Principles of Macroeconomics 
Spring 2008
Economics 203, Section 004
                                                  Brian Strow 
MWF 12:40-1:35
                                                              Grise Hall 425 
Grise Hall 235                                                                           office x7082 
Office Hours:                                                                            brian.strow@wku.edu 
MWF 8:30-10:15, 11:30-12:30

                          http://www.wku.edu/~brian.strow 
MW 1:45-2:30 Or by appointment

Required Text: The Economist Magazine 
Optional Text:  Mankiw, N. Gregory: Brief Principles of Macroeconomics Fourth Edition. 

Course Description 
This course fulfills one requirement for General Education category C -- Social and Behavioral Sciences.  It is designed to provide an understanding of the concepts, ideas, policy issues, and methods of analysis which are central to understanding economies at the local, regional, national, and global level. Upon completion of this course, students should be able to apply concepts to contemporary issues and understand the impact that economic decisions and actions have on individuals and society.
There will be a few definitions and concepts to memorize, but the vast majority of the concepts covered in the course will require you to think through relationships and to be able to analyze problems, recommend solutions, and explain exactly how they might work. 
You will be asked to do simple algebra and use graphing techniques to summarize major concepts and relationships.  However, it is also important for you to be able to explain economic analyses carefully and in a manner understandable to someone who has not had an economics course.  Economics is not a discipline that can be learned the night before an exam, so it is crucial that you keep up with the reading and your class notes.
Grading 
    There will be twelve quizzes (70%) and a cumulative final exam (30%).  Quiz questions will cover both lecture and material to be designated from The Economist. There is no such thing as a make-up quiz, so don’t miss class on quiz days.  Your two lowest quiz scores will be dropped.  Quizzes will be curved as we go, so you will always know your current grade. Quizzes will always be administered at the beginning of the scheduled class.
Date          Topic  


Ch.          
Jan.    23    Introduction; Or, The invisible hand may rule the economy, but Dr. Strow turns in your grade           
1,2
Jan.    25    Opportunity Cost; Or, Why believing in free lunches is a bad as believing in the Great Pumpkin               3                  

Jan.    28    Comparative Advantage; Or No matter how much you suck at doing stuff, you’ll always have a job
Jan.    30    Trade; Or, No man is an island, and if he were, I hope he has a volleyball to talk to                            
Feb.     1    Barriers to Trade; Or, Just because everyone else is jumping off a bridge, it doesn’t mean you have to

Quiz 1

Feb.     4    Arbitrage; Or, “Buy low, sell high” makes Johnny a rich boy 
Feb.     6    Gross Domestic Product; Or, Stuff is cool.  More stuff is cooler. Chile is only cold in the mountains.
  5


Feb.     8    Unemployment; Or, Vacations are more fun if you have a job to pay for them
 


10        Quiz 2


Ch.

Feb.   11    Inflation; Or, If I had a million Zimbabwean dollars I wouldn’t be rich


12 
Feb.   13    CPI; Or, A tisket, a tasket, I found my market basket


                          
  
  6
Feb.   15    Circular Flow Model; Or, Around and around we grow, where we stop nobody but Hugo knows

Quiz 3


Feb.    18  Financial Markets; Or, My (stock)ings are in (bond)age to my smelly feet


  8

Feb.    20  Savings and Investment; Or, See a penny, melt it and you’ll have more than 1 cent of copper

                        
Feb.    22  AD/AS; Or, Everyone likes looking at models


  


15
Quiz 4
Feb.    25   Graphing the Macro Economy; Or, The clothes sold in the recessionary gap don’t always match
Feb.    27   Self-Correcting Economy; Or, Weebles wobble but they don’t fall down                                 
Feb.    29   Fiscal Policy – General; Or, Your political ideology is getting fat, so it’s time to exercise it

16
Quiz 5   
Mar.     3    Fiscal Policy – Math; Or, Numbers matter, now if only we knew what the numbers really were                       


Mar.     5    Government Spending; Or, Who wants fruity pebbles with a side of sugar?       


17
Mar.     7    Taxes; Or a tax by any other name still takes money out of my pocket


Quiz 6 
Mar.    17    National Debt; Or, Imagine if the nation’s credit card gave us cash back!
Mar.    19    Budget Deficits/Surpluses; Or, I’ll gladly pay tomorrow for a hamburger today               
Mar.    21    Rent Seeking; Or, Why chiropractors are quacks


Quiz 7
Mar.   24    Supply Side Economics; Or, Does voodoo economics require a doll? 


  7
Mar.   26    Productivity; Or, Santa better do more with less because the population keeps growing and they need toys                     
Mar.   28    Long Term Economic Growth; Or Wealth, unlike energy, can be created or destroyed


            Quiz 8
Mar.   31    Money: Or, fiat is more than a car made in Italy                                


11
Apr.     2    Banking; Or, Blessed are the money lenders for they will inherit interest
Apr.     4    The Federal Reserve; Or, The world according to Kevin


Quiz 9
Apr.      7   Monetary Policy – General; Or, Fool me once shame on you, fool me twice there is inflation                            
Apr.      9   Monetary Policy – Math; Or, A six step process that could drive you to drink
                            
Apr.    11   International Finance; Or, The Chinese will lend us money to buy their toys


13      
Quiz 10
Apr.    14   Floating Exchange Rates; Or, Even dollar coins float in theory if not in practice


14
Apr.    16   Fixed Exchange Rates; Or, When governments insult markets the invisible hand slaps them
   
Apr.    18   The European Union; Or, Make money, not war


Quiz 11
Apr.    21    Public Policy in an Open Economy; Or, Think globally, act locally                                
Apr.    23   Fiscal vs. Monetary Policy: Or, Do you prefer over the counter or prescription
stimulants?

Apr.    25   Public Policy Debates: Or, How many hours of Big Brother can you watch in one sitting?

18
Quiz 12
Apr    28    Social Security: Or, Will you still need me, will you still feed me, when I’m 67?
Apr   30     The State of the World Economy; Or, Has Venezuela imploded yet?
May    2     Macroeconomic Jeopardy: The game, not the presidential race
May    5    Final Exam Monday (1:00-3:00)               

