	IBI Break-Out Sessions: Day 1	Monday, June 08, 2009
	Gretchen Carroll: Infusing IB into Business Courses
· Hurdles to infusion
· Finding material that is appropriate for students’ skill level
· Funding, funding, funding
· Teachers that are “stuck in their ways”; aversion to changing curriculum
· CHIP Strategy
· Current events
· Use current events to spark discussion about cultural differences, history, demographics, etc.
· Target the human element in order to get attention and interest
· Humor
· If you don’t make it fun, they won’t want to learn
· Use pop-culture/ media to
· Involvement
· Lecturing is the WORST possible option
· Ex. Jeopardy, Wheel of Fortune, etc.
· Assign countries to develop expertise in
· International pot-luck
· Participation
· Promote hands-on learning, projects
· Ex. Develop an international marketing plans to sell products
· Utilize reward system to promote participation
· Case Studies- Use interesting cases to study IB topics
· Be enthusiastic!
· Internationalized HR
· Studying different incentive systems and pay scales
· Understanding cultural norms in workplace policies
· Studying different international wage differences
· How do you appease the Universities/ begin to infuse international components?
· Not a good marriage between textbooks and innovation
· Provide engaging activities that supplement the textbook instead
· Planning teams (virtual or in-person) to collaborate with others
· How difficult is it to contact students/instructors in other countries?
· Set up a Wiki to collaborate with other schools
· Setup a video conference with schools in other countries
· Skype- one-on-one exchanges
· Be aware of student behavior before proceeding
· Big topics
· Ethics
· Religion
· Global resource disparities
· Diseases
· Pick the right textbook!
· International Business, Wild, Wild & Han

· Potential Activities
· Scavenger Hunt
· Provide information on a secret country, place, etc.
· Task students to figure out which country is which
· Current events
· Assign students to bring in articles for extra credit
· Human interests articles can be most interesting
· Marketing Blunders, Riks, Ohio State
· Currency Studies
· Learn about different currencies
· Compare values
· Big Mac Index/ Studying McDonald’s marketing differences
· How specific companies compare in different countries in terms of prices, products, services, etc.
· Discussion of trade theories
· Role-play absolute advantage, comparative advantage, resource allocations, etc.
· “Strip”: the game
· Take off your clothes that aren’t made in the US
· No one actually gets naked, good jumping-off point for discussion on imports/exports, outsourcing, etc.
· Time Zone Game
· Set up a virtual meeting for several countries in different time zones and provide different conditions for planning the meeting.
· Good team activity
· Field Trips!
· Religious services/ temples
· Sample international foods
· If you have international students, ask them to speak to local students about their experiences in their home countries.
