THE EVOLUTION OF USAF AIR AND SPACE POWER

AEROSPACE SCIENCE 201
COURSE SYLLABUS

(FALL 2008)
	COURSE MEETING TIMES:
	TIME
	LOCATION (CONVERSE HALL)

	Tuesday
	0705-0753
	Rm 210

	Thursday
	1330-1418
	Rm 202

	INSTRUCTOR:
	Capt Edward Emerson

	OFFICE PHONE/ HOME PHONE:
	292-9469/513-258-8611

	E-MAIL:
	emerson.49@osu.edu

	OFFICE HOURS:
	By Appointment: Monday-Friday 0800-1600

	OVERVIEW:

	The AS 200 course you will be completing this academic year (AS201, AS202, and AS203) is a course designed to examine general aspects of air and space power through a historical perspective. Utilizing this perspective, the course covers a time period from the first balloons and dirigibles to the space-age global positioning systems of the Persian Gulf War. Historical examples are provided to extrapolate the development of Air Force capabilities (competencies), and missions (functions) to demonstrate the evolution of what has become today’s USAF air and space power. Furthermore, the course examines several fundamental truths associated with war in the third dimension: e.g. Principles of War and Tenets of Air and Space Power. As a whole, this course will provide you with a knowledge level understanding of the general element and employment of air and space power, from an institutional, doctrinal, and historical perspective. In addition, you will be inculcated into the Air Force Core Values (Integrity First, Service Before Self, and Excellence in All We Do) with the use of operational examples. Also, you will conduct several writing and briefing exercises to meet Air Force communication skills requirements throughout the academic year. The Fall Quarter covers The Evolution of Airpower through WWII (1783-1945).

	COURSE GOALS/OBJECTIVES:

	· KNOW the key terms and definitions used to describe air and space power.

· KNOW the events, leaders and technical developments, which surrounded the evolution and employment of USAF air and space power.

· DEMONSTRATE basic verbal and written communication skills.

· KNOW the Air Force core values and examples of their use throughout the evolution of US Air and Space power.

	REQUIRED TEXTS: (PROVIDED)

	http://yourwritingguru.com/
AFROTC Cadets
	 Log in: cadet

Password: arnold

	Tongue & Quill
	AFH 33-337

	QUARTERLY COUNSELING:

	Scheduled quarterly counseling is required of all AFROTC students not later than 24 Oct 08. I will attach a master copy of appointments to my office door located on the Third Floor of Converse Hall.

	WEARING THE UNIFORM:

	You are required to wear your uniform on all Thursday’s during the quarter. Read the Cadet Operation Orders for specific uniform instructions for the week. Tuesday students do not have to wear their uniform to class, however you are still required to maintain proper CLASSROOM PROCEDURES as discussed in the first class.

	GRADING:

	Mid-term
	30%
	30 points

	Final Exam
	30%
	30 points

	Participation
	10%
	10 points

	Individual Written Assignment
	15%
	15 points

	Presentation
	15%
	15 points

	Class Participation:

	Actively participate in class discussions, and please respect the ideas presented by others! Attendance comprises a portion of your participation grade. 80% class attendance is MANDATORY! If you cannot attend a class, make an effort to attend the other class session offered in AS 201 for that week (NOTE: Inform the instructor when this occurs). If a conflict arises, please coordinate the excused absence with the instructor before the class period. Any uncoordinated absences will result in an unexcused absence. For each class you attend (Tardiness results in a 0.5 point reduction) and actively participate in (EX: answering a question) you will receive 1 point. There will be a total of 10 participation points available in the quarter. This is important because as future officers you need to constantly develop your communication skills, and the classroom setting provides the perfect place to practice making well thought out questions/comments.

	Individual Written Assignment:

	You are to write a BULLET BACKGROUND PAPER (BBP) describing your thoughts on how air power should develop in the 21st Century. The BULLET BACKGROUND PAPER format is described in your “TONGUE & QUILL: (AFH 33-337, dated 1 Aug 04), on pages 211-213. The MINIMUM/MAXIMUM length for this paper is 1 to 2 pages (12-point font required). NOTE: The writing assignment will be due on either 23 or 28 Oct.

(GRADING)
· FORMAT: 1-inch margins; double spaced; identification line; page numbers; 1-2 pages

· INTRODUCTORY PARAGRAPH: Clear statement of purpose

· BASIC DISCUSSION: Cohesive, single-idea paragraphs

· CONCLUSION/SUMMARY: Summarize
· IMPACT: Logical flow to paper; insightful analysis

	Presentation - SAME TOPIC as WRITTEN ASSIGNMENT

	Your Oral Presentation will be 3-4 minutes in duration consolidating the material in your BULLET BACKGROUND PAPER. For every 20 seconds over 4 minutes you will lose 0.5 points, and for every 20 seconds under 3 minutes you will lose 0.5 points. We may need to stop your presentation, excluding the question and answer period, if it goes over 6 minutes. Use of power point slides is highly encouraged. All presentations will be given from 30 Oct to 4 Dec as class time becomes available.

(GRADING)
· ATTENTION/OVERVIEW: State your name, then cover the main points listed on your BBP in a clear distinct fashion.

· MOTIVATION: Establish a need for your classmates to listen; get them interested.
· CONTENT: Clear organization; is topic well supported; is it presented at the appropriate level?

· SUPPORT: Cite any sources utilized; state them to your classmates.
· QUESTIONS: Ask for them and be prepared to answer them.

General course instructions regarding academic and classroom policies are found in the Air Force Aerospace Studies General Course Instructions attached to this syllabus.
	Schedule for AS201 - Fall Quarter 2008

	Lesson
	Dates
	Lesson Information

	1
	25 & 30 Sep

	Introduction to AS201/ Course Administration

OBJECTIVE: Know the AS201 course material to be covered and course requirements to be met.

PREPARATION: None.

	2 & 3
	2 & 7 Oct

	Air and Space Power Defined

OBJECTIVE: Know the definition of Air and Space Power and the components that help describe it.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/
Early Flight - World War I

OBJECTIVE: Know the key events and personalities, which formed the history of the United States Air Force from lighter-than-air aviation to the beginning of World War I.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/

	4
	 9 & 14 Oct

	Advent of the Air Age: World War I (1914-1918)

OBJECTIVE: Know the significance of airpower prior to and during World War I.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/

	5
	16 & 21 Oct

	The Interwar Years
OBJECTIVE: Know the significance of airpower during the Interwar Years.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/

	TEST
	 23 & 28 Oct *BBP Due*
	In-class Midterm
Presentations

	6
	 30 Oct & 4 Nov

	Airpower in WW II
OBJECTIVE: Know the level of American preparation for WWII in 1940 and 1941.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/
Presentations

	7
	 6 & 18 Nov

	The European Theater in WW II
OBJECTIVE: Know how airpower was employed in the European Theater during World War II.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/
Presentations

	8
	 13 & 25 Nov

	The Pacific Theater in WW II
OBJECTIVE: Know how airpower was employed in the Pacific Theater during World War II.

PREPARATION: Slides on Carmen & http://yourwritingguru.com/
Presentations

	TEST
	 20 Nov & 2 Dec
	Final Exam - Not Comprehensive
Presentations

NOTE: Classes will not be held on 11 and 27 Nov.
AIR FORCE AEROSPACE STUDIES

GENERAL COURSE INSTRUCTIONS 08-09
PURPOSE: The purpose of the General Course Instructions are to ensure that all Aerospace Studies students are informed on Air Force ROTC and Detachment 645 academic and classroom policies.

CLASSROOM PROCEDURES:

This instruction provides direction on the following important areas:

- Calling the room to attention:

-- Cadets will call the room to attention when the instructor enters and departs the classroom.

- Eating in the classroom:

-- Cadets are allowed to eat and drink during class if it does not disturb class. If a class is disrupted, the privilege will be taken away. This privilege can also be revoked if it creates a mess in the classroom.

- Attendance:

-- 80% attendance is MANDATORY! Less than 80% attendance will result in a failing grade.

-- Written excuse letters are required within 72 hours of absence to be considered by the instructor as an excused absence. The instructor will make a case-by-case determination whether an absence is excused. Oversleeping and minor illness (unless accompanied by note from a medical professional) will not be considered a valid excuse.

-- Whenever possible, cadets will notify their instructors in advance of any circumstances which may cause prolonged absence from class.

- Tardiness:

-- All students are expected to arrive to class on time. Cadets arriving late will enter the class with minimal disruption and promptly take a seat. The cadet will see the instructor immediately after class to explain the tardiness. Instructors will handle tardiness on a case-by-case basis, but the instructor has the option of giving the student zero participation points for the class.

TESTABLE AREAS: The Samples of Behavior (SOB) for each lesson identify the testable material. The information for each SOB will be included in the reading assignments, instructor lectures, guest speakers, handouts, films, or videos.

FINAL EXAMS: Final examinations will normally be taken by the student at the time published by the university for that particular Air Science course. If a particular Air Science course has more than one offered examination time, students may elect to take the final exam at whichever time is most convenient for them. In the event one of these scheduled times does not fit into the student's overall final exam schedule, he/she may request relief from the instructor, and take the exam in the scheduled exam period for one of the other Air Science courses.

ASSIGNMENTS: Assignments are due on the day indicated. Unexcused late submissions WILL result in a lower grade. This will be dealt with on a case-by-case basis, but normally the assignments will be reduced one letter grade per day late.

REQUESTS FOR EXTENSIONS: Students who experience difficulties in meeting course requirements due to unusual circumstances may request time extensions from their instructors. The instructor will consider each situation on a case-by-case basis. Students MUST comply with the established course-required times until the instructor grants a time extension. In short, make NO assumption that the instructor will automatically grant a time extension.

CLASS PARTICIPATION: Class participation is an important GRADED part of all Air Science courses. This grade is based on your attendance and the instructor's evaluation of your preparation, attention, and active participation in class. Being present may not earn you any class participation points – attendance and active involvement are necessary for participation points. Active participation is an essential element of leadership.

INITIAL AND QUARTERLY COUNSELING: All AFROTC cadets will be counseled by their instructor on a quarterly basis. The higher numbered course instructor will conduct counseling for dual-enrolled students. ALL contract/new cadets should have their quarterly/initial counseling completed NOT LATER THAN the following dates:

Autumn 2008

24 October 2008
Winter 2009

6 February 2009
Spring 2009

1 May 2009
Other students will be counseled by the last day of classes and before the start of final exams, or as stipulated by the course instructor. Additional counseling will be scheduled as required. Special students are invited to schedule counseling sessions if desired.

SPECIAL NEEDS: Any student with disabilities who needs accommodation in this course is encouraged to speak with the instructor as soon as possible to make appropriate arrangements for these accommodations.
GRADING CRITERIA: The grade determination criteria applied to all AFROTC Air Science courses is The Ohio State University standard. It is repeated below for informational purposes.

GRADE
PERCENTAGE

A
93 – 100

A-
90 – 92

B+
88 – 89

B
83 – 87

B-
80 – 82

C+
78 – 79

C
73 – 77

C-
70 – 72

D+
68 - 69*

D
60 - 67*

E
59 and below*

*- Investigate for Disenrollment

Communication Skills Plan

AFROTC Det 645

The Ohio State University

	
	AS100
	AS200
	AS300
	AS400

	Autumn
	Oral:
5-7 min group briefing with slides (suggested topic: current AF or university issue)
	Oral:
3-4 minute briefing with overview slide
	Oral:
5-7 min informative briefing (suggested topic: Critical analysis of editorial or commentary)
	Oral:
5-9 minute Advocacy Briefing on Suggested Military Issue Topics with full visual aid

	
	Written:
Official memorandum

	Written:
Bullet Background Paper (suggested topic: 21st Century Air Force)
	Written:
Talking Paper on same topic.
	Written:
Position Paper on the same subject

	Winter
	Oral:
2-3 minute impromptu speech (individual)
	Oral:
3-4 minute briefing with overview slide
	Oral:
Facilitate a case study in class
	Oral:
2 day team presentation with full visual aid (suggested topic: current issue in world regions and its importance to military ofcrs)

	
	Written:
Official e-mail
	Written:
Official Memo (suggested topic: AFSC)
	Written:
Official memo w/ attached 1-2 page position paper on counseling scenario
	Written:
EPR/OPR

	Spring
	Oral:
7 minute individual briefing with visual-aids

(suggested topic: “Current events")
	Oral:
5-7 minute briefing with full visual (suggested topic: Air Force Bases)
	Oral:
Impromptu Speech and Facilitate a case study from the front of the classroom

	Oral:
None

	
	Written:
Talking Paper on the same topic
	Written:
Personal Letter: (suggested topic: Desired bases)

	Written:
In-Turn Memo on the positive/negatives of the condition of the cadet corps
	Written:
OPR/EPR bullets

Award Citation

1
1
Z:\Electronic Records\44. Training Instructors\AS200\AS 200 Class Info\AS 200 AU 08 SP 09\Fall Qtr 08\Syllabus\Fall 08 Syllabus.doc

