
AS 401 COURSE SYLLABUS

AU 08
National Security Affairs
[image: image1.wmf][image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

COURSE MEETING TIMES:
Tues & Thur 0700 - 0818

INSTRUCTOR:
Capt Bill Holl

Office Phone: 292-5441

E-mail: holl.8@osu.edu

Office Hours: By appointment or whenever instructor is available

WELCOME BACK! The AS 400 series of courses will focus on how our Air Force fits into national strategy and the world as a whole. AS 401 focuses on National Security Policy, including a review of the constitution. The AS 402 class focuses on gaining a general knowledge of key regions around the world. During AS 402, you will have the opportunity to exercise your communication skills with team presentations on selected international areas. AS403 finishes out the year focusing on preparation for active duty with topics related to personnel issues.

COURSE GOALS (AS 400):

· Know basic National Security Process

· Know Air/Space functions and competencies

· Understand the roles of military in society and current professional issues

· Comprehend responsibilities of an Air Force commander

· Apply listening, speaking and writing skills

· Understand factors for a smooth transition to military life

GENERAL: General course instructions regarding academic and classroom policies are found in the Aerospace Studies General Course Instructions attached to this syllabus. You must complete a quarterly counseling with the instructor by 24 Oct. Sign up on the schedule on my door.
ATTENDANCE & PARTICIPATION (A&P): A&P are 10% of your final grade. Participation includes asking/answering questions, leading class discussions, etc. A minimum of 80% class attendance is MANDATORY for a passing grade. 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.
REQUIRED TEXTS:
· National Security Affairs & Preparation for Active Duty (T-410)
· U.S. Constitution (T-412)

· Tongue & Quill (AFH 33-337)

SUPPLEMENTAL: Supplemental material may be passed out during the quarter. You will be told what is testable in the additional material.

WEARING THE UNIFORM: Wear your uniform to class on Thursday unless excused by the instructor. Comply with Air Force and AFROTC Instructions on proper uniform wear.

GRADING CRITERIA:
Exam 1
30%
300 pts

Exam 2
30%
300 pts

Advocacy Paper
15%
150 pts

Advocacy Briefing
15%
150 pts

Class Participation
10%
100 pts

Total
100%
1,000 pts

NOTE: You must prepare for class and actively participate in the classroom discussions to receive class participation credit. Respect the ideas expressed by others.

ASSIGNMENTS:
a. Exams: There are two exams with each covering about half of the material presented in class. Each exam will be 30% of your final grade. If you can answer the Samples of Behavior listed at the beginning of each lesson in your Study Guide you should do well on the exams.

b. Position/Advocacy Paper: Requirements are as follows:

· Topic: Military issue. You need to pair up with another student who will take the opposite side. Submit the topic to me for approval in the form of a position statement. Do research separately on the paper—you are not allowed to discuss the topic together.

· Format: See T&Q p. 217 & 218 (in the newest version): Length: 2-3 pages, double spaced, 12 pt font. Use End Notes for citations.

· Graded on content, argument logic, grammar, and format. You must take a clear position and advocate for it.

c. Advocacy Briefing: Requirements are as follow:

· Topic: Same as your paper.

· Time: 5 minutes + or – 1 minute (4 minimum, 6 max) plus 5 minutes for Q&A.
· Grading criteria will be handed out later

d. Quizzes: I may occasionally give a quiz at the beginning of any class to determine if you are reading the material. When used, these quizzes may count towards class participation points.
e. Preparation for class: The study assignments for the lessons covered in class are listed in your Cadet Study Guide.

AS 401 SCHEDULE

Note: Lessons that double up on one class period will usually continue for part of the proceeding class period.

	DATE
	TITLE

	25-Sep
	· Intro to AS400

	30-Sep
	· U.S. Constitution – Chapter 6 & U.S. Constitution

	2-Oct
	· Role of the President, Exec. Branch, Congress, and Civilian Control of the Military – Chapter 7

	7-Oct
	· Advocacy Briefing and Prep – Chapter 41

	9-Oct
	· U.S. Policy – Chapter 12

	14-Oct
	· Making Strategy – Chapter 13

	16-Oct
	· Principles of War – Chapter 14

	21-Oct
	· War and the American Military – Chapter 15

	23-Oct
	· The Department of Defense – Chapter 16

	28-Oct
	· ***EXAM 1***

	30-Oct
	· Total Force – Chapter 17

	4-Nov
	· Air & Space Functions – Chapter 18
· ***ADVOCACY PAPER DUE***

	6-Nov
	· Air and Space Expeditionary Force – Chapter 21

	11-Nov
	· VETERAN’S DAY – NO SCHOOL (Read Chapter 19)

	13-Nov
	· Dept of Navy & Marines, Coast Guard - Chapter 24, 25, & 26

	18-Nov
	· Dept of Army & Joint Operations – Chapter 23 & 27

	20-Nov
	· Advocacy Briefings

	25-Nov
	· ***EXAM 2*** & Advocacy Briefings

	27-Nov
	· THANKSGIVING – NO SCHOOL

	2-Dec
	· Advocacy Briefings

	4-Dec
	· Advocacy Briefings

	
	

AIR FORCE AEROSPACE STUDIES

GENERAL COURSE INSTRUCTIONS 08-09

PURPOSE: The purpose of the General Course Instructions is 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 2008
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 – 92.9
B+
87 – 89.9
B
83 – 86.9
B-
80 – 82.9
C+
77 – 79.9
C
73 – 76.9
C-
70 – 72.9
D+
67 – 69.9*

D
60 – 66.9*
E
Below 60*

* - 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:

1-2 Pg 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:

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/ Lessons Learned on Leadership
	Written:

1-2 Pg BBP to accompany cultural awareness briefing

	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

Facilitate a case study from the front of the classroom

	Oral:
3-5 Minute Current Event Brief

	
	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 practicum

1 page talking paper on current event

Official Memorandum is taught during LLab and required for all cadet correspondence.

Current as of Sep 2008
