


Consumer culture—
commonly held societal
beliefs that define what is
socially gratifying.


If your university is considering a satellite business program in China: - How would they need to adapt the program? - What would prompt these changes?