

Reporting Instructions

For ISR 200 – Intelligence Intermediate Skills Course

Maxwell AFB AL

Table of Contents

Overview	1
Schedule.....	2
Administrative Information.....	3
Enrollment	3
Date / Time.....	3
Location	3
Dress	4
Clearance.....	4
Orders/Funding.....	4
Billeting/Per Diem.....	4
Transportation	5
Course Materials/Canvas.....	5
Day 1 Expectations	5
Electronic Devices	5
Contact Information	5

Overview

Purpose: ISR 200 is an intermediate skills course for 14N Captains and civilian equivalents. The course aims to improve understanding of how Intelligence, Surveillance, and Reconnaissance (ISR) operations are integrated across all domains of military operations—primarily at the operational level. ISR 200 is intended to better prepare CGOs for increased leadership roles and responsibilities within the Intelligence Community (IC). The 5-day course is an in-residence, professional continuing education (PCE) course taught at the **TS/SCI** level with a pass/fail grading system.

See below ISR 200 Website for more information:

<https://www.airuniversity.af.edu/ISR/#isr200>

Method: 5-day seminar style course taught by multiple instructors with application exercises each day. Readings are required outside of the classroom to add to discussions. All materials will be available on Air University CANVAS learning management system.

End State: All 14N Intelligence Officers that complete ISR 200 should understand how the ISR functional competencies integrate across domains, understand how ISR Airmen drive operational decision making, and understand the current challenges across the ISR enterprise at the operational level.

SOS 14N Mentorship Program: During your time at Maxwell AFB, we will try to match you up with a 14N FGO Mentor. We do our best to match up individuals based on desired goals, personal interests, and personal situations. The goal is to meet with your mentor at least twice during your time here at Maxwell to discuss items of your choosing. Please fill out the data sheet attached to this email so that we can match individuals to appropriate mentors. However due to COVID this program may be limited.

The ISR 200 Course Coordinator is Mr. Ronald Prince, Comm: (334) 953-1377, DSN: 493-1377, NIPR email: ronald.prince.5@us.af.mil

FOR SOS REPORTING INSTRUCTIONS click [HERE](#).

Example Schedule

NOTE: Schedule is tentative and will likely change

Monday, 1 Nov 2021 (All times are CST)

0715-0730 Check-in at Bldg 1406 Lobby
0730-0800 Welcome and Overview
0800-0900 Student Introductions
0900-1130 Analysis
1130-1300 Lunch
1300-1330 CARVER Intro
1330-1615 CARVER Assessment Ex
1615-1630 Day 1 Feedback Session

Tuesday, 2 Nov 2021

0715-0730 Check-in at Bldg 1406 Lobby
0730-0830 CARVER Assessment Brief
0830-1020 JADC2/JADO
1030-1145 ISR Support to Space
1145-1315 Lunch
1315-1430 ISR Support to Cyber
1440-1555 ISR Support to EW
1600-1630 Day 2 Feedback Session

Wednesday, 3 Nov 2021

0715-0730 Check-in at Bldg 1406 Lobby
0730-0830 Reading Review/Discussion
0840-1150 Collections AOC Perspective
1150-1320 Lunch
1320-1615 Targeting AOC Perspective
1615-1630 Day 3 Feedback Session
1630-1800 Social w/Maxwell Intel
Society

Thursday, 4 Nov 2021

0715-0730 Check-in at Bldg 1406 Lobby
0730-1200 Practical Exercise Pt. 1
1200-1300 Lunch
1300-1700 Practical Exercise Pt. 2

Friday, 5 Nov 2021

0715-0730 Check-in at Bldg 1406 Lobby
0730-0900 1NX Enlisted Force
0910-1110 14N CFM/Talent Mgmt
1110-1240 Lunch
1240-1440 AFPC OAT
1450-1620 Leadership Panel
1620-1630 Day 5/Overall Feedback
Closing Remarks

Administrative Information

Enrollment

Active Duty: Enrollment into ISR 200 will be automatic through the Oracle Training Administration (OTA) system. All 14N students enrolled into SOS will be enrolled into ISR 200, unless previously identified as not attending. Students will receive a training RIP for ISR 200, and it is up to the student to confirm/deny attendance in the class through the formal RIP process and having a conversation with their commander or equivalent.

NOTE: At the 2019 Spring Developmental Team (DT) Summit, it was determined that ISR 200 is mandatory for all individuals attending SOS in-residence. Waiver authority for not attending the class must go from your Wing Commander or equivalent to your MAJCOM/A2 to LeMay Center/IN. If you are unable to attend ISR 200 for any reason (personal or ops related) please let us know as early as possible so we can disenroll you from the class.

Guard/Reserve: ISR 200 enrollment will not be automatic. Seats have been allocated to your applicable component (ANG/AFRC) and will be processed through your normal formal training request process.

Time

ISR 200 will be held from 0730-1700 daily.

Location

ISR 200 will be held at the LeMay Center Wargaming Institute (Bldg 1406) in various classrooms

Dress

The dress for ISR 200 will be **ABUs/OCPs** for military and **business casual** for all civilian participants

Clearance

ISR 200 will be held at the TS/SCI level. **PLEASE pass your clearances as soon as possible after you sign your training RIP.** We will check your clearances in JPAS prior to the start of the class. **You must have SCI (SI, TK, H, G) reflected in your JPAS profile. If you do not please work with your local SSO. If you are unable to get this complete our SSO's will support on a case by case basis.**

The preferred method for submitting clearances is via JPAS.

- **JPAS SMO code: SSO AU-SSO AU-1 (Please type SMO code exactly as listed)**
- **POC: Mr. Ronald Prince**
- **POC Phone: 334-953-6715**
- **Date of Visit: 24 May – 27 May 2021**
- **Reason for Visit: Participation in 21D ISR 200**
- **Names of visitors:**

Orders/Funding

Active Duty/Reserve will have access to the LeMay Center Intelligence cross-org fund cite **(21 NEW ISR 200)** in DTS for the additional days of lodging and partial per diem for ISR 200. All other expenses (travel, SOS lodging/per diem, rental cars) should be allocated to the SOS or unit fund cites (See DTS instructions PDF in your email). If you are in PCS status with TDY in route, please let us know and we will create a memo with the course details and fund cite to be added to your PCS order amendment.

Guard: Utilize your applicable formal school funding for both SOS and ISR 200. ISR 200 is an ANG School-Day Funded course. For questions, contact your local Base Education and Training Manager (BETM).

Billeting/Per Diem

All students will stay at the University Inn at Maxwell AFB (\$77/day) unless accompanied with family members, or prior approval by SOS staff. **LeMay Center cadre will coordinate your reservation. You will not need to book lodging through DTS.** You will be receiving the same proportional meal rate (PMR) rates that you received during SOS (\$37/day). The PMR is appropriate due to the dining facility's availability for breakfast and dinner. Lunch is not available for SOS/ISR 200 students.

Transportation

Rental cars are **unit funded**, however there are usually enough students in the class that drive their own vehicles to SOS that you should be able to find rides as needed.

Course Materials/Canvas

All course materials (syllabus, readings, and schedule) will be posted on the ISR 200 CANVAS page. You will receive an email on your NIPR account inviting you to join the ISR 200 canvas site. This will be the same account you will use for SOS.

Day 1 Expectations

All students must review the syllabus, review Day 1 readings, and come prepared to present your career experience, describe your unit's mission, describe your ISR-related deployments, education and/or training experiences, and tell the class something interesting about yourself.

NOTE: The syllabus will show you what sections to read or skim for the readings.

Electronic Devices

Cell phones, pagers, thumb drives, smart watches (of any type) and other similar electronic devices are not permitted in the facility. There are storage lockers for these devices in the LeMay Center Wargaming Institute lobby.

Contact Information

Please feel free to contact Mr. Ronald Prince, Comm: (334) 953-1377, DSN: 493-1377, NIPR email: ronald.prince.5@us.af.mil

EMERGENCY CONTACT: Ronald Prince Cell (540) 764-3033, ronprince1@yahoo.com