

TRAINING SUPPORT PACKAGE (TSP)

TSP Number/Title 55B40A11 Annex A Critique

Task Number(s)/Title(s) 093-400-4265 Prepare Emergency Destruction Plan for an ASA
 093-400-4267 Prepare Storage Space Management Report (DD Form 805)
 093-400-4272 Plan Routine Disposal Operations
 Manage Munitions During Stability and Support or Combat Operations
 Compute Supply Rates
 Monitor Ammunition Transfer Point Operations

Effective Date 21 August 1998

Supersedes TSP(s) MP-12/A 645-55B40

TSP User USAOMMCS, Redstone Arsenal, Alabama and accredited Ordnance TASS Battalion

Proponent US Army Ordnance Missile and Munitions Center and School, Munitions Training Department, Redstone Arsenal, AL 35897-6970.

Comments/Recommendations Send comments and recommendations directly to:
 US Army CASCOM Training Directorate
 ATTN: ATCL, AO (Roy King)
 Bldg. 1109, 401 First Street
 Fort Lee, VA. 23801-1713
 (e-mail Kingr1@Lee-dns1.army.mil)
 DSN: 539-1129, Commercial: 804-765-1129

Foreign Disclosure Restrictions If Allied students are scheduled to attend this class, coordination with Security Division (ATSK-AS) is required to determine if the information can be released to Allied students.

Preface

Purpose

Critique Annex A to ensure examination questions are clarified, the annex objectives are met, and the concepts and content of the annex are evaluated for improvement.

**This TSP
Contains**

TABLE OF CONTENTS		
		Page
Preface		2
Lesson Plan	Section I - Administrative Data	3
	Section II - Introduction	6
	Section III - Presentation	7
	Section IV - Summary	8
	Section V - Student Evaluation	9

(21 August 1998)

SECTION I. ADMINISTRATIVE DATA

All Courses Including this Lesson	<u>COURSE NUMBER(S)</u> 645-55B40	<u>COURSE TITLE(S)</u> Ammunition Specialist, ANCOC
--	--------------------------------------	--

Task(s) Taught or Supported	<u>TASK NUMBER</u> None	<u>TASK TITLE</u>
--	----------------------------	-------------------

Reinforced Task(s)	<u>TASK NUMBER</u> None	<u>TASK TITLE</u>
-------------------------------	----------------------------	-------------------

Academic Hours The academic hours required to teach this lesson are as follows:

	<u>ADT HOURS/METHOD</u>
Conference	1.0 / CO
<u>Total hours</u>	<u>1.0</u>
	1.0

Test Lesson Number	<u>Hours</u>	<u>Lesson No.</u>
Testing:		None

Prerequisite Lesson(s)	<u>LESSON NUMBER</u> 55B40A01 through 55B40A10	<u>LESSON TITLE</u>
-----------------------------------	---	---------------------

Clearance and Access Unclassified - If Allied students are scheduled to attend this class, coordination with Security Division (ATSK-AS) is required to determine if the information can be released to Allied students.

**References
Required**

None

Related

None

**Student Study
Assignments**

None

**Instructor
Requirements**

One instructor

**Additional
Support
Personnel
Requirements**

None

**Equipment
Required**

None

**Materials
Required**

INSTRUCTOR MATERIALS: None

STUDENT MATERIALS: Critique Sheet

**Classroom,
Training Area,
and Range
Requirements**

One 30-person classroom

**Ammunition
Requirements**

None

**Instructional
Guidance**

None

**Proponent
Lesson Plan
Approvals**

Name

Rank

Position

Date

SECTION II. INTRODUCTION

Method of instruction: CO
 Instructor-to-student ratio: 1:12
 Time of instruction: 0.1 hours

Motivator Good morning/afternoon, class. I am _____. I will be your primary instructor for this lesson. This critique is designed to provide you the opportunity to ensure any examination questions you have are answered, the annex objectives were met, and the concepts and content of the annex are evaluated for improvement.

Terminal Learning Objective N/A

Safety Requirements None

Risk Assessment Level Low

Environmental Considerations None

Evaluation Each student completes a critique sheet.

Instructional Lead-in None

SECTION III. PRESENTATION

1. Learning Step/Activity 1

The instructor will answer any student questions and solicit comments to improve the course. The students will complete a critique sheet.

Method of instruction: CO

Instructor-to-student ratio: 1:12

Time of instruction: 0.8 hours

Media: None

The instructor will answer any student questions concerning the materials taught and tested in Annex A. The instructor will ensure each student completes a critique sheet.

SECTION IV. SUMMARY

Method of instruction: CO
Instructor-to-student ratio: 1:12
Time of instruction: 0.1 hours

**Review/
Summarize
Lesson**

During this lesson we have reviewed all of the lessons and exams for Annex A in order to provide feedback to assist in improving the course.

**Check on
Learning**

Determine if students have learned the material presented by:

- a. Soliciting student questions and explanations.
 - b. Asking questions and getting answers from the students.
 - c. Correcting student misunderstandings.
-

**Transition to
Next Lesson**

Your next lesson will be lesson 55B40B01, Surveillance Operations.

SECTION V. STUDENT EVALUATION

**Testing
Requirements**

None

**Feedback
Requirement**

None

This page intentionally left blank.