

**Northwestern University - Department of Economics
Annual 2014-15 Schedule**

		Fall	Winter	Spring
Department of Statistics				
210	Introductory Statistics for the Social Sciences	Habermalz	Lewis	Lewis
Department of Economics				
101	First-Year Seminar	Habermalz	Gordon	Matsuyama
		Hornsten		
		Ogawa		
		Walker		
201	Introduction to Macroeconomics	Gordon	Berger	Witte
		Walker	Lorenzoni	
202	Introduction to Microeconomics	Ogawa	Ogawa	Ogawa
			Schulz	Kiesling
250	Business and Government	Hornsten		
281	Introduction to Applied Econometrics	Lewis	Habermalz	Walker
307	Economics of Medical Care		Notowidigdo	Limbrock
308	Money and Banking	Primiceri	Walker	Schulz
309	Public Finance		Lockwood	Lewis
310-1	Intermediate Microeconomics I	Schulz	Hornsten / Braeutigam	Pavan
310-2	Intermediate Microeconomics II	Guo	Guo	Ely
311	Intermediate Macroeconomics	Gordon	Witte	Christiano
316	Advanced Macroeconomics	Eichenbaum		
318	History of Economic Thought			Kiesling
323-1	Economic History of the United States Before 1865			Chabot
323-2	Economic History of the United States Since 1865	Chabot		
324	Western Economic History		Mokyr	
325	Economic Growth and Development			Matsuyama
326	Economics of Developing Countries		Beaman	
329	Experimental Economics		Ogawa	Ogawa
330	Behavioral Economics		Schulz	Schulz
331	Economics of Risk and Uncertainty	Siniscalchi		
335	Political Economics			Strulovici
337	Economics of State and Local Governments	Chang		
339	Labor Economics	Lewis	Lewis	
342	Economics of Gender	Lieb		
349	Industrial Economics	Hendel		Hornsten
350	Monopoly, Competition and Public Policy	Hornsten		
355	Transportation Economics and Public Policy	Savage		
359	Economics of Nonprofit Organizations			Weisbrod

360-1	Corporate Finance	Davis	Ueda	Kamate
360-2	Investments		Ueda	
361	International Trade			Allen
362	International Finance		Walker	Walker
370	Environmental and Natural Resource Economics	Witte	Witte	Witte
380-1	Game Theory	Wolinsky		
380-2	Game Theory (380-1 is not a prerequisite)		Siegel	Siegel
381	Econometrics		(-1) Habermalz	(-2) Torgovitsky
383	Applied Econometrics (new course)		Horowitz	
398	Senior Seminar		(-1) Hornsten	(-2) Hornsten
401	Mathematical Methods (September 2 - 19)	Olszewski		
410	Microeconomics	(-1) Dekel	(-2) Siniscalchi	(-3) Ely
411	Macroeconomics	(-1) Christiano	(-2) Eichenbaum / Lorenzoni	(-3) Doepke
414	Economics of Information	(-1) Wolinsky	(-2) Siegel	(-3) Pavan
415	Advanced Microeconomics			(-1) Strulovici
416	Advanced Macroeconomics	(-1) Christiano	(-2) Berger	
420-1	American Economic History	Ferrie		
420-2	European Economic History		Mokyr	
425	Theory of Economic Development		(-2) Beaman	(-3) Kinnan
440	Economics of the Labor Market		(-1) Notowidigdo	
450	Industrial Organization and Prices	(-1) Rogerson	(-2) Porter	(-3) Nevo
460	International Economics	(-1) Matsuyama	(-2) Eichenbaum / Lorenzoni	(-3) Allen
480	Introduction to Econometrics	(-1) Manski	(-2) Horowitz	(-3) Manski / Torgovitsky
481	Econometrics	(-1) Horowitz	(-2) Canay	
482	Time-Series Methods		Primiceri	
483	Cross-Section Methods	Canay / Manski		
501	Graduate Seminar	Pavan		Pavan

Summer 2015 Schedule

Course	Title	Day	Time	Weeks	Campus	Location	Instructor
201	Introduction to Macroeconomics	MWF	3:00-4:50	6	EV	UNV 101	Mark Witte
202	Introduction to Microeconomics	MWF	11:00-12:50	6	EV	UNV 101	Scott Ogawa
281	Introduction to Applied Econometrics	MTW	9:00-10:50	6	EV	UNV 121	Richard Walker
308	Money and Banking	MTW	1:00-2:50pm	6	EV	UNV 101	Richard Walker
310-1	Intermediate Microeconomics I	TTh	3:00-4:50	8	EV	Jacobs 3245	Eric Schulz
310-2	Intermediate Microeconomics II	MWF	3:00-4:50	6	EV	Jacobs 3245	Scott Ogawa
311	Intermediate Macroeconomics	MWF	11:00-12:50	6	EV	Jacobs 3245	Mark Witte
330	Behavioral Economics	TTh	6:30-8:20pm	8	EV	Jacobs 3245	Eric Schulz

EV = class held on the Evanston campus

CH = class held on the Chicago campus

6 week classes meet in period between June 22 to July 31

8 week classes meet in period between June 22 to August 14