

CENTRAL TO AMERICA'S ECONOMY

STLOUISFED.ORG

Professors Conference Topics and Tools for the College Classroom AGENDA

Thursday, Nov. 6, 2014

- | | |
|--|--------------------|
| 1:00 p.m. Welcome | Gateway Auditorium |
| Mary Suiter, Federal Reserve Bank of St. Louis | |
| 1:10 p.m. What Have We Learned about Unconventional Monetary Policy | Gateway Auditorium |
| Chris Neely, Federal Reserve Bank of St. Louis | |
| 2:15 p.m. Break | Pre-Function Area |
| 2:30 p.m. Examining the U.S. Economic Outlook | Gateway Auditorium |
| Kevin Kliesen, Federal Reserve Bank of St. Louis | |
| 3:30 p.m. FRED/GeoFRED Update | Gateway Auditorium |
| Mark Bayles, Federal Reserve Bank of St. Louis | |
| 4:15 p.m. Panel: Using Technology in the Classroom | Gateway Auditorium |
| Gail Heyne-Hafer, St. Louis Community College, Meramec | |
| Darshak Patel, University of Tennessee at Martin | |
| Wayne Geerling, Pennsylvania State University | |
| Tawni Hunt Ferrarini, Northern Michigan University | |
| 5:00 p.m. Reception | Sixth Floor |
| 5:45 p.m. Dinner | |
| The Fed Centennial | |
| David Wheelock, Federal Reserve Bank of St. Louis | River Room |

Friday, Nov. 7, 2014

7:15 a.m. Continental Breakfast

Pre-Function Area

7:45-8:15 a.m. Internships at the Federal Reserve Bank of St. Louis

Gateway Auditorium

Jennifer Wethington, Human Resources
Federal Reserve Bank of St. Louis

8:20 a.m. Breakout Session I

Tennessee Room

A. Technology in the Classroom

Chair: Thomas Creahan, Morehead State University

Presenters:

The Balance of Payments Accounts: A Problem-Based Learning Approach

David Cleeton, Illinois State University

Making Graphical Economic Models Interactive Using CDG

Thomas Creahan

B. Flipped Classroom and Kolb Learning Theory

Missouri Room

Chair: James Breece, University of Maine

Presenters:

Understanding Learners to Improve Classroom Instruction

Rita Green, Mississippi State University

Using HBS Case Method Strategies for Principles Courses

Chéri Sides, Lane College

Teaching a Leveraged FLIP Course: The Economics of China

James Breece

C. Improving Instruction

Gateway Auditorium

Chair: Michael McPherson, University of North Texas

Presenters:

**Learning to Argue with Intermediate Macro Theory:
A Semester-Long Team Writing Project**

Marketa Halova Wolfez, Washington State University

Georg Strasser, Boston College

Teaching Economics to the Masses:

The Effects of Student Help Center on Academic Outcomes

Michael McPherson

9:10 a.m. Break

9:20 a.m. Breakout Session II

Tennessee Room

A. Technology in the Classroom

Chair: Linda Poole, Harris-Stowe University,
Lewis and Clark Community College and University of Phoenix

Presenters:

Using ESPN 30 for 30 to Teach Economics

Darshak Patel, University of Tennessee at Martin

Use of the Federal Reserve Website for Assignments

Linda Poole

B. Flipped Classroom

Missouri Room

Chair: Areerat Kichka, Lindenwood University

Presenters:

**Flipping the Classroom: Evaluating the Efficacy Of
Multimedia Pre-Lecture Assignments**

José Vásquez, University of Illinois at Urbana-Champaign
Eric Chiang, Florida Atlantic University

**When is Flipping Effective in Teaching Economics?
Two Experiments with Active Learning**

Areerat Kichka
Richard Anderson, Lindenwood University

C. Improving Instruction

Gateway Auditorium

Chair: Tim Strauss, University of Northern Iowa

Presenters:

Classroom Experiment: The Canned Food Dilemma

Stephen Chamber, St. Louis Community College, Meramec

**Teaching Economic Concepts Using Applied Location
Analysis for Economic Development: Tools and Case Studies**

Tim Strauss

10:10 a.m. Break

10:20 am. Breakout Session III**A. Technology in the Classroom**

Tennessee Room

Chair: Chelsea Dowell, University of Kentucky

Presenters:**Audioecon: Using Economics Themed Podcasts to Enhance Instruction**

Rebecca Moryl, Emmanuel College

Keeping Classes Current and Students Engaged: Incorporating Podcasts

Chelsea Dowell

Sun Ki Choi, University of Kentucky

Daniel Duncan, University of Kentucky

B. Improving Instruction

Missouri Room

Chair: Tawni Hunt Ferrarini, Northern Michigan University

Presenters:**Exciting Online Common Sense Economics Course for Professional Development**

James Gwartney, Florida State University

Tawni Hunt Ferrarini

First Year College Students and Financial Literacy

Phillip Tew, Arkansas State University

C. Improving Instruction in Macro Courses

Gateway Auditorium

Chair: Hossein Kazemi, Stonehill College

Presenters:**The FRED Database and Quantitative Information Literacy In Money and Banking**

Diego Mendez-Carbajo, Illinois Wesleyan University

Teaching Courses in Macroeconomics and Monetary Policy with Bloomberg Analytics

Hossein Kazemi

11:10 a.m. Panel Discussion: Flipped Classroom

Gateway Auditorium

James Breece, University of Maine

Areerat Kichkha, Lindenwood University

Chéri Sides, Lane College

José Vázquez Cognet, University of Illinois at Urbana-Champaign

11:50 a.m. Wrap-Up

Gateway Auditorium

12:00 p.m. Lunch

River Room

12:45 p.m. Optional Tour *Inside the Economy*™ Museum*Inside the Economy* Museum