Intercultural Scavenger Hunt

……

Education
You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.
1. How many schools are in the city/town? Colleges and universities?
2. How is the local education system structured? What level of education do people from each generation complete?
3. How long is the school day? How is it structured?
4. Are foreign languages, multiple national languages or local dialectics taught in schools? If so, are any required and to what degree of proficiency?

5. To what extent are parents involved in their children’s education?
……
Communication
You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. What types of communication are available? Landlines? Cell phones? Which do most people use? What are the most popular companies?
2. Do local residents generally have Internet in their homes? Do they go to Internet cafes? How much does it cost?
3. Is there a post office in town? How much do you need to mail a standard letter domestically and to the United States?
4. What do people generally talk about? What topics are considered private or taboo, or those topics usually reserved for close friends and family members? What topics are considered public?
5. What do local residents think of U.S. Americans?
……

Work
You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. What are the major industries in the town? What are the most respected occupations?
2. What time does the work day start and end?
3. To what extent is gender equality present within the workplace?
4. Is the workplace egalitarian, hierarchical or otherwise? To what extent is the workplace relationship vs. task oriented?

5. Is economic globalization impacting the region? If so, in what ways (positive and negative)?
……

Emergency Services

You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. Is there a medical clinic in town? A hospital? Is there ambulance service? If not, where is the nearest one?
2. Is there a fire station? A police station? How are fire emergencies handled? What crime statistics are available for the community?
3. What areas of town are considered less safe?
4. In what ways do international students publicly stand out. Provide three examples.

5. Have there been any military conflicts in the last 100 years? If so, please describe the reasons that led to such conflicts and the eventual outcomes (if known).
………

Entertainment

You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. Is there a movie theater in town? What have been the most popular films in recent years?
2. Do people attend sporting events? What kind? What are the most popular teams in the local community? Who are the rival teams?
3. Are there dance clubs or bars? What hours do they operate? Is there a minimum drinking age? If not, why?
4. What are the most popular forms of entertainment for university students? Do students tend to book outings in advance or rely more on impromptu gatherings? Give examples.
5. Give examples of popular culture that have been imported from abroad.
……

Recreation

You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. What are the public recreation facilities (soccer fields, basketball courts, recreation centers, etc)? Are there organized community sports teams?
2. Are there public parks? National/provincial parks or forests? Recreational rivers or lakes? How are they viewed by the local residents?
3. What do people do with their families/friends when they have free time? To what extent do people engage in local volunteerism and community service activities?
4. How does one develop friendships? What are the social norms around dating and socialization?

5. Do people travel internationally for leisure? If so, what are the popular destinations and why?
……

Media

You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. What is the name of the local newspaper or is only a national one available? Is there more than one? If so, which one do most people prefer and why?
2. What is a popular local radio station? Describe one or two popular programs on the station?
3. Find one monument or statue. What is the history associated with it?

4. What are the most pressing political issues on the minds of the local populace?
5. To what extent is international news considered? What have been the major news issues in the last twelve months.
……

Food

You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. Are there supermarkets in town? How many? Names? Is there a vegetable/fruit market? A meat market? A bakery? Are there small stores in town where people might buy groceries? Names?
2. When people dine out, what types of restaurants are most popular? If possible, obtain a copy of a menu to one of these popular restaurants. What is the most popular dish these days?
3. What table manners are considered offensive?

4. To what extent is negotiating or bartering acceptable in the local community? Are there specific rules for bartering?
5. What major food items are imported and exported? Have there been any problems with this process in recent years?
……

Religion

You may gather information through interviews with local residents, observations or from local newspapers, flyers, etc. Do not use travel guides, the Internet or non-local sources. As appropriate, collect artifacts for your group show-n-tell presentation (i.e., photos, menus, flyers, etc.). Be sure to jot down how your group learned the answers to each of the questions.

1. What is the major religion in the city/town? Are there churches/synagogues/ mosques/temples?
2. Are there any services conducted in English? If so, when and where?

3. Describe one or two major practices or beliefs common with a dominant religion and how these views influence general societal norms and values?
4. To what extent is the general society heavily influenced by religion? Are there certain ways of dress or customs that would be found offensive?
5. How is religion viewed by the government? Is the government non-sectarian?
