Student Activities, 3rd ed., NCEE (2003).
Course Plan:

 percentage goals

for AP mult choice exam
Unit 1 Basic Economic Concepts

(8-12%)

Week of 1/9
Introduction to Macroeconomic Concepts

AP Students:

(Administration -- introductions, class policy, course syllabus, absence policy
(Production Possibilities Curve

simulation - PPC Experiment from p. 4 Favorite Ways to Learn Econ

Power Point notes & AP workbook Activity #1

(Scarcity, Shortage, Opportunity Costs, 3 questions

Simulation – Welcome to Equilandia

Economic way of thinking & Macroeconomic concepts

Types of Economies – Free Market, Mixed Economies, Command Economies

(Incentives is Economics is Incentives

interactive activity – mystery of incentives in former Soviet Union
(Comparative Advantage

Power Point notes

HOMEWORK: (1) Mankiw Economics, Chap 1 “Ten Principles of Economics“

 Mankiw Economics, Chap 2 “Thinking Like an Economist”

 Mankiw Economics, Chap 3 “Interdependence and the Gains from Trade”

 (2) Class Policy & Student Info Sheet signed by student & parent 5 points

 (3) 3-Prong Folder with Table of Contents & Syllabus inserted 5 points

[image: image1.emf]

(4) AP workbook Activity 1& Activity 2 (#1-#3)

Week of 1/9
Introduction to Macroeconomic Concepts

IB Students:

(Administration -- introductions, class policy, course syllabus, absence policy

(Production Possibilities Curve

simulation - PPC Experiment from p. 4 Favorite Ways to Learn Econ

Power Point notes & AP workbook Activity 1

Leave class to go to computer lab …

(International Economics

IB Section 4 – International Economics – Reading Assignment 1, 2 & 3

(Economic Commentary #3

begin working on commentary #3

HOMEWORK:
Same as above for AP students

Week of 1/23
Introduction to Macroeconomic Concepts
AP Students:

(Unit 1 exam

exam
(Greed v. Self-Interest

NCEE “Teaching the Ethical Foundations of Econ”

Simulation on self-interest/greed & video clip

(Absolute & Comparative Advantage

Power Point notes & AP Workbook Activity 2

(Supply & Demand

Power Point notes & AP workbook Activity 4

Power Point notes & AP workbook Activity 6

interactive game: shifting supply & demand
(Elasticity

Power Point notes & overheads from AP teacher’s guide

AP workbook - read pp. 33-38 briefly to introduce formula

HOMEWORK:
(1) Mankiw Economics, Chap 4 “The Market Forces of Supply & Demand”

 Mankiw Economics, Chap 7 “Consumers, Producers,& Efficiency of Market”
 Mankiw Economics, Chap 5 “Elasticity and Its Application”

(2) AP workbook Activity 7 – Part B. only & Activity 8

(3) AP workbook p. 42-45 mult choice questions 20-36

Week of 1/23
Introduction to Macroeconomic Concepts

IB Students:

(Unit 1 exam

exam
(Greed v. Self-Interest

NCEE “Teaching the Ethical Foundations of Econ”

Simulation on self-interest/greed & video clip

Leave class to go to computer lab …

(International Economics

IB Section 4 – International Economics – Reading Assignment 1, 2 & 3

(Economic Commentary #3 - first draft of commentary #3; print & submit to teacher today

HOMEWORK:
Same as above for AP students

 percentage goals

 for AP mult choice exam
Unit 2-- MEASURING ECONOMIC PERFORMANCE

(12-16%)

Week of 1/30
Measuring Economic Performance

need Glanville textbook in class

(Goals of Economic Policy

interactive activity – FTE – setting priorities

(Circular Flow of the Economy

overhead & AP workbook Activity 10

(Growth & GDP

Power Point notes GDP – part 1 &

AP workbook Activity 12

Interactive activity – FTE – Mystery Nations & GDP

Power Point on GDP – part 2

(Distribution of Wealth

distribute Glanville textbooks, p. 364, Reading Assign #3 question (4) only

HOMEWORK
(1) Mankiw Economics, Chap 23 “Measuring a Nation’s Income” (GDP)

 Mankiw Economics, Chap 25 “Production and Growth”

 Mankiw Economics, Chap 2, pp 24-25 “The Circular Flow Diagram”

(2) Reading Assignment #3

 Glanville, Economics from a Global Perspective

p. 359-369 “Poverty & Distribution of Income”

(4) AP question 1997 question 2

Study for quiz on growth- questions from notes & reading assign’s incl’g RWE’s

Study for AP free response question on circular flow & growth & GDP

(5) IB Paper 1 – “Explain theory of comp. adv….” (Glanville pp. 419-423)

Week of 2/6
Measuring Economic Performance

(Unemployment

need Glanville textbook in class

overhead notes & AP workbook Activity 11 & Activity 16

(Administration – explain format of AP & IB exams

with partner – IB Paper 2 #6 “production possibility curve”

with partner – IB Paper 3 SPEC/330/H(3) question 1; do only parts a(i) & (ii)

(Growth

Interactive Game Activity - growth

Quiz on Growth (taken by each student alone)

quiz

AP free response question – (with partner of your choice)

quiz

-on circular flow, growth & GDP

(Economic Development

in class reading assignment #4 Glanville, Economics from a Global Perspective,

p. 338-359 “Measuring Economic Development”

HOMEWORK
(1) Reading Assignment #4, p. 338-359 “Measuring Economic Development”
 Glanville, Economics from a Global Perspective,

(2) Mankiw Economics, Chap 28 “Unemployment”

(3) AP workbook p. 95 & 96 multiple choice questions 1-12

(4) IB questions - Paper 2 - 4 questions on growth & development

Week of 2/13
Measuring Economic Performance

(Inflation

Power Point notes & web sites with inflation calculators

AP workbook Activity 11 & Activity 15 (1-5 only)

Interactive activity with GDP Deflator

(Unit 2 Review -- Interactive game – Letterman

(((((end of Unit 2 (((((

(Aggregate Demand

Power Point notes & AP workbook Activity 23
HOMEWORK
Mankiw Economics, Chap 24 “Measuring the Cost of Living” (inflation)

Mankiw Economics, Chap 33 “Aggregate Demand & Agg Supply”

(3) AP workbook Activity 13 & Activity 15 (1-17)

(4) IB question – Paper 1

 “What are the possible causes of unemployment?”

(5) AP workbook p. 96-97 multiple choice questions 13-20

Study for Unit 2 multiple choice exam

 percentage goals

 for AP mult choice exam

Unit 3-- AGGREGATE DEMAND & SUPPLY & EQUILIBRIUM
(10-15%)

Week of 2/27
Aggregate Demand & Supply

(Unit 2 exam

exam
(Long Run Aggregate Supply

Power Point notes

(Short Run Aggregate Supply

Power Point notes & AP workbook Activity 24 Part B & Activity 25 Parts A, B, C

(Supply Shock / Exogenous (External) Demand Shocks

Notes & interactive activity – graphing guru competition

(Long Run Equilibrium & Recession & Inflation

Power Point notes & AP workbook Activity 28, Part A (1) & (3)

HOMEWORK:
(1) Mankiw Economics, Chap 33 “Aggregate Demand & Agg Supply”

(2) AP workbook Activity 27 & 28

(3) AP question 2002 question 1 parts (a) & (b) only

(4) IB Paper 1 Question 4 “The world economy subjected to econ shocks…”
Week of 3/5
AS/AD & Multiplier Models

(AS / AD Model Review

Power point notes & interactive game - Who wants to be an economist?

quiz – AP free response question
on AD / SRAS / LRAS

quiz
(Unit 2 exam correction activity

(Taxation – Interactive Tax Activity – Who Should Have to Pay?

(Keynesian Model / Multiplier Model

Power Point notes & AP workbook Activity 21

HOMEWORK:
(1) Mankiw Economics, Chap 34, pp 787-790 “The Multiplier Effect”

(2) Handout – Multiplier Model Practice Guide
Week of 4/2
AS/AD & Multiplier & Fiscal Policy

(Investment Demand & Interest Rates

AP workbook Activity 22 together

(Multiplier Model

correct homework handout
Interactive group activity – difficult Supply Shocks & Keynesian AP questions

(Fiscal Policy

overhead lecture & AP workbook Activity 30 & Activity 31, last 4
Authentic Document – Colonel Davy Crockett “Not Mine to Give”

Taxation – If I Were President ...

(video - John Stossel – Freeloaders

HOMEWORK:
(1) Mankiw Economics, Chap 26, pp 581-589 “Saving & Investment in Nat’l Income Accts”

 Handout – Multiplier Model AP Questions
(2) AP workbook mult choice questions p. 163-168 (except 18, 19, 20)

(3) AP free response question on AS/AD 2006 question 1 (Form B)
Study for Unit 3 multiple choice exam next class

 percentage goals

 for AP mult choice exam
Unit 4-- FINANCIAL SECTOR

(15-20%)

Week of 4/9
Money & Inflation

need Colander textbook in class
(AS/AD & Multiplier Models

PowerPoint review notes
(Unit 3 multiple choice exam

exam
(Money

Power Point & overhead notes & AP workbook Activity 34 & Activity 35

(Money Supply & Inflation

Simulation activity on money supply

(Monetary Equation of Exchange (MV = PQ)

In class Reading Assignment #2, p. 687-688

Colander Economics, Chapter 29, “The Quantity Theory of Money”

AP workbook Activity 36 & p. 223-226 multiple choice questions 1, 3, 14, 15

HOMEWORK:
(1) Reading Assignment 1, p. 621-630

 Colander Economics, Chapter 27, “Financial Sector & Money”

(2) Reading Assignment 2, 687-688

 Colander Economics, Chapter 29, “The Quantity Theory of Money”

(3) Reading Assignment 3, p. 630-639

Colander Economics, Chapter 27, “Banking & Creation of Money”

(4) IB Paper 3, Question 1

Week of 4/16
Money & Federal Reserve Policy

(Money Multiplier

Simulation activity on multiplying money & overhead notes

(Review Money & Banking

Power Point notes & AP workbook Activity 37
(The Federal Reserve

Power Point notes & AP workbook Activity 3

complete AP free response question 2002 question 1 from previous class

(quiz – AP free response question with partner of choice

quiz

banking & money supply

HOMEWORK:
(1) Reading Assignment 4, pp. 659-666

 Colander Economics, Chapter 28, “The Fed Res & Monetary Pol”

(2) Reading Assignment 5, pp. 667-679

 Colander Economics, Chapter 28, “Monetary Policy”

(3) AP workbook pp. 223-225 mult choice questions

(4) AP free response 2000 question 3

Study for Unit 4 AP question & multiple choice exam next class

Week of 4/23
Money & Interest Rates
need Colander textbook in class
(Nominal v. Real Interest Rates

AP workbook Activity 41

(Review Money & Monetary Policy

interactive game – Letterman Game

(AP free response question – monetary policy & Fed Reserve Bank

quiz
(Unit 4 M
ultiple Choice Exam

exam
(((((end of Unit 4 (((((

(Debt v. Deficit

in class Unit 5 reading assignment #1

Colander Economics, Chapter 31, “Politics, Deficits, & Debt”

Power Point notes

(Loanable Funds Market & Crowding Out

overhead notes & AP workbook Activity 44

HOMEWORK:
(1) Unit 5 - Reading Assignment 2 & 3, pp. 684-695

 Colander Economics, Chapter 29, “Inflation, Unemploy & Growth”

(2) AP workbook p. 267-269 multiple choice questions

(3) AP free response question 2003 question #2

(4) IB Paper 3 question 9 “30,000 Mfg Jobs Go to UK”

Study for AP multiple choice exam next class

 percentage goals

 for AP mult choice exam
Unit 5 – Inflation, Unemployment, and Stabilization Policies

(20-30%)

Economic Growth and Productivity

(5-10%)

Week of 4/30
Monetary & Fiscal Policy

need Colander textbook in class

(Taxation & Laffer Curve - Introduction

in-class Reading Assignment #4

Glanville, Economics from a Global Perspective, p. 332-337 “Taxation & Incentives”

overheads on current USA tax rate schedule

group discussion -“A Tax Parable”

(Unit 4 Test Correction
(Stabilization Policies, Phillips Curve & Rational Expectations

Power Point notes

Interactive game - Who Wants to Be An Economist

(Unit 5 Multiple Choice Exam

exam
HOMEWORK AP
(1) AP free response question 2001 question #1

(2) AP free response question year? question #2

(3) AP free response question 2002 question #2

(4) AP free response question ...finish 2002 question #1 previously distributed
HOMEWORK IB (1) IB Section 5 – Development Economics reading assignment # 1

(2) IB Section 5 – Development Economics reading assignment # 2

(3) IB Paper 3 - “Poor b/c they are poor....”

(4) IB Paper 1 “Describe various types of taxation...”

 percentage goals

 for AP mult choice exam
Unit 6 -- International Trade & Finance

(10-15%)

Week of 5/7
International Economics
need Glanville textbook in class
(Comparative Advantage and Terms of Trade

overhead notes & AP workbook Activity 49 & Activity 50

(Protectionism in International Trade

in-class IB Section 4 Reading Assignment # 2 on trade barriers

simulation – OPEC

(Balance of Payments & Net Capital Outflow

Note-taking guide & practice

AP free response 2008 question 2 – balance of payments & capital flows

AP free response 2007 question 3 (Form B) – capital flows

(Exchange Rates

interactive activity – imports v exports

PowerPoint notes

AP free response 2002 question 3 – exchange rates & capital in-flows

HOMEWORK AP
(1) IB Section 4 – International Economics – Reading Assignment 1 & 2

(2) IB Section 4 – International Economics – Reading Assignment 3

(3) AP free response 1994 question 3

HOMEWORK IB
(1) IB Section 5 – Development Economics reading assignment # 3

(2) IB Section 4 – International Economics – Reading Assignment 1 & 2

(3) IB Section 4 – International Economics – Reading Assignment 3

(4) IB Paper 3 Glanville question #2 – Winners & Losers in Mexico

Week of 5/14
 International Economics & Review Night

(International Trade

AP workbook Activity 54 & “Ultimate Guide to Economics” p. 3

handout – “Winners & Losers When Trade Is Restricted” & multiple choice practice

PowerPoint – International Trade questions from 2005 AP exam

(Unit 5 Test Correction Activity
(((((end of Unit 6 (((((

(Class Review for IB & AP exams

Review Session A – International Econ

Review Session B – AS/AD & Multiplier Models

Review Session C – Money & Simple Money Multiplier

(The Last Word on Free Market Economics: Edmund Optiz, “Ethics & Business”

Exam Schedule:

 Macroeconomics Final Exam

Monday, May 14, 2012

 AP Exam
Macro

Thursday, May 17th at 7:30am

Micro

Thursday, May 17th at 11:30am

 IB Exam
SL Paper 1

SL Paper 2

Congrats!

�

Lisa Schwalger AP Macroeconomics
IB Economics – Semester 2
Page 7 of 8

