Marketing a Teaching the Ethical Foundations of Economics Workshop

Creating a Promotional Flier

You will need to create a promotional flier for your workshop. In deciding what to include in the flier, always follow the “who, what, when, where and why” criteria. Ask someone to read the flier and follow the registration procedures. This will allow you to troubleshoot any problems so you can avoid embarrassment later. The flier should be mailed approximately six weeks in advance of the workshop. Some of the items that a brochure or flier should include are:

· The name of your organization

· The title of the workshop

· The intended audience for the workshop

· The date, location and time of the workshop

· The names and affiliations of the workshop instructors

· The names of workshop funders (NCEE, the John Templeton Foundation and any other external funders)

· A description of Teaching the Ethical Foundations of Economics
· Reasons teachers should attend the workshop (e.g., free standards-based training, free materials, continuing-education credits, teacher scholarships, substitute reimbursement pay for school districts, travel stipend, free lunch, new and interesting materials linked to standards)

· The cost of the workshop (if there is one). One approach to offering a “free” workshop is to inform teachers that their personal check for, say, $25 will secure their reservation. This check can be returned to them at the conclusion of the program.

· Procedure for registration such as deadlines, contact information and required deposit

· A registration form that includes:

· Name

· School name and address

· Home address (especially if it is a summer workshop)

· E-mail

· Phone

· Fax

· Grade level taught

· Courses taught (to help determine how to organize the program)

You may also wish to determine in advance which of the above addresses is preferred for correspondence. This will be especially desirable if you need to send materials, scholarship payments and/or continuing education forms.

· Information related to lodging arrangements, if appropriate

After teachers have registered, be sure to send confirmation notices in a timely fashion. Sometimes it helps with recruiting additional teachers (and firming up a commitment from current enrollees) if you include a list of current enrollees. They will invariably identify a professional peer who is also registered, and it will also help them convince their colleagues that the workshop is filling up.

Information Useful for Promoting the Workshop

· The 10 lessons allow students to explore how personal ideals of right and wrong are crucial to economic understanding.

· The lessons pose interesting questions about efficiency and equity in health care, the meaning of justice, why ethical conduct is essential to the scientific process, why markets need ethical standards, the moral limits of markets, the ethics of sweatshop labor, the social responsibility of business and the ethics of the sale of human organs.

· The lessons teach economic and ethical concepts in a user-friendly way.

· The lessons engage students through simulations, group decision making, problem solving, classroom demonstrations, role plays and group presentations.

· All lessons are correlated to the Voluntary National Content Standards in Economics.

· There are multiple-choice and essay questions for each lesson.

· The lessons help students develop critical-thinking skills necessary to explore economic and public-policy issues within a wider moral context.

· The lessons were classroom-tested, and all materials necessary to teach the lessons are in the lessons.

· Every teacher will receive a “free copy” of Teaching the Ethical Foundations of Economics.

