

UNCLASSIFIED

U.S. ARMY TRAINING AND DOCTRINE COMMAND
G-33 CURRENT OPERATIONS
950 Jefferson Avenue (Suite C1016)
Fort Eustis, Virginia 23604-5711
(757) 501-5095 or DSN: 312-501-5095
UNCLAS FAX: 5122 or Secure FAX: 5123

HQ TRADOC TASKING ORDER

S: 14 Jan 15

DTG: {G-33 will insert}

SUBJECT: TRADOC TASKORD **Control#** 2014 TRADOC Instructor of the Year (IOY) Competition

1. Situation. Each year since 1988 HQ TRADOC conducts the annual Instructor of the Year Competition to recognize the quality and skill of instructors/facilitators and educators as a critical enabler for TRADOC and the Army.

2. Mission. Effective upon receipt, TRADOC conducts the 2014 Instructor of the Year Competition.

3. Execution.

3.A. Suspense: Multiple

3.B. Intent. The purpose of the IOY process is to identify and recognize the best instructors/facilitators and educators providing institutional training and education in TRADOC and Army Schools, Institutions, and organizations. To succeed, TRADOC must apply a comprehensive and equitable nomination and selection methodology to identify and select the most highly qualified nominees with awardees reflecting the makeup of the total Army and each cohort. The IOY Program will conclude with formal recognition of each winner by the TRADOC Commanding General.

3.C. Concept of Operations.

3.C.1. The instructions and technical information for Nomination Packet completion and submission are located at Enclosures 1 and 2, with special instructions for USAR and ARNG nominees at Enclosure 3. The criteria for judging the competition are located at Enclosures 4 and 5. The Competition POC List is located at Enclosure 6. The Proposed Execution Milestones are located at Enclosure 7.

3.C.2. IOY Program Construct. 2014 IOY Categories are: 1) Active Duty Commissioned Officer; 2) Active Duty Noncommissioned Officer (NCO); 3) Active Duty Warrant Officer (WO); 4) DA Civilian; 5) US Army Reserve (USAR) [Officer, NCO, WO, and DA Civilian]; 6) Army National Guard (ARNG) [Officer, NCO, WO, and DA Civilian]; and 7) Educator of the Year (EOY). **NLT 14 Jan 15**, TRADOC and Army Centers of Excellence (CoEs), Schools, Institutions, and organizations identify and submit to HQ TRADOC their IOY nominees in each authorized category. **NLT EOM Jan 15**, HQ TRADOC, supported by personnel from nominating organizations, initiates a selection panel process to identify recommended awardees in all categories. **NLT EOM Mar 15**, the IOY Selection Panel submits recommended awardees to TRADOC DCS, G-3/5/7 for

UNCLASSIFIED

TASKORD **XX-XXX**, TRADOC 2014 IOY Competition

approval. **Prior to end of FY15**, HQ TRADOC will conduct a formal 2014 IOY Recognition Ceremony hosted by CG, TRADOC.

3.D. Tasks.

3.D.1. Acknowledge. Within 2 working days of receipt, reply via e-mail to TRADOC G-3/5/7, TID, Primary POC: Ms. Linda Kay Williams, 757-501-5719, linda.k.williams96.civ@mail.mil and Secondary POC, Mr. Wesley Krohn, 757-501-5729, wesley.c.krohn.ctr@mail.mil, confirming a) receipt of this TASKORD and b) validating /updating the POC information listed in Enclosure 6.

3.D.2. TRADOC CoEs, Center for IMT, US Army Cadet Command, US Army Recruiting Command, INCOPD/USASMA.

3.D.2(a) NLT 14 Jan 15. Submit nominees in each of the authorized IOY Categories 1,2,3, 4 (Officer, WO, NCO, DA Civilian) and Category 7 (Military or DA Civilian).

3.D.2(b) NLT 19 Dec 14. Provide the name of at least one individual for consideration for the Selection Panel. They must be able to support the Selection Panel through completion o/a 20 Mar 15.

3.D.3. Combined Arms Command (CAC).

3.D.3(a) NLT 14 Jan 15. Submit nominees in each of the authorized IOY Categories 1,2,3, 4 (Officer, WO, NCO, DA Civilian) and Category 7 (Military or DA Civilian).

3.D.3(b) NLT 19 Dec 14. Provide the names of at least four individuals to represent CGSC, WOCC, AMSC, and ATSC on the Selection Panel. They must be able to support the Selection Panel through completion o/a 20 Mar 15.

3.D.4 US Army Reserve Command and US Army National Guard Bureau

3.D.4(a) NLT 14 Jan 15. May submit no more than three nominees for each subcategory in Category 5 (USAR Officer, USAR NCO, USAR WO, and USAR DA Civilian) and Category 6 (ARNG Officer, ARNG NCO, ARNG WO, and ARNG DA Civilian).

3.D.4(b) NLT 19 Dec 14. If nominations are submitted to TRADOC, the name of at least one individual each from HQs USARC and HQs ARNG must be supplied for the Selection Panel. They must be able to support the Selection Panel through completion o/a 20 Mar 15.

3.D.5 US Army War College, USAJFKSWC, AMEDDC&S, and TJAGLC&S

3.D.5(a) NLT 14 Jan 15. Submit nominees in each of the authorized IOY Categories 1,2,3, 4 (Officer, WO, NCO, DA Civilian) and Category 7 (Military or DA Civilian).

3.D.5(b) NLT 19 Dec 14. If nominations are submitted to TRADOC the name of at least one individual must be supplied for the Selection Panel. They must be able to support the Selection Panel through completion o/a 20 Mar 15.

3.E. Coordinating Instructions.

3.E.1. Superior performance should be the overarching consideration and deciding factor whether to nominate someone or not; only the very best should be considered for nomination.

3.E.2. Do not submit classified presentations for consideration in the competition.

3.E.3. Nominating organizations are responsible for developing their own local vetting/nomination procedures based at a minimum on the following: 1) Instructional performance; 2) Instructional preparation; 3) Tactical/technical knowledge; 4)

UNCLASSIFIED

TASKORD **XX-XXX**, TRADOC 2014 IOY Competition

Ethical/legal considerations pertaining to training/education; and 5) Modeling good professional conduct.

3.E.4. HQ TRADOC will publish additional instructions providing details for planning and execution of the IOY Selection Panel and the IOY Recognition Ceremony.

4. Admin and Log.

4.A. References.

4.A.1. The Army Body Composition Program - AR 600-9

4.A.2. Joint Ethics Regulation - DoD 5500.7-R.

4.B. Enclosures.

4.B.1. Sample Nomination Packet and Technical Instructions - Encl 1

4.B.2. AMRDEC SAFE Upload Instructions - Encl 2

4.B.3. Special Instructions for USAR and ARNG Nominees - Encl 3

4.B.4. TRADOC IOY/EOY Evaluation Score Sheet - Encl 4

4.B.5. TRADOC IOY/EOY Evaluation Criteria Sheet - Encl 5

4.B.6. TRADOC IOY POC List - Encl 6

4.B.7. Execution Milestones - Encl 7

5. Command and Signal.

5.A. Lead. TRADOC G-3/5/7, TID, Primary POC: Ms. Linda Kay Williams, 757-501-5719, linda.k.williams96.civ@mail.mil and Secondary POC, Mr. Wesley Krohn, 757-501-5729, wesley.c.krohn.ctr@mail.mil.

5.B. Assist. (See Distribution)

5.B.1. US Army National Guard Bureau POC: SFC Roy Wilkowski, 703-607-7339 roy.j.wilkowski.mil@mail.mil

5.B.2. US Army Reserve Command POC, SFC Terrez Frames, 910-570-9171 terrez.a.frames.mil@mail.mil

5.B.3. See Enclosure 6 for a complete list of POCs.

5.C. Originator. Mr. Russell Cloy, Chief Army Learning Model Task Force (ALM-TF), Training and Integration Directorate (TID), 757-501-5425, russell.c.cloy.civ@mail.mil.

5.D. Approval. BG Wilson A. Shoffner, Jr., Deputy Chief of Staff, G-3/5/7, 757-501-5856, wilson.a.shoffner.mil@mail.mil.

JEFF UPCHURCH

Chief, Taskings Division

HQ TRADOC G-33

Encl (7)

1. Sample Nomination Packet and Technical Instructions
2. AMRDEC SAFE Upload Instructions
3. Special Instructions for USAR and ARNG Nominees
4. TRADOC IOY Evaluation Score Sheet
5. TRADOC IOY Evaluation Criteria Sheet

UNCLASSIFIED

TASKORD ~~XX-XXX~~, TRADOC 2014 IOY Competition

6. TRADOC IOY POC List
7. TRADOC IOY Execution Milestones

DISTRIBUTION:

Commander
U.S. Army Combined Arms Center
U.S. Army Combined Arms Support Command
U.S. Army Cadet Command
U.S. Army Recruiting Command
Centers of Excellence
U.S. Army Soldier Support Institute
Asymmetric Warfare Group
Center Initial Military Training

Commandants, TRADOC Schools

Deputy Chiefs of General and Chiefs of Special Staff Offices,
HQ TRADOC

Director, Army National Guard
Commander, US Army Reserve Command
Commandant, The Judge Advocate General Legal Center & School
Commandant, US Army War College
Commandant, US Army John F. Kennedy Special Warfare Center and School
Commandant, US Army Medical Department Center & School

UNCLASSIFIED

Enclosure 1 - Sample Nomination Packet and Technical Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

1. This enclosure will outline the specific makeup of the nomination submission packets. Pages 3-5 are examples of the information required. Page 6 has technical information about the video. An example of a video, which will be the fourth item in the nomination packet, can be found on the Army Learning Model TRADOC 2014 Instructor of the Year web page at: <https://www.us.army.mil/suite/files/43381945> .
2. Nomination Packet. The submitted packet will consist of four (4) separate parts.
 - 2.a. Nominee Recommendation and Statement of Qualifications Memo
 - 2.b. Command Recommendation Narrative Memo
 - 2.c. Nominee's written response answering the two (2) questions posed in Encl 1, Pg 5.
 - 2.d. A CD with the 15-20 minute video presentation of the lesson being instructed. The three (3) documents will be in **.PDF Format** and the Video will be in **.WMV format**.
3. Methods of submission. All submissions must be made in a manner timely enough to allow your higher headquarters to review the packets for rule conformity and completeness prior to them being forwarded to the TRADOC Headquarters judging site. Competition packets will be submitted in **both** of the following two methods.
 - 3.a. Hard Copy submissions.
 - 3.a.1. Active Army nominees will submit their packets through their respective Centers of Excellence (CoE) Headquarters.
 - 3.a.2. Reserve Component nominees will submit their packets through ARNG Training Division/USARC Headquarters, respectively.
 - 3.b. Electronic Submissions. Electronic submissions will utilize the AMRDEC large volume transfer site. Instructions for file uploads are included at Enclosure 2. A CD with the video presentation will be submitted as the back-up to this process.
 - 3.b.1. All four (4) electronic files will be submitted simultaneously (in the same upload) in order to preclude any portion from being misplaced or overlooked due to multiple uploads. The AMRDEC size limitation of 2 GB will allow all four (4) files to be uploaded.
 - 3.b.2. File naming conventions will be strictly adhered to as specified in Paragraph 4 of this Enclosure.
 - 3.b.3. Videos will be submitted in **Windows Media Viewer (.WMV) format only**. This precludes a video from being un-viewable by one or more judges on their computer during the judging phase and also helps limit the size of the file. Not all judges are

UNCLASSIFIED

Enclosure 1 - Sample Nomination Packet and Technical Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

located within TRADOC Headquarters, not all computers being used are of the most advanced technology, nor do they all have access to the numerous, disparate viewing formats that are currently available. Should there be a problem with this requirement, please advise your higher headquarters and/or the IOY Competition TRADOC HQs POCs. Additional technical information is available at Page 6.

4. Document file types and naming conventions. Submitted text documents will be in a **.PDF** file format. All submitted documents names will consist of a five (5) part naming convention: Category, Rank, Last Name, First Name Initial, and File Packet Type. The file name will include an underscore (**_**) between all segments to form a single 'word', e.g., **"NCO_SSG_JONES_J_NAR.pdf"**

4.a. Category Prefix Names. The file name prefixes will be from the following table:

Table 3-1 – File Name Prefixes

PREFIX	CATEGORY
EOY	*Educator of the Year
CIV	Civilian Instructor of the Year
NCO	Active Duty Noncommissioned Officer Instructor of the Year
OFF	Active Duty Officer Instructor of the Year
WO	Active Duty Warrant Officer Instructor of the Year
ARNG	Army National Guard Instructor of the Year (all Ranks)
USAR	Army Reserve Instructor of the Year (All Ranks)

* Entry in this category precludes competing in any other category

4.b. Rank Descriptors. The Rank section of the file name will be formatted as follows:

4.b.1 Civilians instructors will use one of the following: "MR", "MS", or "DR".

4.b.2 Military instructors will use the branch appropriate, standard 3-, 4-, or 5-letter acronym, e.g., "SGT" for Army Sergeant or "GYSGT" for Marine Gunnery Sergeant.

4.c. Last Names will be all capitals except for the small "c" in names like "McDONALD".

4.d. The First Name Initial will be capitalized.

4.e. The File Descriptor Suffix will come from the following table:

Table 3-2 – File Name Suffixes

SUFFIX	DESCRIPTION
MEM	Command Nomination and Verification of Qualifications Memo
NAR	Command Recommendation Narrative Memo
QUE	Competitor's Answers to the Questions posed in the TASKORD
VID	Video presentation of the lesson being instructed (NTE 20 min)

UNCLASSIFIED

Enclosure 1 - Sample Nomination Packet and Technical Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

REPLY TO
ATTENTION OF

DEPARTMENT OF THE ARMY
U.S. ARMY COMMAND NAME
123 STREET NAME
FORT APPROPRIATE, ST 23604-5711

SAMPLE

OFFICE SYMBOL

10 November 2014

MEMORANDUM FOR Commander, US Army Training and Doctrine Command, G-3/5/7, Training Integration Directorate, ATTN: Ms. Linda Williams, 950 Jefferson Avenue, Desk 2098-L, Fort Eustis, VA 23604-5711

SUBJECT: TRADOC FY 14 Instructor of the Year Nomination - [SSG Mark A. Jones](#)

1. The following individual is nominated in the [NCO](#) category:
 - a. Name: [Mark A. Jones](#)
 - b. Grade: [SSG](#)
2. [SSG Mark A. Jones](#) meets the following requirements IAW Para 3.D.1 of the TRADOC TASKORD dated October 1, 2014, Subject: TRADOC TASKORD Control # FY 14 TRADOC Instructor of the Year (IOY) Competition:
 - a. Served as an instructor for [18 months \(must exceed 6 months\)](#)
 - b. Is a graduate of the [\[ABIC, ITC, etc\] Course](#) or [\[XYZ Course\]](#) in the [\[school\]](#) Faculty Development Program
 - c. Passed his most recent APFT and meets the height and weight standards IAW AR 600-9
(This sub-paragraph is not required for Civilians)
3. [Point of Contact](#) for this nomination is [Ms. Jackie Normal](#).
 - a. Mailing Address: [School or Center of Excellence](#)
[Division, Attn: Ms. Jackie Normal](#)
[Street Address](#)
[Installation, ST Zip Code](#)
 - b. Phone: COM: [757-501-5729](#) DSN: [501-5729](#)
4. POC for this memo is [Ms. Jackie Normal](#), at COM [\(757\) 501-5729](#) or [jackie.a.normal.civ@mail.mil](#).

POC Information is essential in case there are questions or problems with the packet.

3 Encls

1. Narrative Memo
2. Nominee Response to Questions
3. CD Recording of Instruction

I.M. Commander

I.M. Commander
Rank, US Army
Commanding

NOTES (This Information Box is NOT to be included in the Document)

1. This is to be a succinct, 1-page document.
2. The Blue Text shows the variable portions of the document.
3. The file name of this document is: [NCO_SSG_JONES_M_MEM.pdf](#)

UNCLASSIFIED

Enclosure 1 - Sample Nomination Packet and Technical Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

REPLY TO
ATTENTION OF

DEPARTMENT OF THE ARMY
U.S. ARMY COMMAND NAME
123 STREET NAME
FORT APPROPRIATE, ST 23604-5711

SAMPLE

OFFICE SYMBOL

10 November 2014

MEMORANDUM FOR Commander, US Army Training and Doctrine Command, G-3/5/7, Training Integration Directorate, ATTN: Ms. Linda Williams, 950 Jefferson Avenue, Desk 2098-L, Fort Eustis, VA 23604-5711

SUBJECT: TRADOC Instructor of the Year (IOY) Competition FY14 - NCO ([SSG Mark A. Jones](#))

1. Reference HQ TRADOC TASKORD, dated October 1, 2014, Subject: TRADOC TASKORD Control # FY 14 TRADOC Instructor of the Year (IOY) Competition.
2. I fully support the nomination of [SSG Mark A. Jones](#) for TRADOC NCO Instructor of the Year. He has demonstrated the qualities of leadership and commitment to his students for which this award was established.
3. [SSG Jones](#) excels as an instructor/facilitator and demonstrates tactical and technical knowledge, ethical behavior (in and out of the classroom). Specific accomplishments / achievements as an instructor include (list or enumerate and provide supporting information).
4. POC for this memo is [Ms. Jackie Normal](#), at COM (757) 501-5729 or jackie.a.normal.civ@mail.mil.

Jackie A. Normal

JACKIE A. NORMAL
Position

NOTES (This Information Box is NOT to be included in the Document)

1. This is the Command's opportunity to provide exaltations, examples of professionalism, salutary comments, listing of accomplishments, and the names of published papers outside of Army regulatory writing in support of the Nominee. It is recommended that this narrative not exceed two (2) pages.
2. The Blue Text shows the variable portions of the document.
3. The file name is: **NCO_SSG_JONES_M_NAR.pdf**

UNCLASSIFIED

Enclosure 1 - Sample Nomination Packet and Technical Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

SSG Mark A. Jones
Appropriate School, Appropriate CoE

SAMPLE

What is your greatest contribution as an instructor?

Provide two to three paragraphs describing the contribution and enough background to provide adequate support for your stated position.

What is your greatest challenge as an instructor?

Provide two to three paragraphs describing the challenge and enough background to provide adequate support for your stated position.

Mark A. Jones

MARK A. JONES
SSG, US Army

NOTES (This Information Box is NOT to be included in the Document)

1. This is to be a succinct, 1-page document.
2. The Blue Text shows the variable portions of the document.
3. The Nominee's signature block or signature are both Optional.
4. The file name of this document is: **NCO_SSG_JONES_M_QUE.pdf**

UNCLASSIFIED

Enclosure 1 - Sample Nomination Packet and Technical Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

5. Video Instructions

5.a. Videos will be approximately 250 MB (or less) in size, **not exceed 300 MB**. These restrictions allow the judges and administrative support personnel to up- and down-load the videos (up to 75 each) in a few minutes each. In the previous year, Command POCs experienced ***very long*** upload times due to the size of the files. As an example, a 1.65 GB file required from 1-3/4 to 3 hours (or longer) to up- and down-load – each way. This occurred with several submissions. The times noted are after normal duty hours with no other active internet usage in the building. These videos are being viewed on standard computer screens, so 1080p (high definition) resolution quality is not required. Conversely, the picture or audio quality should not be so degraded as to show the instructor or instruction poorly. Extremely high quality resolution (large size) introductory graphics are not necessary nor do they improve the nominee's assessment.

5.b. This video is supposed to showcase the Nominee's instruction expertise and knowledge in his or her own environment. If the presentation needs to be filmed more than once in order to better capture these attributes, then the nominee and those providing technical or other support should be willing to do so.

5.c. Use of the Command video support activity is allowed and encouraged, but not required.

5.d. The video will not exceed 20 minutes in length. Post-production introductory headers and summary trailers are allowed, but will be considered as part of the 20 minute maximum allowable length. The minimum acceptable length is 15 minutes.

5.e. Videos may be edited in order to ensure all required, significant, and evaluated parts of the instruction are portrayed on the recording. Repetitive exercises or 'quiet parts' of the class may be edited out or otherwise excluded in order to meet time restrictions.

5.f. Command representatives should review the video to ensure it is properly lighted, the Nominee (or subject content) is kept in frame and in focus, and that the student(s) involved in any relevant practical exercises are likewise portrayed.

5.g. The video will be submitted to the competition in **Windows Media Viewer (.WMV) format only**. Conversion from other recorded formats to .WMV can be accomplished using a variety of available software programs.

5.h. Any difficulties prior to submission should be referred to the TRADOC Lead POCs in Paragraph 5A of the TASKORD for recommendations for correction or assistance.

NOTES *(This Information Box is NOT to be included in the Document)*

1. The video will be 250MB (or less) in size – but **not to exceed 300MB**.
2. The video will be reviewed by the Command POC prior to submission.
3. The file name of the video file is: **NCO_SSG_JONES_M_VID.wmv**

UNCLASSIFIED

Enclosure 2 - AMRDEC SAFE Upload Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

PART 1 - Electronic Submission

U. S. Army Aviation and Missile Research Development and Engineering Center
Safe Access File Exchange (AMRDEC SAFE Site)

AMRDEC SAFE Site Upload Instructions

Here is the link for the AMRDEC SAFE site: <https://safe.amrdec.army.mil/SAFE/>

Once you are logged into the AMRDEC SAFE site:

Personal Information:

Step 1. Enter and Verify your E-mail address

File Information:

- Step 2. UPLOAD all four (4) Files [1) Command Nomination and Verification of Qualifications Memo; 2) Command Narrative Memo, 3) Nominee Questions & Answers document; and 4) the Video].
- Step 3. Set "Deletion Date" to 14 days from the Upload Date.

Recipient Information:

Step 4.a. For Active Duty Nominees and nominees forwarded by USARC and ARNGB boards: The Recipient List will include **BOTH** of the following names and contact information:

Ms. Linda K. Williams	757-501-5719	linda.k.williams96.civ@mail.mil
Mr. Wesley C. Krohn	757-501-5729	wesley.c.krohn.ctr@mail.mil

Step 4.b. For Reserve Component nominees: Reserve Component Nominees will NOT forward their submissions directly to the TRADOC POCs. Rather, their submissions MUST be submitted to the appropriate USARC and ARNGB Review Board POCs. Those POCs are:

USARC – SFC Terrez Frames	910-570-9171	terrez.a.frames.mil@mail.mil
ARNGB – SFC Roy Wilkowski	703-607-7339	roy.i.wilkowski.mil@mail.mil

E-Mail Settings:

Step 5. Select "Upload"

Once the files successfully upload, the site will automatically notify the POCs that the files are available for download.

UNCLASSIFIED

Enclosure 2 - AMRDEC SAFE Upload Instructions to TASKORD XX-XXX, TRADOC IOY 2014 Competition

PART 2 - Hard Copy Submissions

1. Active Duty Submissions. Once all steps in Part 1 have been completed successfully, the CoE (or separate School) POCs will follow-up by forwarding a CD containing electronic versions of all four (4) items listed in Part 1, Step 2, and paper copies of the two (2) memos and one (1) document to:

**US ARMY TRAINING AND DOCTRINE COMMAND
G-3/5/7 TID ALM TASK FORCE
ATTN LINDA K WILLIAMS DESK 2098 L
950 JEFFERSON AVENUE
FORT EUSTIS VA 23604-5711**

2. Reserve Component Submissions. The Reserve Component Headquarters (USARC or ARNGB) will select the nominees they are designating to represent them. When that iteration is complete, they will follow-up by forwarding a CD containing electronic versions of all four (4) items listed in Part 1, Step 2, and paper copies of the two (2) memos and one (1) document to:

**US ARMY TRAINING AND DOCTRINE COMMAND
G-3/5/7 TID ALM TASK FORCE
ATTN LINDA K WILLIAMS DESK 2098 L
950 JEFFERSON AVENUE
FORT EUSTIS VA 23604-5711**

UNCLASSIFIED

Enclosure 3 – Special instructions for USAR and ARNG Nominees to TASKORD XX-XXX, TRADOC IOY 2014 Competition

1. The Command Headquarters (USARC or ARNGB) POCs will review submitted packets from their units before submission to the HQs TRADOC POCs for final acceptance for the TRADOC IOY FY14 Competition.

1.A. The USARC or ARNGB POCs will provide supplemental guidance for internal submission in order to provide those POCs enough time for review and, if required, to make / request corrections / modifications.

1.B. The USARC and ARNGB POCs are as follows:

USARC – SFC Terrez Frames	910-570-9171	terrez.a.frames.mil@mail.mil
ARNGB – SFC Roy Wilkowski	703-607-7339	roy.j.wilkowski.mil@mail.mil

2. Once the Command POC is satisfied with the nomination packets, they will submit the packets to the USARC or ARNGB POC listed above using the AMRDEC SAFE Upload Instructions in Enclosure 2. They will use Step 4.b. instead of Step 4.a.

3. Once the USARC or ARNGB POC is satisfied with the Nomination Packet, they will submit it to the TRADOC Lead POCs via the AMRDEC SAFE Upload Instructions in Enclosure 2.

4. Direct submissions to the TRADOC Lead POCs from the Nominees or the Nominees' Command POC will not be accepted. They will be returned to the USARC or ARNGB POC for adjudication and possible re-submission to the Competition.

Enclosure 4 – TRADOC IOY/EOY Evaluation Score Sheet to TASKORD XX-XXX, TRADOC IOY 2014 Competition

 TRADOC IOY / EOY EVALUATION / SCORE SHEET															
INSTRUCTOR / EDUCATOR:		GROUP 1			GROUP 2			GROUP 3			GROUP 4				
		EOY		Civilian		NCO		Officer		WO		ARNG		USAR	
RANK:		CENTER or SCHOOL:					TIME LENGTH (Min 15/Max 20)				DATE:				
INTRODUCTION	DESCRIPTION				EOY	IOY	SCORE	COMMENTS							
	Attention / Greeting / Introduce Self					1									
	Motivator / Purpose				5	4									
	TLO / Learning Objective / Learning Goals				1	1									
	Safety/ Risk Assessment / Environmental					1									
	Evaluation				1	1									
	Instructional Lead-in / Relate to Previous / Future Classes				3	2									
	Introduction Sub-Total (10)						0								
PRESENTATION	KNOWLEDGE	Little Reliance on Notes / PPT / Lesson Plan				1	1								
		Awareness of Learning Transfer				6	6								
		Ensures Organizational / Ethical Context				2	2								
		Sequence / Organization				2	2								
		Instruction Assessment / Measures				6	6								
	COMMUNICATION	Frequent Interactions w/ Class				4	4								
		Questioning Technique / Fielding				4	4								
		Point Clarification / Feedback				3	3								
		Effective Communication / Facilitated Dialogue				4	4								
		Speech (Grammar, Pronunciation, Enthusiasm / Transition				4	4								
	MANAGEMENT	Assess Student Learning				2	2								
		Movement / Mannerisms / Eye Contact				4	4								
		Fosters Student-Centered Learning				6	6								
		Motivation / Engagement / Activities				4	4								
		Class Management				4	4								
		Fuse Technology / Use of Equipment / Application				6	6								
	Creative Thinking / Reflective Practice				4	4									
	Presentation Sub-Total (69)						0								
	SUMMARY	Review / Summary of Instruction				4	4								
		Time (Minimum 15 / Not to Exceed 20 Minutes)				1	1								
Summary Sub-Total (5)						0									
NARRATIVE/ FOLDER REVIEW	Excels in Performance				2	2									
	Writes / Updates Instructional Material / Preparation				2	2									
	Well Written Instructional Narrative				4	4									
	Educational Professionalism				2	2									
	Tactical / Technical Knowledge				2	4									
	Ethical / Legal Considerations				2	2									
	Any Published Articles?				2										
Narrative Sub-Total (16)						0									
Overall Comments and Recommendation:															
Introduction (10)	Presentation (69)	Summary (5)			Narrative (16)			Final Score (100)							
0	0	0			0			0							
SCORING RANGE: Poor = 0-69 Fair = 70-75 Good = 76-85 Excellent = 86-90 Outstanding = 91 & Above															
Evaluator Name:					Evaluator Signature:										

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX,
TRADOC IOY 2014 Competition

TRADOC IOY/EOY Evaluation Criteria Sheet

Top Section: Administrative Information

INSTRUCTOR: LAST NAME, First Name, Middle Initial

CATEGORY: Check the appropriate Category: EOY (Educator of the Year), CIV (Civilian), NCO (Active Duty Noncommissioned Officer), OFFICER (Active Duty Officer), WO (Active Duty Warrant Officer), ARNG (All ARNG Nominees), or USAR (All USAR Nominees)

TIME LENGTH: Total length of the video (*15-20 minutes*)

RANK: CPT, SSG, MR, MS, DR, etc.

CENTER or SCHOOL: (e.g., "Transportation Center and School," or "ALMC")

DATE: The date of the evaluation.

INTRODUCTION

Attention / Greeting/Introduce self: Gaining student attention by giving the proper greeting of the day, introducing self and the lesson unit. Capturing the audience's attention - calling the block of instruction to begin. "Good Morning," or "Good Afternoon, OAC 5/03," are examples. **Note:** Many Educators are with the student cohort groups for extended periods, so they will not be rated on this criterion.

Motivator / Purpose: Informing the student why the lesson is important, the need to know and the consequences of a non-performer. Preparing the student for learning through some specific vehicle, i.e., query, humor, personal narration, analogy, film clip, enacting a scene, etc. Instructor should include the benefits of the course, and the risks to job performance if the student doesn't complete the training. There should be an overview of the position and importance of the lesson in the overall training environment, and potential instructional strategies that will be used in the course. (The motivator is the most important part of the introduction).

TLO / Learning Objective / Learning Goals: Describes exactly what the student must be capable of performing under stated conditions to the prescribed standard on lesson completion. Stated in language the students will understand, instructor should relate what the student should be able to do following the training which is observable and measurable and the setting in which it would be held and in the transfer setting, and the speed and accuracy with which they will be required

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX,
TRADOC IOY 2014 Competition

to perform, both **during and after** the training. The TLO is clearly articulated vocally by the instructor, or students will be able to do it, both in the learning process.

Safety/Risk Assessment/Environmental: Inform the students of the general safety factors and requirements for the lesson. Use instructor NOTES to make specific safety points as appropriate during the actual class presentation, if there are none, so state.

CRM: Identify potential hazards associated with the training. It is an expression of potential loss in terms of hazard severity, accident probability, and exposure to hazardous materials. The levels of risk are: low, moderate, high, and extremely high. The instructor should assess the risk for the block of instruction, and convey that risk to the students.

ENV: Inform students of the general environmental factors and considerations. These factors include training considerations as well as task performance considerations. The focus is on protecting the environment in which students train and perform their jobs, not on how the environment can affect the performance of the task. The instructor should assess the **training environment** for the block of instruction, and convey those considerations to the students (i.e., adequate lighting, ventilation, use of hazardous materials, information related to disposing chemicals, etc.)

Note: Many Educators are with the student cohort groups for extended periods, so they will not be rated on this criterion

Evaluation: Inform the students how, when, and where performance of the lesson TLO will be tested. (Refer students to the Individual Student Assessment Plan (ISAP) for additional evaluation information.) Provide a statement asserting whether or not the block is **testable**.

Instructional Lead-in/Relate to Previous/Future class: Information to the student detailing how this block “fits” into the course plan (“During our last class we covered...,” or “This block will prepare you for_____, which will be covered in the upcoming week.”). Relate the content to the student’s course-relevant prior knowledge.

PRESENTATION

KNOWLEDGE

Little Reliance on Notes / PPT / Lesson Plan: Instructor actually knows material being presented—not excessively “reading a script,” or dependent on the lesson plan to frame teaching points.

Awareness of Learning Transfer: Instructor specifically determines if students are understanding—and more importantly, able to apply the learning. Instructor asks students questions related to the lesson material just covered; asks them **to apply** what was learned, and provides review of teaching points before moving on to the next topic area. This is not the same as the lesson summary.

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX, TRADOC IOY 2014 Competition

Ensures Organizational/Ethical Context: Understanding ethical and legal inferences as it relates to T&E, treating learners with dignity/respect, steering clear of conflicts of interest, respecting copyright laws, etc.

Sequence/Organization: Lesson/learning step sequence will enhance student learning. Sub-elements of topics, which are necessary to support the TLO and/or ELO, must be included in the lesson plan and taught. Instructor should relate the material to the student in the correct order (either in the order in which the job or mission relevant tasks are accomplished, or if there is no necessary sequence, in an order beginning with less difficult tasks, progressing to more difficult), not move around from point to point or become sidetracked.

Instruction Assessment / Measures: Ability to assess, through instruction, with the use of specific questioning. Purpose is to draw information from students to determine their level of understanding of said topic of instruction. Through this process, is the instructor / facilitator allowing time for students to answer questions or asking questions for clarification?

COMMUNICATION

Frequent Interactions w/ Class: Using the true conference method as opposed to lecture. During lesson presentation, there must be a MINIMUM of 3 instructor-generated student interactions. Instructor-student dialogue (developmental questions) and student hands-on activities are examples of student interactions. Instructor-generated interactions should occur approximately **every 3 – 6 minutes**.

The instructor should engage the students mentally by group discussion, asking questions, prompting, etc. Relating the content to the student's course-relevant prior knowledge, pointing out new or unusual elements of what students are learning, getting students to demonstrate, asking for participation are a part of lesson interaction.

Questioning Technique/Fielding: Is the Instructor asking clear and pertinent questions relevant to the learning environment? Is the Instructor ensuring questions from learners are answered and followed up as required? Is the Instructor using a variety of question types and levels? Fielding questions refers to how comprehensively and accurately an instructor can provide a response to a question.

Point Clarification/Feedback: Overall presentation should show at least three examples of the instructor performing any of the following: defining unclear concepts, providing examples from the job or mission environment, practicing identification of examples and non-examples of concepts, providing visual models with narrated descriptions in job-relevant terms, explanations of how actions at each stage lead to the next stage and final outcome. Through feedback, students should also understand whether or not they are performing the task correctly. Feedback should be frequent, so

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX, TRADOC IOY 2014 Competition

that errors don't accumulate. When students make mistakes, feedback: (1) acknowledges correct use of strategies or steps; (2) doesn't focus on mistakes; (3) provides opportunity to correct; (4) provides opportunity to review the relevant parts of the demonstration.

Effective Communication / Facilitated Dialogue: Utilizing suitable language, both verbal and nonverbal, as well as active listening strategies to ensure successful interaction between students and students, as well as between students and instructor.

Speech (Grammar, Pronunciation, Enthusiasm / Self-Confidence / Transitions): Enunciating during instruction; subject / verb agreement; clarity in speech; showing some sense of excitement during instruction / facilitation; body language showing that they are confident in their instruction (such as utilizing eye contact when talking; not afraid to ask questions; speaking positively; projecting their voice to be heard throughout the room); utilizing terms to show that they are transitioning from one section to another a verbal segue between teaching points - not simply stating "next slide" or "on the next slide we have...".

Transition: Providing a verbal segue between teaching points—not simply stating "next slide" or "on the next slide we have..." Relating the content to the student's course-relevant prior knowledge is an important strategy in transitioning from one point to the next. Pointer words for steps or stages such as "first," "second," "third," or "as a result" help with transitioning.

Assess Student Learning: Employing a variety of clarification and feedback strategies, giving clear, relevant, timely, and specific response based on the learning situation; providing learners opportunities to ask for clarification or feedback; being fair, honest and open when providing feedback or receiving feedback from learners. Communicate assessment criteria to students, monitor individual and group performance, assess learner attitudes, assess learning outcomes, and provide learners with opportunities for self-assessment.

MANAGEMENT

Movement / Mannerisms / Eye Contact: Use of body language which is natural and appropriate for the spoken word—hand gestures to emphasize points, facial expressions, animation, etc., no use of stilted or exaggerated gesticulation or rocking, playing with change in pockets or things in hands, pacing, etc. **Eye Contact:** Self Explanatory

Fosters Student Centered-Learning: Instructor insures that the learning situation and environment is conducive to placing the students at the heart of learning, using more of an approach to guide the learner through interactions with self and peers. Students become responsible for their own learning. The instructor relinquishes focus from an

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX,
TRADOC IOY 2014 Competition

instructor-centered learning environment. Instructor employs examples and activities that promote application of learning, with opportunities to demonstrate application of knowledge or skill in realistic environment; encourages and promotes autonomous learning.

Motivation / Engagement / Activities: Gaining, maintaining, and sustaining learner attention by:

- Providing clear objectives or goals for learning
- Creating a favorable environment toward learning
- Setting realistic expectations for learners
- Creating and providing opportunities for learners to succeed

-- Varies Student Activities: Creating a learning environment which involves more than students simply listening to the instructors' lecture, with a periodic question or two interspersed. Some examples include having students write on the board, breaking into discussion groups or teams, hands-on activity, having the student summarize a teaching point, etc (see previous information on "interactions").

Class Management: Instructor must state, observe, and practice all safety / environmental standards and regulations, ensuring that students are not placed at risk of injury, or in an endangered situation - i.e., wearing protective equipment, gloves, etc. Additionally, instructor must remain mindful of the learning environment, ensuring control over pacing, preventing student control of lesson sequencing and learning activities, and minimizing distractions.

Fuse Technology / use of equipment / application: Combining the use of technology with instruction; discovering learning traits, adjusting instruction / facilitation to meet the needs of the learners, the environment or the learning, categorizing goals / objectives and adapting the learning situation if applicable. Ability to apply sample course using both direct instruction and problem solving learning and determine which is appropriate for the learning situation.

Creative Thinking/Reflective Practice: The Instructor / Facilitator's ability to present the lesson in a manner that fosters critical thinking from the students toward a deeper learning/understanding of the lesson presented. In this process, students are encouraged to inquire based upon information presented and reflectively ask the right type of questions to incite further discussion which leads to greater understanding.

SUMMARY

Review / Summary of Instruction: A review will comprehensively highlight the lesson ELOs and/or learning steps/activities which support. Instructor provides a complete review/recapitulation of all information presented - "So we have learned today that..."

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX, TRADOC IOY 2014 Competition

TIME: Staying within the 15-20 minute time limit for presentation. (Not to Exceed 20 Minutes)

NARRATIVE/FOLDER REVIEW

(Points Awarded During the Packet Assessment)

In the accompanying narrative for each candidate, the school should include specific information which details the following:

Excels in Performance: Based on **clearly written information presented in the narrative packet**, is there evidence which supports the instructor's ability to train soldiers above and beyond average instructor performance?

Writes / Updates Instructional Material / Preparation: Actively participates in the writing and updating of material used for instruction.

Well Written Instructional Narrative: Creativity, comprehensiveness, above adequate development, appropriate language reviewed in this section.

Educational Professionalism: This section speaks to any qualities which enhance professionalism in the teaching environment, as well as in other situations.

Tactical/Technical Knowledge: Though generally thought of as self explanatory is seen as knowledge that is both learned through practice of/from topic of instruction but also knowledge gained from the experience of doing. **NOTE:** Tactical/technical expertise is weighted higher for Instructors.

Ethical/Legal Considerations: Ensuring fairness and equity in classroom situations, fostering respect among all students, treating students with dignity, demonstrating a knowledge of copyright and fair use guidelines.

Any Published Articles?: Has the nominee published any articles in any professional magazines or media. **NOTE:** This element only applies to the Educator of the Year.

COMMENTS AND SCORING

COMMENTS: The reviewer has space in the "Comments" section for substantive commentary relative to any given criteria area in each category (Introduction, Presentation, Summary, Narrative / Folder).

UNCLASSIFIED

Enclosure 5 – TRADOC IOY/EOY Evaluation Criteria Sheet to TASKORD XX-XXX,
TRADOC IOY 2014 Competition

OVERALL COMMENTS AND RECOMMENDATION: See ratings. This block is provided so the Judges can provide a broad range of comments and responses to the Instructor or Educator. They can range from “missing material,” & “poorly written,” to “comprehensive” “Well-rounded,” etc.

SCORING: If the form is being filled in electronically, the scores in the section blocks at the bottom of the form will be automatically calculated and populated, as will the Final Score.

EVALUATOR NAME: Fill in the name of the Evaluator. If the form is being filled out electronically, the Signature Block automatically populates.

UNCLASSIFIED

Enclosure 6 - TRADOC IOY POC List to TASKORD xx-xxx, TRADOC IOY 2014 Competition

Title	First	Last	* Pri ~ Sec	E-mail	Phone	Location
MSG	John R	Ballesteros	*	john.r.ballesteros@mail.mil	(915) 744-2729	Ft. Bliss, TX / USASMA
Dr	Casey	Blaine	*	casey.l.blaine.civ@mail.mil	(580) 442-4137	Ft. Sill, OK / FCoE
Ms	Ellen E	Bogdan	*	ellen.e.bogdan.civ@mail.mil	(913) 684-4563	Ft. Leavenworth, KS / CGSC
Mr.	Bryan	Boytok	*	bryan.a.boytek.civ@mail.mil	(573) 563-7418	Ft. Leonard Wood, MO / MSCoE (MP, ENG & CBRN)
Mr	Thomas M	Brooks	*	thomas.m.brooks.civ@mail.mil	(706) 545-3065	Ft. Sill, OK / FCoE
SFC	Patrick	Brown	*	patrick.m.brown6@mail.mil	(801) 878-5608	UTARNG / Utah
Mr	Alex	Burden	*	alex.r.burden.civ@mail.mil	(502) 538-7791	Ft. Huachuca, AZ / ICOE (Intel)
Mr	Clifford (Tom)	Burgess	*	clifford.t.burgess.civ@mail.mil	(502) 624-3105	Ft. Knox, KY / Cadet Command
Mr	Lavone M	Chambers	*	lavone.m.chambers.civ@mail.mil	757-878-6609(x 3364)	128th AVN BDE
1SG	Nathan	Chipman	~	nathan.m.chipman@mail.mil	(802) 899-7210	VTARNG / Vermont
Mr	Terrence	Crawley	*	terrence.l.crawley.civ@mail.mil	(804) 765-9736	Ft. Lee, VA / Ordnance
SSG	Adam	Elliott	~	adam.r.elliott@mail.mil	(210) 221-7731	Ft. Sam Houston, TX / MEDCOM / AMEDD
Ms	Bessie	Ferguson	*	bessie.b.ferguson.civ@mail.mil	(803) 751-8187	Ft. Jackson, SC / SSI, Chaplain, AG
SFC	Terrez	Frames	*	terrez.a.frames@mail.mil	(910) 570-9028	Ft. Bragg, NC / USARC HQ
SFC	Faamasion V	Galoia	*	faamasion.v.galoia@mail.mil	(706) 791-8567	Ft. Gordon, GA / CYBER CoE
Ms.	Angie	Gamble	*	angie.m.gamble.civ@mail.mil	(706) 791-6213	Ft. Gordon, GA / SigCoE
Mr	Michael	Gibson	*	michael.d.gibson26.civ@mail.mil	(502) 626-8831	Ft. Knox, KY / ARRTC / USAR
CPT	Gary	Goodman	*	gary.c.goodman@mail.mil	(913) 684-8651	Ft. Leavenworth, KS / CAC Taskings
LTC	John *	Guyette	*	john.a.guyette3@mail.mil	(802) 899-7206	VTARNG / Vermont
SFC	Antonio L	Iozzo	~	antonio.l.iozzo@mail.mil	(706) 791-8535	Ft. Gordon, GA / CYBER CoE
Ms	Leslie	Irizarry	*	leslie.m.irizarry.civ@mail.mil	(706) 545-8510	Ft. Benning, GA / WHINSEC / SFDD
SFC	Jason	Johnson	*	jason.l.johnson188@mail.mil	(201) 221-8816	Ft. Sam Houston, TX / MEDCOM / AMEDD
MSG	Rolf	Kilchenmann	*	rolf.kilchenmann@mail.mil	(208) 272-4858	Gowen Field, ID / 1-204th RTI (USAR)
SGM	Donna	King	*	donna.r.king10@mail.mil	(804) 765-1473	Ft. Lee, VA / SCoE
MSG	Jose	King	~	jose.h.king.mail@mail.mil	(910) 570-9028	Ft. Bragg, NC / USARC HQ
SSG	Robert G	Kussart	*	robert.g.kussart@mail.mil	706.864.3327(x500)	Ft. Benning, GA / MCoE
SGM	Ronald	Long	~	ronald.long1.mail@mail.mil	(915) 744-2730	Ft. Bliss, TX / USASMA
Mr	Rodney W	Maupin	~	rodney.w.maupin.civ@mail.mil	(706) 626-5500	Ft. Benning, GA / ARMOR School
Mr.	George	Moore	~	george.e.moore16.civ@mail.mil	(804) 765-4873	Ft. Lee, VA / ALU
Mr.	Rick	Newton	~	richard.a.newton18.civ@mail.mil	(910) 432-6393	Ft. Bragg, NC / USAJFKSWCS
Ms	Patricia	Nuehring	~	patricia.a.nuehring.civ@mail.mil	(580) 442-8416	Ft. Sill, OK / FCoE
1SG	Jonathan C	Panipinto	*	jonathan.c.panipinto@mail.mil	(402) 309-7801	NEARNG / Nebraska
Ms.	Hope	Ruiz	~	e.h.ruiz.civ@mail.mil	(210) 221-6972	Ft. Sam Houston, TX / MEDCOM / AMEDD
SFC	Timothy E	Smith	*	timothy.e.smith1.mail@mail.mil	(580) 442-2372	Ft. Sill, OK / FCoE
Mr	Henry	Spohrer	*	henry.w.spohrer.civ@mail.mil	(334) 255-9840	Ft. Rucker, AL / USAACE
Ms	Alicia K	Stockdale	~	alicia.k.stockdale.civ@mail.mil	(573) 596-8320	Ft. Leonard Wood, MO / MSCoE (CBRN)
Mr.	Luis A	Torres	~	luis.a.torresortiz2.civ@mail.mil	(706) 626-0683	Ft. Benning, GA / WHINSEC / SFDD
Mr	Geoffrey	Vallone	*	geoffrey.s.vallone3.civ@mail.mil	(804) 765-4880	Ft. Lee, VA / ALU
Dr	Charles	Vance	~	charles.d.vance.civ@mail.mil	(913) 684-4130	Ft. Leavenworth, KS / CGSC
Ms.	Jacquelyn	Weyhenmeyer	*	jacquelyn.k.weyhenmeyer.civ@mail.mil	(910) 396-6469	Ft. Bragg, NC / USAJFKSWCS
SFC	Roy J	Wilkowski	*	roy.j.wilkowski@mail.mil	(703) 607-7339	NG / NGB / ARNG
Mr	Bernard K	Williams	*	bernard.k.williams.civ@mail.mil	(270) 798-4813	Ft. Campbell, KY / NCOA
Ms	Debra	Young	~	debra.j.young16.civ@mail.mil	(502) 626-2434	Ft. Knox, KY / ARRTC / USAR

UNCLASSIFIED

Enclosure 7 – Execution Milestones to TASKORD XX-XXX, TRADOC IOY 2014 Competition

TASK	Start Date	Completion Date
Distribution of Official TASKORD	---	24 Oct 14
POC Response (2 days after Distribution)	27 Oct 14	29 Oct 14
Submission of Names for Selection Panels	27 Oct 14	19 Dec14
Selection / Notification of Judging Panels via E-Mail	1 Dec 14	12 Dec 14
Receipt of All Packets to TRADOC POC	---	14 Jan 15
Packet Review & Posting for Round 1 Judging	14 Jan 15	23 Jan 15
Judges Training (VTC)	---	20 Jan 15
Round 1 Judging by the Selection Committee	26 Jan 15	20 Feb 15
Packet Review & Re-Posting for Final Round Judging	23 Feb 15	27 Feb 15
Final Round Judging by the Selection Committee Cohort Leads	2 Mar 15	20 Mar 15
Publish Awards Ceremony FRAGO (incl Live/Virtual)	---	27 Feb 15
Review & Adjudication of Final Round Scores	23 Mar 15	27 Mar 15
Winners Announced	---	3 Apr 15
Awards Ceremony (Event TBD)	---	TBD
AAR	TBD	TBD