[bookmark: _GoBack]Curriculum

Advanced Placement Economics

Course Overview
The AP Economics course is a full-year course. It prepares students for both the AP Microeconomics Examination and the AP Macroeconomics Examination.

Microeconomics is the branch of economics, which deals with the functions of individual decision-makers within the larger economic system. This involves a study of consumer choice, decisions made by individual firms and entire industries. Both product markets and the markets for factors of production are studied. Students also investigate the role of government in regulating industry and limiting market power. There is also a study of government spending, taxation and resource allocation.

Macroeconomics is the branch of economics, which deals with the study of an economic system as a whole. The major economic problems of unemployment and inflation are investigated in relation to a study of national incomes and price determination. The role of government public policies, fiscal policies, and monetary policies are studied and the view of Keynesian, monetarist and supply-side economics are contrasted. The course ends with a study of international financial institutions, exchange rates, international trade and economic growth.

Department Standards
Expected Outcomes:
1. Knowledge of and interest in history, the social and behavioral sciences and related subjects.
2. Constructive participation in a democratic society.
3. Understanding of various societies throughout history.
4. Development of critical analysis skills.
5. Development of research skills.
6. Development of communication and presentation skills.

[bookmark: Benchmarks]Benchmarks:
· To give student a thorough understanding of the principles of economics that apply to the functions of individual decision-makers (micro) and to an economic system as a whole (macro)
· To empower students to use economic reasoning in their decision-making process
· To give students the knowledge to be successful in an "intermediate" level of a university economics course or in an economics degree course
· To help students develop analytical, organisational and evaluation skills in writing essays, free response questions (AP) and commentaries (IB)
· To assist students to understand how economic fundamentals apply to contemporary economic occurrences
· To develop a logical thought process in students
· To improve the numeracy skills of pupils
· To teach students how to construct economic models for graphical analysis
· To teach students how to interpret data presented in graphical form
· To prepare students thoroughly for the AP exam
To prepare students to move on to IB Year 2 Economics, as an option
[bookmark: Performance_Indicators]Performance Indicators
Q1 - Students will:
-be able to explain why a society must make choices in allocating its scarce resources
-develop a new technical, subject specific vocabulary
-understand the importance of setting assumptions in economic theories
-grasp a basic knowledge of the cornerstone of microeconomics - supply and demand
-recognise the cause and effect nature of the economics discipline
-gain a grounding in the fundamentals of economic analysis
-develop skills to construct and analyse economic models
-investigate how a market economy rations its resources
- hone basic numeracy skills
-distinguish between consumer surplus and producer surplus

Q2 - Students will:
-expand their economics vocabulary
-hone basic numeracy skills
-glean a more thorough understanding of supply and demand through elasticity and international trade
-apply elasticity to real world scenarios
-understand the relationship between PED and total revenue
-classify and distinguish between the different types of elasticity (PED, XED, YED, PES)
-evaluate the strengths / weaknesses of market economies
-critically assess government intervention into the free market
-evaluate the winners and losers due to government imposed price controls
-evaluate the winners and losers due to free trade and protectionism
-recognise the difference between short run and long run
-compare inefficiencies in markets brought about by government failure in using price controls and protectionist devices
-understand costs and revenues
-classify costs as short run, long run, variable, fixed, average, total or marginal
-grasp the fundamentals of theory of the firm by learning how to build the first model - perfect competition
-produce diagrams of the perfect competition model making short run economic profit, short run losses and earning normal profit
Q3 - Students will:
-expand their economics vocabulary
-hone basic numeracy skills
-compare and contrast perfect competition with monopoly, monopolistic competition and oligopoly
-infer the inter-relationship between markets by linking product markets to factor markets
-critically assess the workings of the free market
-understand the ways in which the free market fails to lead to an efficient allocation of resources
-understand basic consumer choice theory
-critique the role of government in a market economy to correct market failure
-understand the equity vs. efficiency trade-off
-recognise the basic fundamentals of exchange rates in a floating exchange rate regime
-differentiate between micro and macro
-compare and contrast different types of economic systems
-recognise money flows through the circular flow of income in a national economy
-summarise how GDP is calculated
Q4 - Students will:
-expand their economics vocabulary
-hone basic numeracy skills
-interpret the big macroeconomic indicators of the health of an economy (inflation, growth and unemployment)
-differentiate between cost-push and demand pull inflation
-classify the different types of unemployment
-recognise the short run trade-off between inflation and unemployment as manifested by the Phillips Curve
-explain why there is no LR trade-off between inflation and unemployment
-differentiate between the SR Phillips Curve and the LR Phillips Curve
-recognise the costs and benefits of inflation, growth and unemployment
-differentiate between deflation and disinflation
-compare and contrast the Monetarist and Keynesian schools of economic thought
-develop an understanding of AD/AS analysis
-evaluate the efficacy of monetary policy, fiscal policy and supply-side policies
-implement monetary policy and fiscal policy in scenarios depicting inflationary and deflationary gaps
-recognise and appreciate the conflicting objectives that governments face when they use demand-side policies to manage the national economy
-evaluate the strengths and weaknesses of demand-side and supply-side policies to manage a national economy
-produce and deliver a presentation on a contemporary economics topic

[bookmark: Assessments]Assessments
Quarter 1
Intro Quiz
PPF Quiz
Basic Concepts Test
Trade Quiz
Demand Quiz
Demand Test
Supply Quiz
Supply and Demand Quiz
Supply and Demand Test
Quarter 2
Elasticity Quiz 1
Elasticity Quiz 2
Elasticity Homework
Consumer / Producer Surplus Test
Production Test
Trade Quiz 2
Perfect Competition Quiz
Perfect Competition Quiz 2
Perfect Competition Homework
Monopoly Quiz
Semester Exam
Quarter 3
Monopolistic Competition Quiz
News Analysis
Labor Market Quiz
Exchange Rates Quiz
Exchange Rates Homework
Market Failure Quiz
GDP Quiz
Quarter 4
Inflation Quiz
Growth Quiz
Unemployment Quiz
AD / AS Quiz
Micro Revision Quiz
Micro Mock
Macro Mock
Presentation / Project

[bookmark: Core_Topics]Core Topics
Basic Economic Concepts
Quarter 1
Basic Economic Concepts
Intro to Trade

Microeconomics
The Nature and Function of Product Markets
Elasticity - (PED, XED, YED and PES)

Quarter 2
Production and Costs
Extension of Trade Analysis
Theory of the Firm

Quarter 3
The Nature and Function of Factor Markets
Market Failure and the Role of Government
Exchange Rates in a Free Floating System

Macroeconomics
Intro to Macro
Circular Flow of Income
GDP

Quarter 4
Inflation
Growth
Unemployment
AD / AS Analysis
Monetary Policy
Fiscal Policy
Supply-side Policies
Specific Content
Specific Content
I. Basic Economic Concepts
Topics to be covered include:
 The Basic Economic Problem
· What to produce?
· How to produce?
· For whom to produce it? (The functions of any economic system)
The Production Possibility Frontier
Microeconomics v. Macroeconomics
Positive vs. Normative Economics
Opportunity Costs & Trade-offs
Absolute Advantage
The Theory of Comparative Advantage
How specialisation and trade can increase the total output of goods and services

II. The Nature and Functions of Product Markets
Topics to be covered include:
The Theory of Demand
Law of Diminishing Marginal Utility
The Theory of Supply
Determinants of Demand other than price
Determinants of Supply other than price
The Price Mechanism
Elasticity (PED, XED, YED and PES)
Consumer Surplus
Producer Surplus
Government policies (price controls)
· Price Ceilings
· Price Floors
· Incidence of tax
Trade and Tariffs
Production and Costs
· The Law of Diminishing Returns
· Costs and Revenues
Fixed and variable costs
Totals, averages and marginals
· Long Run and Short Run distinction
· Cost curves and their shapes
· Economies and diseconomies of scale

III. Theory of the Firm
Topics to be covered include:
Classical Theory of the Firm - the Profit Maximisation assumption
Profit Maximisation Rule
Market Structures
· Perfect Competition
· Monopoly (Price Discrimination)
· Monopolistic Competition
· Oligopoly

IV. The Nature and Functions of Factor Markets
Topics to be covered include:
Circular Flow of Income Diagram
Labour Market (under perfect competition)
Labour Supply
Wage and employment determination
Land, Capital, Enterprise
Impact of minimum wage, unions, monopsonies and product market monopolies

V. Market Failure and the Role of Government
Topics to be covered include:
Market Failure
· Externalities
· Missing Markets (Merit/Demerit Goods, Public Goods)
· Imperfect Competition
· The question of equity and the unequal distribution of wealth
Government policies to correct market failure (taxes, subsidies, legislation, progressive tax schemes, state provision, transfer payments)
The impact of government tax policies and transfer payments on the distribution of income and economic efficiency
The equity vs. efficiency trade-off

I. Introduction to Macroeconomics
Types of economic systems (*New topic*)
· Command Economies
· Market Economies
· Mixed Economies

II. Measurement of Economic Performance
Circular flow of income diagram
Gross Domestic Product (GDP)
Expenditure Method - C+I+G+NX where C = consumer expenditure, I = investment, G = government expenditure and NX = net exports or the value of exports minus the value of imports.
Income approach - W+I+R+P where W = wages of workers, I = interest, R = rental income of persons and P = profits of firms.
Output Method - Value added approach
Problems with calculating GDP
· non-market transactions
· income distribution
Changing nominal GDP to real GDP
The GDP deflator
Other national income measurements
· Gross National Product (GNP)
· Net National Product (NNP)
· Personal Disposable Income
III. Inflation
The meaning of money
The meaning and measurement of inflation
Price indices
· Consumer Price Index
· Producer Price Index
 Differing views on the causes of inflation
- Monetarists v. Keynesians
The Quantity Theory of Money and Monetarists
Money Neutrality
Velocity of the Circulation of Money
Simple Aggregate Demand and Aggregate Supply Analysis
Demand Pull and Cost Push Inflation
Costs and benefits of inflation

IV. Unemployment
The definition of unemployment
Measurement
Types of unemployment
Causes - unemployment occurs for one of two broad reasons
· Unemployment when the labour market is in equilibrium
· Search and frictional unemployment
· Seasonal unemployment
· Structural unemployment (sectoral, regional and technological)
· Unemployment when the labour market is in disequilibrium
· Involuntary/Cyclical unemployment
 Costs and benefits of unemployment

V. Growth
Potential v. Actual and Growth v. Development
Causes of economic growth
Productivity
The importance of saving, investment and consumption
Marginal propensity to save/Marginal propensity to consume
Closed economy v. open economy
Saving and investment in a closed economy
Foreign direct investment and portfolio investment
Role of financial markets
Costs and benefits of growth

VI. Macroeconomics in an Open Economy
Balance of payments
· Current Account v. Capital Account
Exchange Rates - Nominal v Real
· Three factors that affect the value of a national currency
· imports and exports,
· foreign direct investment and portfolio investment
· speculation

VII. Aggregate Demand and Supply Analysis: National income, equilibrium output and price determination
Business (Economic) Cycle - Roller Coaster - the four phases
Aggregate demand
· Why is the AD curve downward sloping
· the wealth effect
· the interest rate effect
· the exchange rate effect
· Factors that shift the AD curve
Aggregate supply
· Short run AS
· Views on the shape of the long run aggregate supply curve
· Keynesians v. classical (monetarist) economists
· Factors that shift the AS curve
Aggregate demand and supply analysis
The self-correcting AD/AS model to explain short run fluctuations in the economy, i.e. to explain the business cycle

VIII. Government policies to manage the economy
Monetary Policy
· The demand for money and how it may affect interest rates
· Three devices the Fed uses to control the money supply
· Four objectives of monetary policy
· To control inflation/promote price stability
· To reduce unemployment
· To promote economic growth
· To improve the current account balance
· Expansionary v. contractionary monetary policy
Fiscal Policy
· Changes in government spending
· The Multiplier Effect
· The crowding out effect
· Changes in tax rates
· Supply-side policies

IX. The Phillips Curve
What is the Phillips Curve? The trade off between inflation and unemployment
· Short Run v Long Run

[bookmark: Resources]Resources
Resources
Advanced Placement Economics: Teacher Resource Manual, National Council on Economic Education
Advanced Placement Economics: Student Handbook, National Council on Economic Education
Krugman’s Economics for AP, Margaret Ray and David A. Anderson
Economics, N. Gregory Mankiw and Mark Taylor
Economics 4th ed, Alain AndertonPrinciples of Microeconomics, Study Guide, N. Gregory Mankiw
Principles of Macroeconomics, Study Guide, N. Gregory Mankiw
Economics Today - A periodical for A-level students of Economics
Advanced Economics Through Diagrams, Andrew Gillespie

Curriculum

Advanced Placement Economics

B . e oy
onind ami v

Mcrscomomtthteachof iy xhch e by ot
et T s o s et
i s sy A et ke
i e et ok pc
ey e et e v o o, st sk
g i bt o o,

[——
.
[P T —

3 Cotmane i b demcricoy.
§ Vi o il oty
5 Do dranach st

o i s g s e o
o o S) i
R TN g e g

=

P s

R
e iy

