
International Business

Created by Lou Dicesare

West Irondequoit HS


International Business is a course that incorporates New York State and National Social Studies, Foreign Language, English and Career Development Occupational Studies (CDOS) standards


Table of Contents
Part  Background
 Page 3

Part  Executive Summary
 Page 3

2a Outline
 Page 3
 2b Methodology
 Page 4
Part  Standards
 Page 5

3a Social Studies
 Page 5
3b Language other than English
 Page 6
 3b Career Development Occupational Studies
 Page 6
 3b English
 Page 7
Part International Business Identification of Standards
 Page 8

4a Awareness
 Page 8
4b International Business Communications
 Page 9
4c Environment
 Page 11

4d Ethics
 Page 13
4e Finance
 Page 13
4f Management
 Page 15
4g International Marketing
 Page 16
4h Import/Export and Balance of Trade
 Page 18
4i Organizational Structure of International Businesses
 Page 20
Part Conclusion
 Page 22

Part References
 Page 23

BACKGROUND

The need for a concentration of study in international business in the secondary education arena is becoming more important as economies of different countries and regions become more interdependent.

All graduates of high school today enter a workforce that is greatly impacted by political and economic events that take place outside of the United States. A basic knowledge of international business will better prepare our graduates for many careers

This paper will identify the topics of study, illustrate the connections between disciplines and highlight what NYS and National standards are met upon successful completion of such a proposed course.

EXECUTIVE SUMMARY

 Outline

This proposal will outline:

· The Social Studies, Foreign Language, English and Career Development and Occupational Studies (CDOS) Standards that are met within the frameworks of the International Business course.

· A correlation and comparison illustrating where achievement standards in International Business meet the Social Studies, Foreign Language English and CDOS Standards.

 Methodology

This paper outlines standards for Social Studies, Foreign Language, English and CDOS, and illustrates where these standards are met with the successful completion of the course, International Business, as outlined by the National Standards for Business Education.

The achievement standards outlined in this paper detail performance expectations that are broken up into two levels. Level three indicates performance expectations to be met at the secondary level and level four at the Community College level.

As you read through the frameworks of the course, note that any Social Studies standard and key idea number will be noted in red, Foreign Language in green, English in pink and CDOS in blue below each International Business performance expectation. All achievement standards and performance expectations meet National Business Education standards. If no correlation occurs to any other discipline, then there will not be a notation.

SOCIAL STUDIES LEARNING STANDARDS

NYS Standard 3 –
Geography

Students will use a variety of intellectual skills to demonstrate their understanding of the geography of the interdependent world in which we live – local, national, and global – including the distribution of people, places, and environments over the Earth’s surface.

Key Ideas:

1. Geography can be divided into six essential elements, which can be used to analyze important historic, geographic, economic, and environmental questions and issues. These six elements include: the world in spatial terms, places and regions, physical settings (including natural resources), human systems, environment and society, and the use of geography.

2. Geography requires the development and application of the skills of asking and answering geographic questions; analyzing theories of geography; and acquiring. Organizing, and analyzing geographic information.

NYS Standard 4 –
Economics

Students will use a variety of intellectual skills to demonstrate their understanding of how the United States and other societies develop economic systems and associated institutions to allocate scarce resources, how major decision-making units function in the U.S. and other national economies, and how an economy solves the scarcity problem through market and nonmarket mechanisms.

Key Ideas:

1. The study of economics requires an understanding of major economic concepts and systems, the principles of economic decision making, and the interdependence of economies and economic systems throughout the world.

2.
Economics requires the development and application of the skills needed to make informed and well reasoned economic decisions in daily and national life.

LANGUAGE OTHER THAN ENGLISH LEARNING STANDARDS

New York State Standards 1 & 2 - Language Other the English

NYS Standard 1 –
Communication Skills

Students will use a variety of intellectual skills to demonstrate their understanding of the geography of the interdependent world in which we live – local, national, and global – including the distribution of people, places, and environments over the Earth’s surface.

NYS Standard 2 –
Cultural Understanding

Students will develop cross-cultural skills and understandings.

National Standards - Language Other the English Standards

National Standard 1 –Communicate in languages other than English

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

National Standard 5 –Participate in Multilingual Communities: home and around the world
CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES LEARNING STANDARDS

NYS Standard 1 –
Career Development

Students will be knowledgeable about the world of work, explore career options, and relate personal skills, aptitudes and abilities to future career decisions.

NYS Standard 2 –
Integrated Learning

Students will demonstrate how academic knowledge and skills are applied in the workplace and other settings.

NYS Standard 3a. –
Universal Foundation Skills

Students will demonstrate mastery of foundation skills and competencies essential for success in the workplace.

NYS Standard 3b. –
Career Majors

Students who choose a career will acquire the career-specific technical knowledge/skills necessary to progress to toward gainful employment, career advancement, and success in post-secondary programs.

ENGLISH LANGUAGE ARTS LEARNING STANDARDS

NYS Standard 1-
Information and Understanding

Students will listen, speak, read, and write for information and understanding. As listeners and readers, students will collect data, facts and ideas; discover relationships, concepts and generalizations; and use knowledge generated from oral, written, and electronically produced texts. As speakers and writers, they will use oral and written language that follows the accepted conventions of the English language to acquire, interpret, apply and transmit information.

NYS Standard 3-
Critical Analysis and Evaluation

Students will listen, speak, read, and write for critical analysis and evaluation. As listeners and readers, students will analyze experiences, ideas, information, and issues presented by others using a variety of established criteria. As speakers and writers, they will use oral and written language that follows the accepted conventions of the English language to present from a variety of perspectives, their opinions and judgments on experiences, ideas, information and issues.

NYS Standard 4-
Social Interaction

Students will listen, speak, read, and write for social interaction. As listeners and readers, they will use the social communications of others to enrich their understanding of people and their view. Students will use the oral and written language that follows the accepted conventions of the English language for effective social communications of others to enrich their understanding of people and their views.

INTERNATIONAL BUSINESS COMPARISON TO STANDARDS

I. AWARENESS

Business Achievement Standard:

Explain the role of international business and analyze its impact on careers and doing business at the local, state, national, and international levels.
NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information
A. Role and Impact

Level 3—Performance Expectations:

(Explain the role of international business at local, regional, and national levels

Level 4—Performance Expectations:

(Describe the impact of international business activities on the local, regional, national, and international economies

(Analyze the potential impact (on a community, region, state, and country in which it is located) of a domestic company involving itself in international trade opportunities

B. Geography

Level 3—Performance Expectations:

(Describe the resources (e.g., ports, trade routes, transportation centers, foreign trade zones, and natural, financial, and human resources) of major cities around the world

(Determine the impact of geography on international business, to include areas such as climate, time zones, distance, topography, and social, economic, and natural resources

Level 4—Performance Expectations:

(Identify the individual and collective roles in international business of countries referred to as industrialized, developing, and less developed

C. Career Opportunities

Level 3—Performance Expectations:

(Create a plan to obtain skills/qualifications to enter a selected international business career

Level 4—Performance Expectations:

(Compare the application, interview, and hiring practices in various cultures

D. Travel Considerations

Level 3—Performance Expectations:

(Detail the processes for securing travel documents

(Explain the role of U.S. Customs and the customs agencies of other countries

II. INTERNATIONAL BUSINESS COMMUNICATIONS

Business Achievement Standard:

Apply communication strategies necessary and appropriate for effective and profitable international business relations.

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 1 – Communication Skills

NYS Standard 2 – Cultural Understanding

National Standard 1 –Communicate in languages other than English

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors

A. Oral and Written

Level 3—Performance Expectations:

(Discuss complications involved when speaking or interpreting a language incorrectly abroad

(Use words and phrases important to business people in a given language

(Explain modifications of conversation with a person who speaks English as a second language

(Identify the role of translators and interpreters in international business settings

(Compare the use of business cards throughout the world

(Explain usage of names, titles, and ranks in different cultures and countries

(Prepare international trade documentation

(Compose effective business communication based on the understanding of the relevant environments and differences in tone, style, and format

Level 4—Performance Expectations:

(Analyze the effectiveness of individuals communicating in an international environment given a specific situation

(Analyze international business blunders resulting from ineffective or incorrect communications patterns and propose appropriate corrective actions

B. Non Verbal
Level 3—Performance Expectations:

(Recognize gift giving in business relationships in several cultures and give examples of appropriate and inappropriate gifts for persons in a given country

(Compare business entertainment among people in various parts of the world

(Compare business protocol of various countries

(State examples of non verbal communications affecting international business relationships and negotiations

(Relate cultural attitudes toward time, silence, space, and body/eye contact for successful international business relationships

(List the steps to receive business visitors from specific countries

C. Technology

Level 3—Performance Expectations:

(Evaluate which telecommunication methods are most appropriate for given international business situations

III. ENVIRONMENT

Business Achievement Standard:

Describe the social, cultural, political, legal, and economic factors that shape and impact the international business environment.

NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 1 – Communication Skills

NYS Standard 2 – Cultural Understanding

National Standard 1 –Communicate in languages other than English

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
A. Social/Cultural

Level 3—Performance Expectations:

(Compare the social roles of various subpopulations (e.g., women and minorities) in different countries

(Identify distinctive social and cultural factors affecting business activities (e.g., time, workday, workweek, schedules, and holidays)

Level 4—Performance Expectations:

(Predict how the social and cultural environment of a given country might impact a company beginning to do business in that country

B. Political

Level 3—Performance Expectations:

(Describe how trade barriers, tariffs, quotas, and taxation policies affect choice of locations for companies operating internationally

(Analyze the impact of political environments on international business

Level 4—Performance Expectations:

(Predict how the political and geographical environment of a given country will impact international business

C. Legal

Level 3—Performance Expectations:

(Describe the differences among various legal systems such as code, statutory, and common law

(Describe U.S. licensing requirements for the export of products and services and foreign market entry requirements

(Recognize legal differences that exist between and among countries in areas such as consumer protection, product guidelines, labor laws, contract formulation, liability, and taxation

(Define methods for resolving legal differences such as mediation, arbitrage, and litigation in different cultures

(Identify the levels of regulation applied to intellectual properties (e.g., copyrights, trademarks, and patents) in different countries

Level 4—Performance Expectations:
(Discuss legal implications on the ethical conduct of business across national boundaries

(Analyze implications of the Foreign Corrupt Practices Act and other regulations on international business

(Analyze the major legal aspects and ramifications of international relations with special emphasis on topics such as financial systems and reporting, licensing, judicial systems, and repatriation

D. Economic

Level 3—Performance Expectations:

(Analyze the availability of resources in a country and the economic potential of the country to improve its quality of life by engaging in international trade

(Explain how decision making and opportunity costs are used to allocate the scarce resources of companies and countries

(Describe situations in which comparative and absolute advantages occur

(Identify the economic systems used to decide what to produce, how it is produced, and for whom it is produced in a country

(Discuss the effect of literacy level, technology, natural resource availability, and infrastructure on the level of a company’s economic development

(Analyze competitive situations that companies face in global business markets

(Interpret current economic statistics for different countries

Level 4—Performance Expectations:

(Develop a plan to obtain the needed resources for exported goods and services

(Apply comparative or absolute advantage to a company strategy

(Appraise the absolute and comparative advantage of several countries given specific trade opportunities

(Analyze the economic development of several less developed and developing countries and predict the opportunities and contributions that are available for companies operating internationally

(Evaluate the competitive strengths and weaknesses faced by a company involved in international business

(Determine appropriate business strategies for a foreign market in situations such as pure competition, monopolistic competition, and oligopoly

(Develop a business plan for a company conducting business internationally based on an analysis of current economic statistics

IV. ETHICS

Business Achievement Standard:

Describe the environmental factors that define what is considered ethical business behavior.

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 2 – Cultural Understanding

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
Level 3—Performance Expectations:

(Identify groups to whom international companies are responsible

Level 4—Performance Expectations:

(Analyze the components of the Foreign Corrupt Practices Act and its impact on a company’s activities

(Analyze the effect of an international business organization’s actions on a host country, the company’s home country, owners, employees, consumers, and society

V. FINANCE

Business Achievement Standard:

Explain the role, importance, and concepts of international finance and risk management.

NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 2 – Cultural Understanding

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
A. Currency and Exchange

Level 3—Performance Expectations:

(Describe how economic conditions, balance of payment situations, and political issues affect currency values

(Distinguish between currencies (e.g., hard vs. soft, convertible vs. non-convertible)

Level 4—Performance Expectations:

(Define interest rate parity and explain how fluctuating interest rates affect international trade

(Compare operations of foreign exchange market to domestic markets

(Apply international financial strategies to manage exchange risks (e.g., hedging, third-party help, pooling risk, and diversification)

B. Agreements and Institutions

Level 3—Performance Expectations:

(List sources of capital for international, transnational, multinational, and global economies

(Describe the international monetary system, including the International Monetary Fund, World Bank, and Eurocurrencies

(Identify different types of international banking organizations

(Identify basic elements of the international securities markets

Level 4—Performance Expectations:

(Compare international financial markets

(Explain growth, regulations, and the impact of international banking on global business

(Predict how companies will use international securities markets

C. Payment Methods and Reporting

Level 3—Performance Expectations:

(Describe the mechanics, terminology, conditions, and terms of letters of credit and other documents

(Identify potential errors in constructing the various types of payment documents used for payment of international trade activities

Level 4—Performance Expectations:

(Determine the appropriate form of payment for given international trade situations

(Discuss the impact of inflation and tax structures on international business decisions

(Differentiate between the financial reporting procedures of GAAP and other international standards

(Identify countertrade, offset, and non-cash transactions in world trade

(Apply payment options available in international trade to given situations

(Describe the practice of arbitrage

D. Risk Management

Level 3—Performance Expectations:

(Identify major country, foreign exchange, and commercial risks associated with international business activities

(Describe available insurance options to protect against trade risks

Level 4—Performance Expectations:

(Discuss strategies to minimize overall risk

VI. MANAGEMENT

Business Achievement Standard:

Address special challenges in operations and management of human resources in international business.
NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 2 – Cultural Understanding

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
A. Operations

Level 3—Performance Expectations:

(Identify environmental factors that influence the use of a particular organizational structure for global business operations (e.g., functional, product, geographic, or matrix)

(Describe how quality control, quality circle, and total quality management relate to an organization’s international business operations

(Discuss the effect of economic and cultural factors on the use of manual, automated, and computerized production systems

Level 4—Performance Expectations:

(Discuss the impact of the international business environment on such issues as layout, locations, and process design

(Describe potential uses of manufacturing technology in international business

(Discuss factors that influence the type of merchandise/inventory control systems used by companies operating internationally

(Create a system to evaluate consistent quality and consumer satisfaction for a service company involved in international business

B. Human Resources

Level 3—Performance Expectations:

(Identify the factors that influence the application of managerial styles in different countries

(Define such terms as host country, home country, expatriate, host country national, third country national, labor organizations, and ISO 9000

(Compare ethnocentric, polycentric, regiocentric, and geocentric approaches to managing human resources

Level 4—Performance Expectations:

(Design a system to evaluate employee satisfaction for a company involved in international business

(Assess the impact of ISO 9000 on the international business community

(Identify components of a training plan to prepare expatriate staff and their families to interact effectively in international business and social situations

(Describe how compensation and employee benefits differ in various cultures

(Recognize how methods used to resolve management-labor conflicts vary in different cultures/countries

(Identify how differences in occupational health and safety standards impact the conduct of business internationally

(Demonstrate how social and cultural factors influence employee evaluation, promotion, and international business career paths

VII. INTERNATIONAL MARKETING

Business Achievement Standard:

Apply marketing concepts to international business.
NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 2 – Cultural Understanding

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
A. Foreign Markets and Consumer Behavior

Level 3—Performance Expectations:

(Illustrate how social, cultural, technological, and geographic factors influence consumer buying behavior in different cultures

(Contrast international consumer markets and commercial markets

(Evaluate market potential for a good or service in a foreign market

(Describe how marketing mix elements need to be adapted for international marketing efforts

(Develop an international marketing plan for a company entering a foreign market

Level 4—Performance Expectations:

(Create illustrations that depict buying patterns related to demographics and psychographics of consumers in a foreign market

(Propose a strategy for bringing a good or service into a foreign market

(Explain the influences of the international business environment on the implementation of the elements of the marketing mix in several countries

(Evaluate the effectiveness of an international marketing plan for a company involved in international business

B. Marketing Research

Level 3—Performance Expectations:

(Explain how the marketing research process, including data collection, differs in an international application

(Create a data collection survey instrument for an international marketing research study based on knowledge of social and cultural factors in a specific foreign market

Level 4—Performance Expectations:

(Evaluate data collection methods appropriate for various international marketing research situations and choose the method(s) appropriate for a given international situation

C. Product Development

Level 3—Performance Expectations:

(Describe situations in which global (standardized) vs. International (adapted) products would be sold

(Explain the marketing mix elements for a service company that sells in several countries

(Explain how social, cultural, and political factors affect the new product development process

(Describe how the product life cycle differs in the international business environment

Level 4—Performance Expectations:

(Evaluate situations in which a standardized vs. an adapted product strategy would be appropriate

(Design a marketing strategy for selling a service in a foreign market

(Design a packaging plan that ethically addresses international environmental standards

(Evaluate how the product life cycle affects marketing activities in the international environment

D. Pricing Strategies

Level 3—Performance Expectations:

(Explain how foreign exchange, economic conditions, and the international business environment effect prices charged in foreign markets

(Explain the benefits and drawbacks of dumping to an international business company and country

Level 4—Performance Expectations:

(Evaluate the effects of governmental actions to prevent dumping

(Design a pricing strategy for a product sold in an international market

E. Distribution Channels and Intermediaries
Level 3—Performance Expectations:

(Contrast direct and indirect distribution channels for international marketing

(Identify the differences in roles of agents, wholesalers, retailers, freight forwarders, export companies, trading companies, and customs brokers

Level 4—Performance Expectations:
(Select distribution channels for a company involved in international business

F. Transportation and Shipping

Level 3—Performance Expectations:

(Describe situations in which each transportation method would be most appropriate

(Explain activities needed to prepare a shipment to a foreign country

(Explain the purpose of shipping documents used for transporting products to other countries

(Describe shipping terms (e.g., FOB, CIF)

Level 4—Performance Expectations:

(Evaluate which shipping options (e.g., FOB, CIF) and method (e.g., surface, air, water, electronic) is most appropriate in a given trade situation

H. Promotional Activities

Level 3—Performance Expectations:
(Discuss the media used in different foreign markets

(Analyze the influence of social and cultural factors affecting promotions used in foreign markets

(Create a sales presentation for a product which is appropriate to a foreign market

(Critique advertisements aimed at consumers in a foreign market

Level 4—Performance Expectations:

(Evaluate the effectiveness of a promotional campaign used by a company in a foreign market

(Identify factors that impact the choice between standardized vs. Customized advertising in new international markets

VIII. IMPORT/EXPORT AND BALANCE OF TRADE

Business Achievement Standard:

Relate balance of trade concepts to the import/export process.

NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 2 – Cultural Understanding

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
Level 3—Performance Expectations:

(Explain how a company that exports has a different level of commitment than a global company with operations in several countries

(Compare the benefits and costs of indirect and direct exporting

(Identify documents commonly used in the importing and exporting process

(Analyze the import or export potential for a good or service and the ability of the company to carry out the role

(Debate the relationship between involvement in international trade and creation of economic value for the region, state, and companies involved

(Describe the role that U.S. Customs and the customs agencies of other countries play in international trade activities

(Explain how historical events have contributed to the formation of strategic trade alliances

(Compare the exporting and importing processes for a service vs. goods company

Level 4—Performance Expectations:

(Evaluate a good or service as an import option

(Predict the economic and social costs and benefits of international trade to the companies, regions, and countries involved

B. Trade Barriers and Agreements

Level 3—Performance Expectations:

(Define why trade barriers are imposed by governments (such as quotas, tariffs, licensing requirements, exchange rate controls)

(Describe several international trade agreements (e.g., GATT, NAFTA)

Level 4—Performance Expectations:

(Illustrate the effects of a trade barrier on the company, product category, and economies involved in the transaction

(Assess the impact of current and emerging trade issues on a specific region

C. Balance of Trade, Balance of Payments

Level 3—Performance Expectations:
(Calculate positive and negative trade balances

(Describe potential resolutions for a negative trade balance

Level 4—Performance Expectations:

(Analyze a country’s balance of trade and determine specific conditions that would improve its trading potential

IX. ORGANIZATIONAL STRUCTURE OF INTERNATIONAL BUSINESSES

Business Achievement Standard:

Identify forms of business ownership and entrepreneurial opportunities available in international business.

NYS Standard 3 – Geography

NYS Standard 4 – Economics

NYS Standard 1– Information and Understanding

NYS Standard 3– Critical Analysis and Evaluation

NYS Standard 4 – Social Interaction

NYS Standard 1 – Communication Skills

NYS Standard 2 – Cultural Understanding

National Standard 1 –Communicate in languages other than English

National Standard 2 –Gain knowledge and understanding of other cultures

National Standard 3 –Connect with other disciplines and acquire information

National Standard 4 –Develop insight into the nature of language and culture

National Standard 5 –Participate in Multilingual Communities: home and around the world
NYS Standard 1 – Career Development

NYS Standard 2 – Integrated Learning
NYS Standard 3a – Universal Foundation Skills

NYS Standard 3b – Career Majors
A. Forms of Business Ownership

Level 3—Performance Expectations:

(Suggest an appropriate form of business ownership (e.g., sole proprietorship, corporation, partnership) for different international business situations

Level 4—Performance Expectations:

(Determine social and cultural influences on the form of business ownership used or required in different countries

B. Entrepreneurial Opportunities

Level 3—Performance Expectations:

(Identify organizations, government agencies, and other resources that a small and/or medium size business might use to investigate international trade opportunities

Level 4—Performance Expectations:

(Compare the business plans of a domestic company and of a company involved in international business activities

C. Methods of Doing Business

Level 3—Performance Expectations:

(Describe situations appropriate for indirect and direct exporting

(Distinguish between licensing and franchising for international business activities

(Describe internal and external factors, which influence a company’s international expansion

(Create examples of joint ventures for international business activities

Level 4—Performance Expectations:

(Explain how management contracting may be used by a company doing business internationally

(Describe different organizational structures that a company might use in the international environment

(Evaluate the use of foreign direct investments (e.g., wholly owned subsidiary for international business activities)

(Analyze a company’s resources to determine its potential for becoming a global economy

CONCLUSION

As you can see, there are 11 New York State standards met within the context of this course. In addition there are the national Business and Language Other than English standards that are met. This course is a perfect illustration of how to make connections between disciplines.

Besides the fact that this course meets 40% of the New York State Standards for which all high school graduates must meet, this course enhances the high school curriculum. Educational journals and magazines cite the need for more international applications in the secondary curriculum due to the growing international influences on business and personal lives. International Business offers students an in-depth look at the world of business while focusing on global issues.

REFERENCES

National Business Education Association. (1995). National Standards for Business Education: What America’s Students Should Know and Be Able to Do in Business. Reston, VA: National Business Education Association.

New York State Department of Education. (1996). Learning Standards for Social Studies. Albany, NY: New York State Department of Education.

New York State Department of Education. (1996). Learning Standards for Languages Other Than English. Albany, NY: New York State Department of Education

New York State Department of Education. (1996). Learning Standards English Language Arts. Albany, NY: New York State Department of Education

New York State Department of Education. (1996). Learning Standards for Career Development and Occupational Studies. Albany, NY: New York State Department of Education

October 14, 1999

1

