Infusion

· Learning objectives/Outcomes
· Understanding how business is conducted globally
· Understand importance of cultural differences
· Awareness of our cultural biases
· Ability to apply 4 P’s in international
· Tolerate ambiguity/uncertainty avoidance
· Appreciation/understanding global financial history post WWII
· Apply HR management globally
· Explain economic importance of globalization
· Identify/ develop understanding of legal, ethical, ect… globally
· Give example of how globalization affects them personally
· Why should they care about globalization?
· Understand impact of globalization in your field
· Understand opportunities and challenges
· Understand factors that affect value/exchange rate of currency
· Create awareness of current events around the world and where these events occur
· Awareness of the whole global environment
· Methodology
· Current event quizzes
· Pre and post questionnaires
· Research assignments/global business
· Posting current events/using social media
· Comparative analysis – using different global resources
· Google translate/news sources
· Projects – have them include global perspective/viewpoint
· Food, music, art, “gatherings”
· Pedagogy
· Current event
· Humor
· Illustration
· Participation


X«1ni‘f.’mﬂ/u’:!:w‘,‘;";w«
ey
Lty Gy emrsanaing o L. bty
e o Db s o sy
oty crt shot s
e o s

P ———

- i

R semmen ol s
Cooge s
iy A——


