Government and Public Administration Cluster Aerospace Science: Global and Cultural Studies 220 Course Number 28.01300

Course Description:

Aerospace Science: Cultural Studies

Cultural studies is a customized course that introduces students to the world's cultures through the study of world affairs, regional studies, and cultural awareness. The course delves into history, geography, religions, languages, culture, political systems, social issues, economics, environmental concerns, and human rights. It looks at major events and significant figures who have shaped each region. An underlying theme of the course emphasizes the impact that cultural perspectives have on interactions between people.

Course Standard 1

GPA-AFSGCS-1

The following standard is included in all CTAE courses adopted for the Career Cluster/Pathways. Teachers should incorporate the elements of this standard into lesson plans during the course. The topics listed for each element of the standard may be addressed in differentiated instruction matching the content of each course. These elements may also be addressed with specific lessons from a variety of resources. This content is not to be treated as a unit or separate body of knowledge but rather integrated into class activities as applications of the concept.

Standard: Demonstrate employability skills required by business and industry.

The following elements should be integrated throughout the content of this course.

1.1 Communicate effectively through writing, speaking, listening, reading, and interpersonal abilities.

Person-to-Person	Telephone and	Cell Phone and	Communicating At	Listening
Etiquette	Email Etiquette	Internet Etiquette	Work	
Interacting with	Telephone	Using Blogs	Improving	Reasons, Benefits,
Your Boss	Conversations		Communication Skills	and Barriers
Interacting with	Barriers to Phone	Using Social Media	Effective Oral	Listening Strategies
Subordinates	conversations		Communication	
Interacting with	Making and		Effective Written	Ways We Filter
Co-workers	Returning Calls		Communication	What We Hear
Interacting with	Making Cold Calls		Effective Nonverbal	Developing a
Suppliers			Skills	Listening Attitude
	Handling Conference		Effective Word Use	Show You Are
	Calls			Listening
	Handling Unsolicited		Giving and Receiving	Asking Questions
	Calls		Feedback	
				Obtaining Feedback
				Getting Others to
				Listen

Nonverbal Communication	Written	Speaking	Applications and Effective
	Communication		Résumés
Communicating Nonverbally	Writing Documents	Using Language Carefully	Completing a Job Application
Reading Body Language and	Constructive	One-on-One Conversations	Writing a Cover Letter
Mixed Messages	Criticism in Writing		
Matching Verbal and		Small Group	Things to Include in a Résumé
Nonverbal communication		Communication	
Improving Nonverbal		Large Group	Selling Yourself in a Résumé
Indicators		Communication	
Nonverbal Feedback		Making Speeches	Terms to Use in a Résumé
Showing Confidence		Involving the Audience	Describing Your Job
Nonverbally			Strengths

Showing Assertiveness	Answering Questions	Organizing Your Résumé
	Visual and Media Aids	Writing an Electronic Résumé
	Errors in Presentation	Dressing Up Your Résumé

1.2 Demonstrate creativity by asking challenging questions and applying innovative procedures and methods.

Teamwork and Problem Solving	Meeting Etiquette	
Thinking Creatively	Preparation and Participation in Meetings	
Taking Risks	Conducting Two-Person or Large Group Meetings	
Building Team Communication	Inviting and Introducing Speakers	
	Facilitating Discussions and Closing	
	Preparing Visual Aids	
	Virtual Meetings	

1.3 Exhibit critical thinking and problem solving skills to locate, analyze and apply information in career planning and employment situations.

Problem	Customer Service	The Application Process	Interviewing Skills	Finding the
Solving		11	ð	Right Job
Transferable Job	Gaining Trust and	Providing Information,	Preparing for an	Locating Jobs and
Skills	Interacting with	Accuracy and Double	Interview	Networking
	Customers	Checking		
Becoming a	Learning and Giving	Online Application	Questions to Ask in	Job Shopping
Problem Solver	Customers What	Process	an Interview	Online
	They Want			
Identifying a	Keeping Customers	Following Up After	Things to Include in	Job Search
Problem	Coming Back	Submitting an Application	a Career Portfolio	Websites
Becoming a	Seeing the	Effective Résumés:	Traits Employers are	Participation in
Critical Thinker	Customer's Point		Seeking	Job Fairs
Managing	Selling Yourself and	Matching Your Talents to	Considerations	Searching the
	the Company	a Job	Before Taking a Job	Classified Ads
	Handling Customer	When a Résumé Should be		Using Employment
	Complaints	Used		Agencies
	Strategies for			Landing an
	Customer Service			Internship
				Staying Motivated
				to Search

1.4 Model work readiness traits required for success in the workplace including integrity, honesty, accountability, punctuality, time management, and respect for diversity.

Workplace Ethics	Personal Employer Business Etiquette Communicating at			
Workplace Ethics	Characteristics	Expectations	Dusiness Liquette	Work
Demonstrating Good	Demonstrating a	Behaviors	Language and Behavior	Handling Anger
Work Ethic	Good Attitude	Employers Expect		
Behaving	Gaining and	Objectionable	Keeping Information	Dealing with
Appropriately	Showing Respect	Behaviors	Confidential	Difficult Coworkers
Maintaining Honesty	Demonstrating	Establishing	Avoiding Gossip	Dealing with a
	Responsibility	Credibility		Difficult Boss
Playing Fair	Showing	Demonstrating	Appropriate Work Email	Dealing with
	Dependability	Your Skills		Difficult Customers
Using Ethical	Being Courteous	Building Work	Cell Phone Etiquette	Dealing with
Language		Relationships		Conflict
Showing	Gaining		Appropriate Work	
Responsibility	Coworkers' Trust		Texting	
Reducing Harassment	Persevering		Understanding Copyright	
Respecting Diversity	Handling		Social Networking	
	Criticism		-	

Making Truthfulness a Habit	Showing Professionalism		
Leaving a Job Ethically	11010001011		

1.5 Apply the appropriate skill sets to be productive in a changing, technological, diverse workplace to be able to work independently and apply team work skills.

Expected Work Traits	Teamwork	Time Management
Demonstrating Responsibility	Teamwork Skills	Managing Time
Dealing with Information Overload	Reasons Companies Use Teams	Putting First Things First
Transferable Job Skills	Decisions Teams Make	Juggling Many Priorities
Managing Change	Team Responsibilities	Overcoming Procrastination
Adopting a New Technology	Problems That Affect Teams	Organizing Workspace and Tasks
	Expressing Yourself on a Team	Staying Organized
	Giving and Receiving Constructive Criticism	Finding More Time
	Criticisiii	16 . 5 .
		Managing Projects
		Prioritizing Personal and Work Life

1.6 Present a professional image through appearance, behavior and language.

On-the-Job Etiquette	Person-to-Person Etiquette	Communication Etiquette	Presenting Yourself
Using Professional	Meeting Business	Creating a Good Impression	Looking Professional
Manners	Acquaintances		-
Introducing People	Meeting People for the First	Keeping Phone Calls	Dressing for Success
	Time	Professional	-
Appropriate Dress	Showing Politeness	Proper Use of Work Email	Showing a Professional
			Attitude
Business Meal Functions		Proper Use of Cell Phone	Using Good Posture
Behavior at Work		Proper Use in Texting	Presenting Yourself to
Parties			Associates
Behavior at Conventions			Accepting Criticism
International Etiquette			Demonstrating Leadership
Cross-Cultural Etiquette			
Working in a Cubicle			

Support of CTAE Foundation Course Standards and Georgia Standards of Excellence L9-10RST 1-10 and L9-10WHST 1-10

Georgia Standards of Excellence ELA/Literacy standards have been written specifically for technical subjects and have been adopted as part of the official standards for all CTAE courses.

Course Standard 2

GPA-AFSGCS-2

Understand key events and characteristics of the Middle East.

- 2.1 Know why the Middle East is viewed as a cradle of civilization.
- 2.2 Know and comprehend the dynamics of Arab-Israeli relations.
- 2.3 Know and comprehend the dynamics of the Persian-Gulf Wars.
- 2.4 Know and comprehend the dynamics of Islamic fundamentalism and terrorism.
- 2.5 Know what the U.S. interests are in the Middle East.

Course Standard 3

GPA-AFSGCS-3

Understand the key events and characteristics of Asia.

- 3.1 Know the many religions and ethnic groups that are predominant throughout Asia.
- 3.2 Know and understand the different aspects of Japanese, Korean and Chinese culture.
- 3.3 Know and understand the different aspects of Indian, Pakistani and Afghan culture.

- 3.4 Know and understand the different environmental and social issues in Asia.
- 3.5 Know what the U.S. interests are in Asia.

Course Standard 4

GPA-AFSGCS-4

Understand the key events and characteristics of Africa.

- 4.1 Know the many religions and ethnic groups that are predominant throughout Asia.
- 4.2 Know and understand the different aspects of Japanese, Korean and Chinese culture.
- 4.3 Know and understand the different aspects of Indian, Pakistani and Afghan culture.
- 4.4 Know and understand the different environmental and social issues in Asia.
- 4.5 Know what the U.S. interests are in Asia.

Course Standard 5

GPA-AFSGCS-5

Understand the key events and characteristics of Russia and the Former Soviet Republics.

- 5.1 Know how geography and historical events have shaped Russian identity.
- 5.2 Know how communism, capitalism and economic restructuring have influenced the Russian economic system.
- 5.3 Know and understand the relationship between Russia and the former Soviet.
- 5.4 Know and understand the relationship between Russia and the rest of the global community.
- 5.5 Know and understand U.S. interests are with Russia and the former Soviet republics.

Course Standard 6

GPA-AFSGCS-6

Understand the key events and characteristics of Latin America.

- 6.1 Know how geography, religion, and key historical events have shaped Latin America.
- 6.2 Know and understand how political leadership and economic reforms have affected Latin America's economy.
- 6.3 Know and understand how the drug cartels and narcotics trafficking affects Latin America.
- 6.4 Know and understand how poverty, educational challenges and environmental issues affect Latin America.
- 6.5 Know and understand U.S. interests are in Latin America.

Course Standard 7

GPA-AFSGCS-7

Understand the key events and characteristics of Europe.

- 7.1 Know how geography, religion, and key historical events have shaped Europe.
- 7.2 Know and understand how the political structure of the European Union affect Europe.
- 7.3 Know and understand how immigration, terrorism and ethnic strife have affected Europe.
- 7.4 Know and understand the creation and disintegration of Yugoslavia.
- 7.5 Know and understand the U.S. interests in Europe.