

DoD Countering WMD Graduate Fellowship Program

New CWMD Fellows Orientation

Center for the Study of Weapons of Mass
Destruction
National Defense University

Introductions

- Director, Center for the Study of Weapons of Mass Destruction, National Defense University
- Missouri State University Graduate Department of Defense and Strategic Studies
- NDU WMD Center Education Programs Manager
- Contracting Officer's Representative
- CWMD Fellows
- CWMD Graduate Fellowship Program Director

Why a CWMD Graduate Fellowship Program?

- The WMD threat is *real!*
- Communication challenges across the policy/technology divide
- Not enough public servants equipped to understand the *big picture*
- U.S. Government-sponsored CWMD technical training/education does not sufficiently address strategy, policy and doctrine issues

Why a CWMD Graduate Fellowship Program?

- The WMD threat is *real!*
- Communication challenges across the policy/technology divide
- Not enough public servants equipped to understand the *big picture*
- U.S. Government-sponsored CWMD technical training/education does not sufficiently address strategy, policy and doctrine issues

The nation *needs* for you to be successful in this program!

A Partnership

- Office of the Assistant Secretary of Defense for Nuclear, Chemical, and Biological Defense Programs:
 - “Owns” and funds the Graduate Fellowship Program in conjunction with JRO-CBRND
- Joint Requirements Office for CBRN Defense (JRO-CBRND):
 - Oversees the university partnership contract
 - Channels support for the NDU WMD Center to manage the program
- NDU WMD Center
- Missouri State University

National Defense University (NDU)/ Missouri State University (MSU) partnership

NDU

- Center for the Study of Weapons of Mass Destruction is the official DoD “focal point” for WMD education
- Colloquium
 - Enables classified discussions/instruction
 - Builds opportunities for lasting interaction among CWMD community members

MSU

- Graduate Department of Defense and Strategic Studies nationally recognized for:
 - Distinguished faculty of nationally/internationally recognized WMD experts and practitioners
 - Excellence of its graduate program

Both

- Program emphasis is on the *practical* analysis of U.S. policies, programs, and options as well as on theory

Fellows span a broad DoD Community

Currently enrolled

CWMD Graduate Fellows

Total Students: 75
Current Students: 45
Alumni: 30

- USAF Office of Scientific Research ●
- USAF Studies and Analysis Agency ●
- AFHSC ●
- Joint Warfare Analysis Ctr ○
- FBI WMD Directorate ●
- HQDA ●
- JFHQ-NCR ○
- DNDO ○
- 779th Medical Grp ●
- NDU / CSWMD ○
- NSWC - Dahlgren ●
- OSD / AT&L ○
- PFFPA ●
- National Guard Bureau ●
- Secret Service ○
- USAMRICD ○
- USN/BUMED ○
- USA Medical Research and Materiel Cmd ○

- Defense Threat Reduction Agency ●
- DIA ●
- USMC-HQ ●
- ECBC ●
- JPEO-CBD ●
- US Air Force ●
- Joint Staff ●
- Army Surgeon General ●
- US Navy ○
- USANCA ○
- 20th CBRNE ●

Master of Science degree in WMD Studies

Critical Path to Program Completion

First Year

Complete six courses (18 cr hrs)—**no more, no less**—as follows:

Fall:
2 courses at
MSU
(6 cr hrs)

Spring:
2 courses at
MSU
(6 cr hrs)

Summer:
1 course
at MSU
(3 cr hrs)

Fall and Spring
DSS 798 at NDU: Colloquium
2 semesters = 3 cr hrs
AWARDED SPRING SEMESTER

Of the six courses taken in the first year, the following **five** courses are **REQUIRED**:

- DSS 601 3 cr hrs
- DSS 722 or DSS 725 3 cr hrs
- DSS 723 3 cr hrs
- DSS 727 or DSS 827 3 cr hrs
- DSS 798—Colloquium 3 cr hrs

Second Year

Complete remaining six courses (18 cr hrs) as follows:

Fall:
DSS 632
at NDU
(3 cr hrs)

Spring:
2 courses at
MSU
(6 cr hrs)

Summer:
1 course
at MSU
(3 cr hrs)

Fall and Spring
DSS 798 at NDU: Colloquium
2 semesters = 3 cr hrs
AWARDED SPRING SEMESTER

IN ADDITION to the courses above, take **EITHER**

- DSS 796 (Directed Reading and Research—Oral Exam) at NDU (3 cr hrs) **OR**
- DSS 799 (Thesis) at NDU (3 cr hrs)

MSU
Master
of
Science
Degree
in WMD
Studies

PLUS

NDU
CWMD
Fellow-
ship
Comple-
tion
Certifi-
cate

Graduation recognitions

- **Outstanding Academic Achievement**
- **M.S. Exam or Thesis with Distinction**

Managing a busy professional schedule

Over 50% of the program does not require a rush-hour commute!

- Up to nine credit hours (25% of the degree) can be taken as “directed reading”
- Three hours awarded for thesis or research project/oral examination
- Three credit-hour internship taken at current work place
- Six credit-hour NDU colloquium meets during regular business hours
- Each semester, one course usually offered by VTC

Emergency exit door (in Business Class)

First Year

Complete six courses (18 cr hrs)—**no more, no less**—as follows:

Fall:
2 courses at
MSU
(6 cr hrs)

Spring:
2 courses at
MSU
(6 cr hrs)

Summer:
1 course
at MSU
(3 cr hrs)

**Fall and Spring
DSS 798 at NDU: Colloquium
2 semesters = 3 cr hrs
AWARDED SPRING SEMESTER**

Complete the following:

- DSS 601 3 cr hrs
- DSS 722 or DSS 725 3 cr hrs
- DSS 723 3 cr hrs
- DSS 727 or DSS 827 3 cr hrs
- DSS 798—Colloquium 3 cr hrs

Second Year

Attend the Colloquium

**Fall and Spring
DSS 798 at NDU: Colloquium
NO MSU CREDIT AWARDED**

**Countering
WMD
Graduate
Fellowship
Completion
Certificate**

**Graduate
Certificate in
WMD Studies**

Emergency exit door (in Economy Class)

First Year

Complete six courses (18 cr hrs)—**no more, no less**—as follows:

Fall:
2 courses at MSU
(6 cr hrs)

Spring:
2 courses at MSU
(6 cr hrs)

Summer:
1 course at MSU
(3 cr hrs)

Fall and Spring
DSS 798 at NDU: Colloquium
2 semesters = 3 cr hrs
AWARDED SPRING SEMESTER

Graduate Certificate in WMD Studies

Complete the following:

- DSS 601 3 cr hrs
- DSS 722 or DSS 725 3 cr hrs
- DSS 723 3 cr hrs
- DSS 727 or DSS 827 3 cr hrs
- DSS 798—Colloquium 3 cr hrs

CWMD Fellows Colloquium

Fall	Spring	Fall	Spring
Thu 13 Aug 2015 1800-2000 <i>New Student Orientation at MSU, Fairfax, Virginia (UNCLASSIFIED)</i> 2015 Cohort only	Fri 22 Jan 2016 1300-1600 <i>Consequence Management (FOUO)</i>	Thu 18 Aug 2016 1800-2000 <i>New Student Orientation at MSU, Fairfax, Virginia (UNCLASSIFIED)</i> 2016 Cohort only	Fri 27 Jan 2017 1300-1600 <i>WMD and the Law (SECRET or FOUO)</i>
Fri 21 Aug 2015 1300-1600 <i>Third Annual WMD Poetry Competition! Second-year Student Presentations: Lessons Learned (SECRET)</i>	Fri 19 Feb 2016 1300-1600 <i>Classified Threat Update (SECRET)</i>	Fri 26 Aug 2016 1300-1600 <i>Fourth Annual WMD Poetry Competition! Second-year Student Presentations: Lessons Learned (SECRET)</i>	Fri 10 Feb 2017 1300-1600 <i>Export Controls (FOUO)</i>
Fri 11 Sep 2015 1300-1600 <i>WMD Intelligence and Strategic Interdiction (SECRET)</i>	Thu 25, Fri 26 Feb 2016 Winter Workshop Theme rotates on a three-year schedule: nuclear (2015), bio (2016) , chem (2017) 16 hours (SECRET)	Fri 23 Sep 2016 1300-1600 <i>Defining WMD (SECRET)</i>	Thu 23, Fri 24 Feb 2017 Winter Workshop Theme rotates on a three-year schedule: nuclear (2015), bio (2016), chem (2017) 16 hours (SECRET)
Fri 23 Oct 2015 0800-1700 <i>WMD Surety / site visit (SECRET)</i>	Fri 18 Mar 2016 0800-1700 <i>WMD Crisis Communications (FOUO)</i>	Fri 28 Oct 2016 0800-1700 <i>WMD Modeling and Simulation / site visit (SECRET)</i>	Fri 24 Mar 2017 0800-1700 <i>WMD and the Cinema (FOUO)</i>
Fri 6 Nov 2015 1300-1600 <i>Exercise PERSIAN GOLD (SECRET)</i>	Fri 15 Apr 2016 1300-1600 Second-year Student Symposium: Research Presentations (SECRET)	Fri 18 Nov 2016 1300-1600 <i>Cooperative Threat Reduction (FOUO)</i>	Fri 28 Apr 2017 1300-1600 Second-year Student Symposium: Research Presentations (SECRET)
	Fri 20 May 2016 1300-1600 Jump-start your Thesis/Research Project Seminar (2015 cohort only) (UNCLASSIFIED)		Fri, 5 May 2017 1300-1600 Jump-start your Thesis/Research Project Seminar (2016 cohort only) (UNCLASSIFIED)

Expectations for the Colloquium

- Attend and participate
- Actively contribute
- Evaluation based on:
 - Attendance and participation
 - Student presentations
- Be prepared to do substantive compensatory work for those *unusual* cases in which you *absolutely* cannot attend:
 - Military deployment (*not TDY*) on official orders
 - Sickness or incapacitation documented with a physician's note
 - Funeral attendance documented with a funeral home certificate of attendance

Special Approvals

- Advisor Approved Program of Study—
Your advisor
- Thesis/Non-thesis option Declaration—
Dr. Shoumikhin
- Directed Reading—
Dr. Rose
- Internship—
Dr. Joseph and Dr. Koch

Copy CWMDFellowship@ndu.edu on all of these requests

Progress reviews

- Student grades/progress audited every semester
 - Substandard performance
 - “Incompletes”

Keys to Success (Administrative)

- Plan your *entire* program.
- Focus on completing *required courses*.
- Carefully think through your *plan* for the summers.
- Consider *saving* those “I-don’t-have-to-travel-to-Fairfax” courses for a rainy day.
- Decide *early* whether to pursue the thesis option or the oral examination option *and stick with your choice*.
- Stay on schedule; do not finish the semester with an “incomplete”
- **Do not** enroll in other training or degree-producing or programs of *any kind* while a CWMD Fellow.
 - Only exception: Short, mandatory training segments required for maintenance of DoD employment or job proficiency.
- **Don’t keep bad news a secret—keep the relevant professor(s), Ms. Kraushaar, and Ms. Tolton/Ms. Merold informed. Highlight problems *as soon as they arise*.**

Keys to Success (Administrative)

Attendance is required

Keys to Success (Philosophical)

- *Internalize* the mission of the CWMD Graduate Fellowship Program.
- Look *beyond* your own workplace and think about your day job in the context of the larger purpose of CWMD in the U.S. Government.
 - *Do not* expect to write papers—*especially* your Research Project/Thesis—on a topic covering what you do as your workaday job.
- Studiously avoid *paralysis by analysis*.

Send us your photos!

Contact Information

Ms. Hannah Kraushaar
WMD Education Programs Manager
(202) 685-3127
CWMDFellowship@ndu.edu

Conduit for all matters
requiring Program Director
signature/approval

Dr. John Mark Mattox
CWMD Graduate Fellowship Program Director
john.mark.mattox@gc.ndu.edu
(202) 433-6370

Ms. Dee Dodson Morris, Esq.
Contracting Officer Representative
dee.d.morris.civ@mail.mil
(703) 571-3052

Handles all contract-related
issues

Ms. Caron Tolton
Department Coordinator
CaronTolton@missouristate.edu

Handles all MSU-related
inquiries

Ms. Heather Merold
Department Coordinator
Hmerold@missouristate.edu
(703) 218-3565

Handles all MSU-related
inquiries

Networking

Website:

<http://cwmdgradfellowship.dodlive.mil/>

Facebook:

<https://www.facebook.com/groups/cwmdgraduatefellowship/>

LinkedIn:

https://www.linkedin.com/groups?home=&gid=8149481&trk=anet_ug_hm

Your assignment for next week's colloquium

Introduce yourself as follows:

- Preferred name
- What you do to contribute to the U.S. Government's CWMD mission

NOT where you work

NOT what your job title is

DoD Countering WMD Graduate Fellowship Program

New CWMD Fellows Orientation

Center for the Study of Weapons of Mass
Destruction
National Defense University

