RANGER TRAINING PROGRAM

EVALUATION FORM
“Vehicle Operation”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of ORNR 56-1-3, Guide to Interagency Fleet Management System Vehicles

(2) Trainee will complete the basic defensive driving course.

(3) Trainee will demonstrate knowledge of basic vehicle inspection (fluid levels, tire pressure, lights).

(4) Trainee completes credit card transactions and ENG Form 3662 correctly.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of ORNR 56-1-3
	
	
	

	Complete Defensive Driving Course
	
	
	

	Vehicle inspection
	
	
	

	Complete required forms correctly
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Radio Operation”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of the Nashville District Radio Operator’s Handbook.

(2) Trainee demonstrates ability to set up and use the project’s local and repeater system.

(3) Trainee demonstrates proper sign-on, sign-off, and prowords.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of Radio Operator’s Handbook
	
	
	

	Set up and use project radio system
	
	
	

	Use proper radio procedures
	
	
	

	Complete required forms correctly
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Boat Operation”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will receive comprehensive motorboat training and reach an adequate level of proficiency in the operation of a motorboat.

(2) Trainee will complete the three-day Motorboat Operator’s Course and obtain a license.

(3) Trainee demonstrates knowledge of state boating safety laws.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Receive motorboat training
	
	
	

	Attend boating course, obtain license
	
	
	

	Knowledge of state boating laws
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Computer Applications”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee successfully completes the DoD INFOSEC training requirement.

(2) Trainee is familiar with MS-DOS and Windows concepts.

(3) Trainee shows proficiency with computer applications including Microsoft WORD, EXCEL, ACCESS, POWERPOINT, OUTLOOK, etc.

(4) Trainee shows familiarity with CEFMS.

(5) Trainee demonstrates ability to use the local area network to share files and access printers.

(6) Trainee will generate and input the project’s fishing report, and the monthly visitation report.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Completes INFOSEC Training
	
	
	

	Familiar with MS-DOS and WINDOWS
	
	
	

	Knowledge and use of computer applications
	
	
	

	Familiar with CEFMS
	
	
	

	Uses local area network
	
	
	

	Inputs fishing and visitation reports
	
	
	

	Evaluator Comments:

	
	
	

	Trainee Comments:

	
	

	
	
	

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Public Relations”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates writing ability by preparing a general information letter to the public, a news release, and a memorandum.

(2) Trainee will organize and conduct a safety meeting for project employees.

(3) Trainee will complete correspondence course No PD2301, “Principles of Communication,” Army Correspondence Course Program, Army Institute for Professional Development, website at www.atsc.army.mil/accp/catalog.htm.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Prepare a news release, memorandum, and letter
	
	
	

	Organize and conduct a safety meeting
	
	
	

	Complete “Principles of Communication”
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Standards of Conduct”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee maintains a well-groomed appearance while wearing the uniform correctly in accordance with ER 1130-2-550, Chapter 8.

(2) Trainee demonstrates punctuality in work hours and appointments.

(3) Trainee demonstrates knowledge of standards of conduct found in AR 600-50.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Personal appearance
	
	
	

	Punctuality
	
	
	

	Demonstrates knowledge of AR 600-50
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Emergency Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of portion of the Project Operational Management Plan pertaining to Emergency Operations.

(2) Trainee demonstrates knowledge of the Project Mobilization Plan.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of OMP
	
	
	

	Demonstrate knowledge of PMP
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Crime Prevention and Physical Security”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of the Project Physical Security Plan

(2) As directed by the supervisor, Trainee will conduct a security inspection of a project facility and report any security problems or deficiencies.

(3) Trainee will prepare a monthly consolidated incident report.

(4) Trainee will demonstrate procedure to be taken in event of a bomb threat.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrates knowledge of the PPSP
	
	
	

	Conducts security inspection of a project facility
	
	
	

	Prepares a monthly consolidated incident report
	
	
	

	Demonstrates procedure taken in the event of a bomb threat
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Visitor Assistance”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will complete 40 hour OCE sponsored visitor assistance course.

(2) Trainee will attend a session of the U.S. Magistrate’s Court petty offense docket to observe courtroom procedure.

(3) Trainee demonstrates knowledge of CFR Title 36, Rules and Regulations.

(4) Trainee will participate in the development and negotiation of a cooperative law enforcement agreement.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Complete visitor assistance training
	
	
	

	Understand importance of courtroom demeanor, case development
	
	
	

	Demonstrate knowledge of CFR Title 36
	
	
	

	Participate in law enforcement agreement
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Safety”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will become familiar with requirements of EM 385-1-1, Safety and Health Requirements Manual.

(2) Trainee will complete an accident report, ENG Form 3394, for an accident at the project.

(3) Trainee will complete First Aid and CPR training.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Understands requirements of EM 385-1-1
	
	
	

	ENG 3394 completed correctly
	
	
	

	Complete First Aid and CPR course
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Fire Prevention and Control”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of the sections of the Project Operational Management Plan pertaining to wildfire protection and wildfire trespass.

(2) Trainee demonstrates proper use of fire fighting equipment (fire flapper, water backpack, fire rake) at a safety meeting.

(3) Trainee will become familiar with U.S. Forest Service Manual “Firefighter’s Guide.”

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of OMP sections on wildfire
	
	
	

	Demonstrate proper use of fire fighting equipment
	
	
	

	Demonstrate knowledge of Firefighter’s Guide
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Pest Control”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of key terms and definitions.

(2) Trainee will complete correspondence course “Basic Pest Management,” Course No. USN 151, TPC Training Systems, 750 Lake Cook Road, Suite 250, Buffalo Grove, IL

(3) Trainee demonstrates ability to identify problem aquatic plant species in District lakes.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Define key terms
	
	
	

	Demonstrate knowledge of OMP section on pest control
	
	
	

	Complete “Basic Pest Management”
	
	
	

	Identify problem aquatic plant species
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Surveying”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will complete correspondence course No. EN0591, “Surveying 1,” Army Correspondence Course Program, Army Institute for Professional Development, website at www.atsc.army.mil/accp/catalog.htm.
(2) Trainee demonstrates ability to set up level properly and determine the elevations of points by differential leveling.

(3) Trainee demonstrates ability to measure horizontal distances using stadia and steel tape.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Complete “Surveying 1”
	
	
	

	Measure horizontal and vertical angles
	
	
	

	Measure horizontal distances
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Photography”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate proficiency in use of project photographic equipment.

(2) The Trainee will complete one of the following:

(a) Correspondence Course No. SS0507, “Principles of Photography,” Army Correspondence Course Program, Army Institute for Professional Development, website at www.atsc.army.mil/accp/catalog.htm.

(b) Correspondence Course No. DI0350, “Electronic Journalism,” Army Correspondence Course Program, Army Institute for Professional Development, website at www.atsc.army.mil/accp/catalog.htm.

(c) Photography course in a local community college, continuing education center, etc.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate proficiency with photographic equipment
	
	
	

	Complete correspondence course or local training
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Maps and Aerial Photographs”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate ability to interpret maps and aerial photographs maintained at the Resource Managers Office.

(2) Trainee will demonstrate proficiency in scaling and use of the planimeter.

(3) Trainee will complete Correspondence Course No. IS0788, “Land Navigation,” Army Correspondence Course Program, Army Institute for Professional Development, website at www.atsc.army.mil/accp/catalog.htm.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate ability to interpret maps and aerial photographs
	
	
	

	Demonstrate proficiency in scaling and planimeter use
	
	
	

	Complete “Land Navigation”
	
	
	

	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Plans and Drawings”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will complete correspondence course No. EN0113, “Construction Print Reading,” Army Correspondence Course Program, Army Institute for Professional Development, website at www.atsc.army.mil/accp/catalog.htm.

(2) Trainee will demonstrate a working knowledge of drafting equipment.

(3) Trainee will demonstrate ability to interpret plans and specifications of a structure at the lake.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Complete “Construction Print Reading”
	
	
	

	Demonstrate knowledge of drafting equipment
	
	
	

	Demonstrate ability to read plans
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Facilities Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will spend one week working with the project Facility Manager and assist in observing sites, structures and facilities for damage or deterioration and unsafe objects or conditions.

(2) Trainee will learn proper procedures for storage of materials, supplies, and equipment.

(3) Trainee will become familiar with maintenance of roads, trails, grounds, signs, buoys, and sanitary facilities.

(4) Trainee demonstrates knowledge of the Americans with Disabilities Act Accessibility Guidelines.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Work with facility manager
	
	
	

	Familiar with storage procedures
	
	
	

	Familiar with facility maintenance procedures
	
	
	

	Familiar with AEAA Guidelines
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Public Use Data”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will read and maintain several project meters for at least one month.

(2) Trainee will assist the project visitation coordinator in compiling and inputting monthly visitation data into the VERS program and generating the project visitation report.

(3) Trainee will identify information contained in the VERS report and be able to define “visits,” “visitor hours,” and “visitor days.”

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Read and maintain traffic meters
	
	
	

	Assist visitation coordinator
	
	
	

	Define visitation terms
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Administration of Recreation Use Fee Areas”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will spend one week working with the project fee cashier, assisting with all aspects of the fee program.

(2) Trainee will read and demonstrate knowledge of regulations and district policies on campground administration, recreation use fees, and the National Recreation Reservation Service.

(3) Trainee will assist in preparation of the annual use fee closeout report.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Assist recreation use fee cashier
	
	
	

	Demonstrate knowledge of applicable regulations and policies
	
	
	

	Assist in preparation of closeout report
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Fisheries Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate knowledge of the Project Operational Management Plan section pertaining to fisheries management and ER113-2-540.

(2) Trainee will demonstrate ability to identify common species of game, rough, and forage fish found in the lake.

(3) Trainee will prepare a weekly fishing report.

(4) Trainee will be familiar with state fishing regulations and fisheries management programs at the lake.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of OMP and ER 1130-2-540
	
	
	

	Identify common fish species
	
	
	

	Create weekly fishing report
	
	
	

	Familiar with state regulations and programs
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Wildlife Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate knowledge of the Project Operational Management Plan section pertaining to wildlife management and ER113-2-540.

(2) Trainee will be familiar with state hunting regulations and wildlife management programs at the lake.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of OMP and ER 1130-2-540
	
	
	

	Familiar with state regulations and programs
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Forest Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee demonstrates knowledge of the sections of the Project Operational Management Plan and ER 1130-2-540 pertaining to forest management.

(2) Trainee demonstrates ability to identify common tree species around the lake.

(3) Trainee demonstrates knowledge of tree valuation methodology.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of OMP and ER 1130-2-540
	
	
	

	Identify common tree species
	
	
	

	Familiar with tree valuation methodology
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Soils”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate knowledge of the basic soil types found around the lake and the main physical characteristics.

(2) Trainee will demonstrate knowledge of soil characteristics which would limit recreational development at the lake.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of basic soil types
	
	
	

	Demonstrate knowledge of soil characteristics which limit recreational development
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Watersheds”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate knowledge of the watershed boundaries of the Nashville District and the Great Lakes and Rivers Division.

(2) Trainee will demonstrate knowledge of the section of the Project Operational Management Plan pertaining to basin surveillance.

(3) Trainee demonstrates knowledge of the area of responsibility for the lake and patrol the watershed.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Demonstrate knowledge of watershed boundaries
	
	
	

	Demonstrate knowledge of OMP, basin surveillance
	
	
	

	Demonstrates knowledge of area of responsibility
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Limnology”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will be able to define the major lake strata and describe the mechanics of lake overturn.

(2) Trainee will determine the trophic state and seasonal variation pattern of the lake.

(3) Trainee will demonstrate lake temperature sampling according to standard procedure.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Define and describe lake strata/turnover
	
	
	

	Determine trophic state and lake season
	
	
	

	Demonstrate lake temperature sampling
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Environmental Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will become familiar with the booklet “Understanding the Small Quantity Generator Hazardous Waste Rules: A Handbook for Small Business.”

(2) Trainee will participate in a project emergency exercise for an oil or hazardous substance spill.

(3) Trainee demonstrates knowledge of known historical and cultural resource areas at the lake.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Read handbook “Understanding the Small Quantity Generator”
	
	
	

	Participate in an emergency exercise
	
	
	

	Demonstrates knowledge of known historical and cultural sites.
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Permit/Outgrant Management”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate knowledge of different types of permits and outgrants, and procedures for processing applications.

(2) Trainee will conduct a compliance inspection of a minor real estate outgrant.

(3) Trainee will accompany a real estate compliance inspector on an inspection of a major real estate outgrant.

(4) Train will inspect work performed under a Department of the Army Permit and prepare a record of his or her observations.

(5) Trainee will conduct (or observe) an inspection of a private boat dock.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Knowledge of permit/outgrant types and processing procedures
	
	
	

	Conduct minor compliance inspection
	
	
	

	Observe major compliance inspection
	
	
	

	Inspect and document DA Permit work
	
	
	

	Inspect (or observe) private boat dock
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Interpretive Services”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will demonstrate knowledge of portion of Project Operational Management Plan pertaining to interpretive services.

(2) Trainee will plan and conduct an on-site and an off-site interpretive program.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Knowledge of OMP section on interpretive services
	
	
	

	Conduct on-site/off-site programs
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Procurement and Supply”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee completes an orientation by Contracting Division personnel during two-week District Office orientation.

(2) Trainee will participate in procurement of needed supplies for the project and perform the following:

(a) Complete a PR&C in CEFMS.

(b) Select preferred method of procurement.

(c) Make the actual purchase.

(d) Review necessary property accounting procedures.

(e) Review receiving and payment procedures.

(3) Trainee will describe the significance of the limitations associated with purchases over $2,000, $25,000, and $100,000.

(4) Trainee will review appointment letters of a COR, ordering officer, and responsible employee.

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	Contract Division orientation
	
	
	

	Understands basic procurement procedures
	
	
	

	Understands procurement limitations
	
	
	

	Knowledge of appointment authorities
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

RANGER TRAINING PROGRAM

EVALUATION FORM
“Requirements Contract Administration”

	Trainee Name
	Assigned Project
	Date Completed

	
	
	

	TRAINING REQUIREMENTS:

(1) Trainee will complete an orientation by the project COR.

(2) Trainee will spend one week with the project Park Contract Representative and:

(a) Identify and develop a work order for a needed non routine item.

(b) Prepare a government estimate and list of GFI.

(c) Participate in discussions between the COR and the contractor.

(d) Participate in the acquisition and transfer of GFI.

(e) Inspect both routine and non-routine work.

(3) Trainee will demonstrate knowledge of the following:

(a) Routine and non-routine work

(b) Quality control and quality assurance

(c) The basic steps involved in having a service performed under a requirements contract

	EVALUATION
	Excellent
	Satisfactory
	Unsatisfactory

	COR orientation
	
	
	

	Temporary assignment with PCR
	
	
	

	Demonstrates knowledge of contract terms and procedures
	
	
	

	Evaluator Comments:

	Trainee Comments:

	
	
	

	Signature of Trainee
	Signature of Evaluator
	Training Administrator, CO-T-N

Evaluation - 2

