Tunga Kiyak—Developing an IB Course (combined notes for two session)
What people are doing...Introductions

· A wide-variation in the two groups. Some had no IB class, but support from administration and a diverse audience. Some getting prepared to teach the first class. Others had one IB class, looking to expand. Others had IB components in various classes, but looking to build a more coherent program. Some had a certificate or degree program with multiple classes. Some offered online classes, but most were in-class lectures.

· Textbooks used: Generally, either Wild, Wild, Han (International Business) or Hill (Global Business Today). There were a few other books, but main focus was on these two. Many textbooks include plenty of support material, including slides, test bank, videos, cases, teaching notes, etc.
· Many expressed concern about securing enrollment in classes, when IB is not a required class and/or when the credits are not transferrable to 4-year universities.

· In Canada, many schools use the FITT-prepared course material. FITT provides complete package including course material and exams. Can go for certificate program.

Tunga’s Class at MSU (syllabus attached):

· Required Class at MSU (actually, students choose either Intl. Econ or this as a core requirement, and most students avoid Econ). Only open to Junior and Seniors, so they come with having taken several core classes.

· Uses hybrid method--in class lecture (once a week), textbook, and online modules. Students are asked to read the textbook on their own and also go through the online modules. The online modules are meant to replace a lecture (otherwise the class would have met twice a week).

· Lectures focus on relating the material to current events and happening (e.g., outsourcing lecture featured detailed discussions on the state of automobile industry in Michigan). Each lecture also has a video to break up the flow a little.

· Uses Angel (system similar to Blackboard) to post syllabus, copy of slides, link to online modules, and study guide for exams.

· The exams are multiple choice, include equal parts from all three components; modules, lectures, and textbook.

· Does assign every chapter on Hill, Global Business Today, but Tunga voiced concern about the overlap between some of the chapters and functional “Principles” classes that students take.

· A class of 350, so very little opportunity for interactive exercises, individualized assignments or group work. But, Tunga shared experiences from previous, smaller classes he has taught, as well as what other faculty do.

Interactive, Group, or Individual Exercises

· globalEDGE Questions in Textbooks – Several textbooks, including Hill, have chapter end exercises from globalEDGE where the student has to go on globalEDGE, search a keyword, find a resource, and use the resource to answer the question. Can be built as class exercise where the faculty can go through the steps and then discuss the findings.

· Market Potential Indicators – MPI on globalEDGE. Tunga and Tomas have developed an interactive spreadsheet that can be used as an exercise. Choose a product/industry, ask students to identify critical criteria that would make markets attractive. Assign small number of countries for students to collect data for. They can fill the spreadsheet out and see the rankings develop in front of their eyes. Available on demand from Tunga.
· Diagnostic Tools – 4 tools that globalEDGE has available that can be used in the classroom. We have case studies and teaching notes for a few of them that are made available to faculty.

· Country Analysis Framework – a Harvard Business School publication that can be used to develop a framework on how to analyze a country’s business environment and market potential for a specific industry/product. May be too advanced in its complete form, so may require simplification.

· There are numerous exercises, simulations, and case studies available online. However, with simulations, technology tends to be a barrier (troubleshooting and technical difficulties discourage faculty and students and disengage them).

Additional Discussions
· Vango Notes - Audio files with chapter reviews (not the full text of the chapter). Students usually like them a lot. Available for the 4th Edition of Wild, Wild, Han but not the 5th Edition. Also available for a few other books (see Vango website – IB books listed under Management).

· Design – the course design may change depending on audience: 19 year olds vs. working adults. Also, depends on prerequisites (do they know the basic vocabulary and have an understanding of functional areas?). In addition, may also vary based on whether a stand-alone course, or part of a certificate program or a series of classes.

· Enrollment Concern – No 4 year California school has IB as a required class, and don’t accept the transfer of credits. So, difficult to attract students, especially the 19 year olds.

· Marketing—how do we develop a program to attract adults and get the 19 year olds interested. Suggestion to contact Chambers of Commerce and other similar organizations in the local area to include announcements on website/newsletters to promote the class.
· Prerequisites – much of the content in an IB class build on basic business concepts. If students don’t understand the basics of business, they cannot be expected to grasp the complexities that an international context brings. So, it makes sense to have BA101 (or equivalent work experience) as a pre-requisite. Where there is a concern that the pre-requisite could hamper enrollment even further, perhaps having it “strongly recommended” may be an option.
Resources

· Syllabi: Sample Course Syllabi on globalEDGE:
http://globaledge.msu.edu/academy/Syllabi/

· Online Modules: Online Course Modules on globalEDGE:
http://globaledge.msu.edu/academy/modules.asp
· Exercises and Simulations: Listing of Exercises and Simulations on globalEDGE: http://globaledge.msu.edu/academy/ExercisesSimulations/

· Assignment/Discussion: Market Potential Indicators on globalEDGE:

http://globaledge.msu.edu/resourceDesk/mpi/

· Assignment/Discussion: Diagnostic Tools on globalEDGE (fee based, but minimal)

http://globaledge.msu.edu/diagTools/

· Assignment: Country Analysis Framework

http://tinyurl.com/nkxhmg
· Exercises and Course Tools: Merlot

http://www.merlot.org/

· Audio: Vango Notes
http://www.vangonotes.com

· Video: Youtube
http://www.youtube.com/

· Video: PBS Frontline World
http://www.pbs.org/frontlineworld/

· Video: PBS Wide Angle
http://www.pbs.org/wnet/wideangle

· Video: Wall Street Journal Videos
http://online.wsj.com/video-center

· Current Topics: globalEDGE Blog
http://globaledge.msu.edu/blog/
· Current Topics: Wall Street Journal Weekly Review Emails
http://info.wsj.com/professor/new/educatorsReviews.html
· Certification: NASBITE Certified Global Business Professional Program
http://www.nasbitecgbp.org/

· Certification and Course Material: Forum for International Trade Training (FITT) – Canadian Resource
http://www.fitt.ca

