MSL 1010 - SYLLABUS
SY 2013-2014

Course Syllabus
University of Virginia
Military Science and Leadership (MSL) 1010
Leadership and Personal Development

Fall Semester, 2013
Instructor
 MSG Daymond D. Graves

RM 113, Astronomy Bldg

Office: 434-924-7102

Cell: 434-260-4852

email: ddg2n@virginia.edu
Course Description
MSL 101 introduces you to the personal challenges and competencies that are critical for effective leadership and communication. You will learn how the personal development of life skills such as cultural understanding, goal setting, time management, stress management, and comprehensive fitness relate to leadership, officership, and the Army profession. As you become further acquainted with MSL 101, you will learn the structure of the ROTC Basic Course program consisting of MSL 101, 102, 201, 202, Fall and Spring Leadership Labs, and LTC.
The focus is on developing basic knowledge and comprehension of Army leadership dimensions, attributes and core leader competencies while gaining an understanding of the ROTC program, its purpose in the Army, and its advantages for the student.
CourseObjective

[image: image1.emf]MSL 1010: SY 2013-14

Leadership and Personal

Development

Course Overview

MSL 101 introduces Cadets to the personal challenges and competencies

that are critical for effective leadership. Cadets learn how the personal

development of life skills such as critical thinking, goal setting, time

management, stress management, and comprehensive fitness relate to

leadership, officership, and the Army profession.

The focus is on developing basic knowledge and comprehension of Army

leadership dimensions while gaining a big picture understanding of the

ROTC program, its purpose in the Army, and its advantages for the student.

Leadership

• Understand the importance of leadership and personal challenge

Personal Development

• Explain the importance of goal setting and time management

• Define the basic elements of stress and stress management

• Identify benefits of healthy nutrition and diet in a personal fitness program

• Develop short & long-term goals for a personal health and fitness program

Values and Ethics

• Explain the Warrior Ethos

• List and define the Seven Army Values

Officership

• Explain the importance of being a model citizen as an Army officer

• React to passing colors, National music, and approaching officers

• Identify Army customs, courtesies, and Cadet rank structure

• Understand the impact of different cultures on leader development

Tactics and Techniques

• Identify symbols and colors on a military map

• Work effectively in teams with fellow Cadets

TRACK LEGEND: Leadership Personal Development Values & Ethics Officership Tactics & Techniques Overview & Assessment

Course Objectives

Lesson 1 Lesson 2 Lesson 3 Lesson 4 Lesson 5 Lesson 6 Lesson 7 Lesson 8 Lesson 9 Lesson 10 Lesson 11 Lesson 12

Course

Overview &

Rank

Structure

Intro to Map

Reading

Intro to Warrior

Ethos

US Military

Customs &

Courtesies

Officer ship &

the Army

Profession

Goal Setting Midterm Exam Intro Stress to

Management

Time

Management

Health &

Fitness

Intro to Cultural

Awareness I

Final

Exam

Lab 1 Lab 2 Lab 3 Lab 4 Lab 5 Lab 6 Lab 7 Lab 8 Lab 9 Lab 10 Lab 11 Lab 12

Drill &

Ceremony

Land

Navigation I

Land

Navigation

I/Combat

Water Survival

Fieldcraft &

Pre-Combat

Checks &

Inspections

Team building

SQD

Challenge/

FTX

Employ Hand

Grenades &

Claymore

Mines

Individual &

Squad

Movement

Techniques

Squad

Tactics

Squad

Tactics

Squad

Tactics

Squad

Tactics

Cmndr’s Time

31 July 2013 TN

Lesson Objectives

 L01, Course Overview and Rank Structure (Course Introduction)
· Describe MSL 101 Course Objectives

· Describe MSL 101 course structure i.e. (The Five Learning Tracks)

· Leadership Track

· Personal Development Track

· Values and Ethics

· Officership Track

· Tactics & Techniques

· Locate MSL 101 class syllabus of assignments

· Describe class format & student expectations

· Understand Rank Structure
L02, Introduction to Map Reading (Tactics & Techniques Tracks)
· Identify topographic symbols on a military map

· Identify the basic colors on a military map (black, blue, brown, green, red, ,red-brown, and other)

· Identify the symbols used on a military map to represent physical features, such as physical surroundings or objects

· Identify marginal information found on the legend

· Identify marginal information at the top of the map sheet

· Identify marginal information at the bottom of the map sheet

· Identify the five major, three minor, and two supplemental terrain features on a military map

· Determine four and six-digit grid coordinates

L03, Introduction to Warrior Ethos (Values & Ethics Track)
· Define Warrior Ethos

· Memorize the Soldier’s Creed

· List the Four Tenets of Warrior Ethos

L04, US Military Customs & Courtesies (Officership Track)
· Report to an officer or a non-commissioned officer (NCO)

· React to passing colors

· React to specific National/Military music

· Identify Rank

· Salute at appropriate times

L05, Officership & the Army Profession (Officership Track)
· Define the concept of a profession

· List and define the five characteristics of a profession

· Discuss professionalism and the military

· Determine the components of the American Profession of Arms

L06, Goal Setting (Personal Development Track)
· Describe what goal setting is and how it works

· Identify the key points that underlie setting effective goals

· Write goals using SMART rules

· Develop a personalized and systematic goal plan
L07, Mid-Term Exam (Personal Development, Leadership, and Officership Tracks)
· No specific lesson objectives are assigned to this block of instruction.

L08, Introduction to Stress Management (Personal Development Track)
· Define stress
· Describe causes of stress
· Identify symptoms of depression and suicide

· Describe methods to manage stress

· Recognize the initial emotions, thoughts, behaviors, and physical reactions of stressful activating events

L09, Time Management (Leadership Track)
· Identify the process for effective time management

· Identify barriers to time management

· Write SMART goals

· Identify a time management strategy during Troop Leading Procedures
L10, Health & Fitness (Personal Development Track)
· Recognize the components of the Choose My Plate Food Guide

· Develop SMART goals to improve physical and nutritional fitness

· Explain the goal of the Army Physical Readiness Training (APRT)

· List the phases of PRT

· Identify the principles of PRT

· Describe the components of PRT

· Explain how the five dimensions of Comprehensive Soldier and Family Fitness (CSF2) relate to combat readiness
· Describe the Army’s Ready and Resilient Campaign (R2C)
L11, Introduction to Cultural Awareness (Officership Track)
· Identify the four components of culture

· Understand how different forces influence culture

· Explain the importance of increasing cultural and foreign language competencies

· Describe the CULP program and its desired outcome

· Understand the importance of Cultural Property Protection
L12, Final Exam (Leadership, Personal Development, Officership, Values & Ethics, and Tactics &

 Techniques Tracks)
· No specific lesson objectives are assigned to this block of instruction.

Requirements
Readings

Students are responsible for all assigned and/or optional reading assignments. Students are expected to spend adequate time reading and reflecting on all written materials prior to class.

Class Participation

Students are expected to participate actively in learning through critical reflection, inquiry, dialogue, and group interactions. This includes participating in class discussion, sharing personal perspectives and experiences related to principles discussed in class or reading, and working with fellow students to engage in class and lab exercises.
Quizzes

The class is interactive and uses homework and in-class assignments to evaluate learning. Quizzes are used at the Instructor’s discretion.
Mid-Term Exam
A mid-term exam will be given to test the levels of learning achieved by students in the first half of the course.
Homework/Project Assignments
In addition to your homework and reading assignments, you will be required to complete three key graded projects throughout the semester. These assignments will include: 1. a Time Management Project, 2. a Branch Orientation Essay, and 3. a Health & Fitness Assessment. Further information concerning these three assignments as well as other mandatory requirements is listed herein:
1) Nformd.net Training - To introduce Cadet’s to the Army Sexual Harassment / Assault Response and Prevention (SHARP) program, HQDA G1 has mandated that all ROTC Cadets must complete the nformd.net training modules prior to commissioning. The training (which consists of a pre-test, training modules, and post test) must be completed. Cadet progress through the training modules will be the only information that can be tracked by cadre. The modules are a series of scenario based video vignettes that allow each Cadet to analyze situations, make decisions, and see the outcome(s) of those decisions (based on each Cadet’s personal responses) to the training. The aim is to familiarize each Cadet with the attributes found in the Army’s SHARP program. http://srotc.nformd.net/sexualassault/ulogin/
2) Stress Management - View the Army G1 Directed Suicide Prevention video “Shoulder to Shoulder; I Will Never Quit On Life” http://www.army.mil/media/amp/?bctid=114827147001 (This assignment is mandatory for all Cadets).
3) Time Management Project - In preparation for the Time Management class, you are required to log your time/activities for five consecutive days (see homework assignment from previous class). Each student creates a ‘semester assignment’ calendar and writes two academic and two physical fitness goals. After this lesson, you must continue using the log to track your time/activities for the next two weeks. You must identify priorities and write an essay summarizing how effective you were at managing your time. (Written assign due at mid-tem).
4) Goal Setting Activity - Construct at least three goals using SMART rules that will be used to create the Personal Goal Setting Plan. List these goals in priority order. NOTE: Your SMART goals are due at the start of the Goal Setting class)
5) Officership & the Army Profession Essay - You will research a branch of the Army and relate it to the characteristics of a Profession. (Write a one page Branch Orientation essay.) Go to one of the sites listed below and select a branch to learn about. You should write a one page essay describing how the selected branch provides the three characteristics of a profession i.e. (Expertise, Responsibility, and Corporate Culture). You are free to use other resources to learn about a specific branch for this essay. Turn in papers the following week.
· http://www.goarmy.com/#/?marquee=officership&channel=careers
· http://www.goarmy.com/careers-and-jobs/officer-careers-and-specialties.html
· http://www.goarmy.com/RotcViewCareers.do
6) Health & Fitness Assessment - You will chart your dietary habits & physical fitness routine; and then, answer questions in essay format. Students will use the http://www.ChooseMyPlate.gov website to log their dietary in-take/physical fitness routine and compare it to the Dietary & Nutritional USDA Guidelines for nutritional health and recommended physical activity. You must write a brief essay describing your strengths and development areas as well as write SMART goals on how to improve. Documentation of website use is required. (See the Super Tracker link under Interactive Tools on ChooseMyPlate.gov Home Page.) Written health & fitness due at final. See link to Super Tracker: https://www.choosemyplate.gov/SuperTracker/default.aspx
	Assignment
	Criteria
	Due

	Essay #1 - What I hope to get out of Army ROTC or why I chose MISC 1010 if you are not in the ROTC program. Due week #3
	One page minimum. Turn in hard copy.
	Week 3

	Essay # 2 – What is Warrior Ethos means to you and how do you use it as a cadet or in life if not a Cadet. Week 3 lesson
	One page minimum. Turn in hard copy.
	Week 5

	 Battle Rhythm – Make a plan for improvement using the SMART See Criteria. Lessen Goal setting week 6
	Turn in hard copy.
	Week 8

	Essay #3- How can managing stress effect your goals in life. Positive and negative out come
	Turn in hard copy.
	Week 9

	Time Management Log Make a calendar using your classes for the first semester include weekly events from wake up to bed time. Weekly Monday thru Sunday See Criteria. Week 9
	Turn in hard copy.
	Week 10

	Essay #4 – Why is Fitness important to you as a leader.
	Two pages.
	Week 10

	Personal PT Plan Come up with a plan to continue to stay in shape or star to get in shape. See Criteria. Week 10
	One page. Turn in hard copy.
	Week 11

	Essay #5 - Why do you think that it is important to serve your country and at what capacity do you plan to do so ? See Criteria. Due TNG Week 12.
	Two pages. Turn in hard copy.
	Week 12

Final Exam

A cumulative final exam will be given to test the levels of learning achieved by students throughout the course of the semester.

Evaluation and Grading
	Note: 4.5% will be subtracted from the overall % for each unexcused absence.

	Note: If a student reaches a total of four excused or unexcused absences they must be counseled by the instructor.

	Note: I am of the philosophy that everyone starts out with an A+. Whether or not you maintain this A+ depends on attendance, class participation and performance on the exams and assignments.

	
	% of Grade

	Attendance
	25%

	Essay #1
	5%

	Essay #2
	n/a

	Battle Rhythm
	5%

	Essay #3
	5%

	Time Management Log
	5%

	Essay #4
	15%

	Personal PT Plan
	5%

	Essay #5
	15%

	Final
	20%

	 A+
	97-100
	 C+
	80-81

	 A
	94-96
	 C
	78-79

	 A-
	91-93
	 C-
	76-77

	 B+
	88-90
	 D+
	74-75

	 B
	85-87
	 D
	72-73

	 B-
	82-84
	 D-
	70-71

Solid performance in each area of evaluation is necessary to earn a grade of “B”. The following grading scale will be used based on 100 points possible: grading scale will be used based on 100 points possible:
Every attempt will be made to offer adequate written assessments in explaining evaluations. late papers and assignments.
Course Design and Format
This class will be conducted in an interactive manner. Everyone will be responsible for contributing to the success of the learning experience. Students will be expected to participate in a professional, respectful, courteous, and constructive manner. Lectures will be brief and interactive. You will have opportunity for extensive small group discussions and exercises throughout class to apply learning and provide reflection. Time will be given in class to discuss and work on projects and papers.

Collaboration

You are encouraged to work together with the instructor in modifying assignments, suggesting agenda, and raising questions for discussion.
Special Needs

The American with Disabilities Act of 1990 requires universities to provide a “reasonable accommodation” to any individual who advises us of a physical or mental disability. If you have a physical or mental limitation that requires an accommodation or an academic adjustment, please arrange a meeting with me at your earliest convenience.

Office Hours and Appointments

Office Hours are 1000-1600. I will meet with any student(s) during office hours to discuss assignments, issues, or concerns. I will also make adjustments to my schedule (to meet with you) beyond office hours, if necessary.
Session Overviews
-they follow the instructions provided once they login; once they complete their account setup page, they will appear in your SROTC13 progress report on the administration site

https://srotc.nformd.net/sexualassault/ulogin
access code - 7768213
ROTC Course Labs Labs are mandatory for all ROTC students.
	Session
	Date
	Subject

	1
	25-31 Aug
	· Awards Ceremony

	2
	1-7 Sep
	· Land Navigation/ Map reading (APFT)

	3
	8-14 sep
	· Land Navigation/ Day Land Navigation (CWST)

	4
	15-21 Sep
	· Field craft/ PCC/PCI

	5
	22-28 Sep
	· Team Building SQD Challenge (Fall FTX)

	6
	29Sep-5 Oct
	· Mandatory Training

	7
	6- 12 Oct
	· Special TMS (APFT)

	8
	13-19 Oct
	· IMT / Actions in PB (FALL FTX)

	09
	20-26 Oct
	· D&C / Ranger Challenge

	10
	27 Oct-2 Nov
	· SQD STX RECON

	11
	3-9 Nov
	· SQD STX AMBUSH (APFT)

	12
	10-16 Nov
	· SQD STX ATTACK

	13
	17-23 Nov
	· SQD STX MTC (POV INSPECTION)

	14
	24-30 Nov
	· NO LAB (FALL BREAK)

	15
	1-7 Dec
	· FALL AAR LAB (APFT)

Course References
· Cadet eBook: ROTC eBooks
· Course Syllabus (see https://rotc.blackboard.com)

· MSL 101 Course Map “Pony Blanket” (see https://rotc.blackboard.com MSL I)

· Bb Handouts (https://rotc.blackboard.com in each lesson plan)
· See AKO site (https://www.us.army.mil/suite/files/33587940 for MSL videos)

· Tenino Map Sheet & Protractor
Publications
· AR 600-9: Army Weight Control Program (Nov 06)

· AR 600-25: Salutes, Honors and Visits of Courtesy (Sep 04)

· AR 670-1: Wear and Appearance of Uniforms and Insignia (Feb 05) RAR 11 May 12
· FM 1-02: Operational Terms and Graphics (Sep 04) w/Chg 1, Feb 10
· ADP 1-02: Operational Terms and Military Symbols (Aug 12) w/Ch1 Sep 12
· ADRP 1-02: Operational Terms and Military Symbols (Aug 12) w/Ch1
· ADP 1: The Army (Sep 12) w/Ch1
· ADP 3-0: Unified Land Operations (Oct 11)
· ADRP 3-0: Unified Land Operations (May 12)
· TC 3-21.5: Drill and Ceremony (Jan 12)

· FM 3-21.8: The Infantry Rifle Platoon and Squad (Mar 07)

· FM 3-25.26: Map Reading and Land Navigation (Aug 06) w/Ch1
· ADP 5-0: The Operations Process (May 12)
· ADRP 5-0: The Operations Process (May 12)

· ATTP 5-0.1: Commander and Staff Officer Guide (Sep 11)
· FM 5-19: Composite Risk Management (Aug 06)

· FM 6-22: Army Leadership (Oct 06); Appendix B ONLY
· ADP 6-22: Army Leadership (Aug 12) w/Ch1 Sep 12
· ADRP 6-22: Army Leadership (Aug 12) w/Ch1 Sep 12
· FM 7-21.13, The Soldiers Guide (Feb 04)

· FM 7-22: Army Physical Readiness Training (Oct 12) w/Ch1 May 13
· CC PAM 145-3-2 Cultural Understanding and Language Proficiency (CULP) Program (Aug 09)
· LDP HB USACC: Leadership Development Handbook, USACC (Apr 11)

· ROTC Faculty Handbook (Jun 10)
5
Rev. 31 July 2013

6 of 9

MSL 1010: SY 2013-14

Leadership and Personal Development

Course Overview

MSL 101 introduces Cadets to the personal challenges and competencies that are critical for effective leadership. Cadets learn how the personal development of life skills such as critical thinking, goal setting, time management, stress management, and comprehensive fitness relate to leadership, officership, and the Army profession.

The focus is on developing basic knowledge and comprehension of Army leadership dimensions while gaining a big picture understanding of the ROTC program, its purpose in the Army, and its advantages for the student.

Leadership

 Understand the importance of leadership and personal challenge

Personal Development

 Explain the importance of goal setting and time management

 Define the basic elements of stress and stress management

 Identify benefits of healthy nutrition and diet in a personal fitness program

 Develop short & long-term goals for a personal health and fitness program

Values and Ethics

 Explain the Warrior Ethos

 List and define the Seven Army Values

Officership

 Explain the importance of being a model citizen as an Army officer

 React to passing colors, National music, and approaching officers

 Identify Army customs, courtesies, and Cadet rank structure

 Understand the impact of different cultures on leader development

Tactics and Techniques

 Identify symbols and colors on a military map

 Work effectively in teams with fellow Cadets

		TRACK LEGEND:		Leadership		Personal Development		Values & Ethics		Officership		Tactics & Techniques		Overview & Assessment

Course Objectives

		Lesson 1		Lesson 2		Lesson 3		Lesson 4		Lesson 5		Lesson 6		Lesson 7		Lesson 8		Lesson 9		Lesson 10		Lesson 11		Lesson 12

		Course Overview & Rank Structure		Intro to Map Reading
		Intro to Warrior Ethos
		US Military Customs & Courtesies
		Officer ship & the Army Profession
		Goal Setting
		Midterm Exam		Intro Stress to Management
		Time Management		Health & Fitness		Intro to Cultural Awareness I		Final Exam

		Lab 1		Lab 2		Lab 3		Lab 4		Lab 5		Lab 6		Lab 7		Lab 8		Lab 9		Lab 10		Lab 11		Lab 12

		Drill & Ceremony
		Land Navigation I
		Land Navigation I/Combat Water Survival		Fieldcraft & Pre-Combat Checks & Inspections		Team building SQD Challenge/ FTX		Employ Hand Grenades & Claymore Mines		Individual & Squad Movement Techniques
		Squad Tactics 		Squad Tactics 		Squad Tactics 		Squad Tactics
		Cmndr’s Time

31 July 2013 TN

1

image2.png

image1.png

ARBRMY ROTC

