

DEPARTMENT OF THE AIR FORCE
Headquarters US Air Force
Washington DC 20330-1030

CFETP 0083/0085
Parts I and II
01 October 2012

Job Series 0083/0085

DEPARTMENT OF THE AIR FORCE
CIVILIAN POLICE OFFICER
CIVILIAN SECURITY GUARD

CAREER FIELD EDUCATION

AND TRAINING PLAN

ACCESSIBILITY: Publications and forms are available on the e-publishing website at www.e-publishing.af.mil for downloading or ordering.

RELEASABILITY: There are no releasability restrictions on this publication.

**CAREER FIELD EDUCATION AND TRAINING PLAN
DEPARTMENT OF THE AIR FORCE
POLICE OFFICER
SECURITY GUARD**

TABLE OF CONTENTS

Part I	3
Preface	3
Abbreviations and Terms Explained	3
Section A – General Information	5
Purpose of the CFETP	
Use of the CFETP	
Coordination and Approval of the CFETP	
Section B – Career Field Progression and Information	6
Occupational Series Descriptions	
Master Development Plan	
Occupational Series Education, Training, and Self Development	
Training Decisions	
Career Path	
Section C – Resource Constraints	15
Part II	15
Section A – Specialty Training Standard	15
Section B – Training Course Index	68
Section C – Support Materials	68
Section D – Training Course Index	68
Professional Military Education	
Supervisory Training Program	
Section E – MAJCOM Unique Requirements	70

OPR: HQ AFSFC/SFOT (Mrs. Dameworth, DSN: 945-5602)
Certified by: HQ AFSFC/DD (Mr. Farris)
Pages: 70

Part I

Preface

This Career Field Education and Training Plan (CFETP) is a comprehensive document that identifies desired training, education, and experience for the Police Officer and Security Guard series; provides information on career opportunities; and provides a tool for supervisors to work with employees in charting training, education, and career broadening goals. The goal is to provide guidance and opportunities to ensure a highly trained, qualified, and motivated team of managers and leaders to perform the security forces mission today and in the future.

The CFETP consists of two parts, which are used by supervisors to plan and manage training for employees. Police Officers and Security Guards in the security forces squadron and Police Officers at group, major commands, and field operating agencies should use this plan to perform successfully in their current positions.

Part I provides information necessary for overall management of the occupational series. Section A explains how everyone will use the plan. Section B identifies job series progression information, duties, and responsibilities; training strategies; and job series path. Section C indicates resource constraints.

Part II includes the following: Section A: identifies the Specialty Training Standard (STS) and includes duties, tasks, Technical References (TR) to support training, the formal training provided, and core tasks. Section B: contains the training standards supervisors will use to determine if Airmen satisfied training requirements. Section C: identifies available support materials (if any). Section D: identifies a training course index supervisors can use to determine resources available to support training. Section E: identifies MAJCOM unique training requirements (if any). At unit level, supervisors and trainers will use Part II to identify, plan, and conduct training commensurate with the overall goals of this plan.

Supervisors and employees together using guidance provided in this CFETP will ensure employees receive the right training and education at the appropriate points in their careers. Proper use of this plan enables us to train today's work force for tomorrow's jobs.

Abbreviations and Terms Explained

Career Field Education and Training Plan (CFETP). A comprehensive, multi-purpose document encapsulating the entire spectrum of education and training for a career field. It outlines a logical growth path, including training resources, eliminates duplication, and makes training identifiable and budget defensible.

Continuation Training. Training beyond requirements with emphasis on present or future duty assignments.

Education and Training Course Announcement (ETCA). A complete list of the formal courses available: <https://etca.randolph.af.mil/>.

Exportable Training. Supplemental training via computer assisted, paper text, interactive video, or other means.

Instructional Systems Development (ISD). A deliberate and flexible process for planning, developing, and managing training systems, ensuring a cost efficient way to provide job essential knowledge and skills.

Objective Statement. Specifies desired behavior, condition of behavior, and the minimum standard of performance.

On-the-Job Training (OJT). An on-duty training method to certify personnel in both upgrade (skill level award) and job qualification (duty position certification) training. It is hands-on, over-the-shoulder training.

Qualification Training. Actual hands-on task performance-based training designed to qualify Airmen in a specific duty position. This training program occurs during and after the upgrade training process. It provides the performance skills training required to do the job.

Resource Constraints. Resource deficiencies such as money, facilities, manpower, and equipment, which preclude delivery of desired training.

Standard. A fixed quantity or quality.

Sustainment Training. Training conducted to sustain skills or knowledge previously acquired.

Task. A unit of work activity or operation which forms a significant part of a duty. A task usually has clear beginning and ending points and is directly observable or measurable.

Utilization and Training Workshop (U&TW). A forum of Air Force and major command functional managers, subject matter experts, and AETC training personnel that determines Specialty Training Standard requirements and responsibilities for a specialty.

Tactics, Techniques and Procedures (TTP) Guide. A comprehensive information resource package on SF subjects, procedures, or equipment. TTP Guides contain text and test material for qualification and sustainment training or skills/knowledge enhancement. TTP Guides are suitable for either individual or classroom use. TTP Guides are available on the HQ AFSFC web site.

DE – Development Education

CLC – CMSgt Leadership Course

ELS – Executive Leadership Symposium

WG – Wing

GRP – Group

AWC – Air War College

NDU – National Defense University

SDE – Senior Development Education

IDE – Intermediate Development Education
ACSC - Air Command and Staff College
AFIP – Air Force Intern Program
ELDP – Executive Leadership Development Program
BDE – Basic Development Education
SOS - Squadron Officers School
NCOA - Non-commissioned Officers Academy
ASBC – Air and Space Basic Course
ICAF – Industrial College of the Air Force
IP- Information Protection
FDO – Foreign Disclosure Officer
SSO – Special Security Officer
ISSO – Information Systems Security Officer
PSO – Post Security Officer
ASO – Advanced Special Operations
ISM – Information Security Manager
ATO – Anti Terrorism Officer
CAF – Central Adjudication Facility
LETC - Law Enforcement Training Center
SPED – Security Professional Education Development
PPBS – Program Planning and Budgeting Systems
DSS – Defense Security Service

Section A – General Information

Purpose. This CFETP provides training, education, and career path information for the Police Officer and Security Guard series. This plan outlines the desired training, education, and experience to support proper performance and provides a means for supervisors and employees to jointly plan and program training and education, as well as discusses career opportunities. Additionally, it provides means to document qualification training, actual hands-on task performance training designed to qualify an individual in a specific duty position.

Identifies required and desired training and education for each occupational series and recommends the appropriate points in an individual's career to obtain the training and education. Identifies training and education sources and delivery method(s). Provides information about supervisory, senior management, and leadership training and development.

Emphasizes and supports continuing education.

Uses. This plan is used by major command (MAJCOM) functional managers (MFMs) and supervisors at all levels to ensure comprehensive and cohesive training programs are available for each individual in the occupational series.

The SF Civilian Career Field Manager (HQ AFSFC/DD) HQ AFSFC Police Services and Training Branches, (HQ AFSFC SFOP/SFOT), along with the MAJCOM Civilian Police Program Managers, develop/revise the formal DAF Civilian Police and Security Guard resident

courses. These courses, along with other non-resident, field, and computer based training are documented in Part II of the CFETP.

MFMs ensure their training programs complement the Air Force-level training listed in the CFETP. Identified requirements can be satisfied by on-the-job training (OJT), resident training, contract training, or exportable courses. MAJCOMs must submit supplemental requirements to HQ AFSFC/SFOT for inclusion in this CFETP. Units may add training requirements to this plan by using an AF Form 797.

Each individual completes the training specified in this plan using the list of courses in Part II as a reference.

Completion of training, education, and experience criteria for career advancement is a joint responsibility between supervisors and employees. Supervisors must work with the employee to determine appropriate education and training, and ensure employees have the opportunity to attend courses. Employees should have the initiative to chart career goals and, with the advice of the supervisor, determine realistic milestones for achieving those goals.

Coordination and Approval. HQ AFSFC/SFOT develops this CFETP. The approval authority is HQ AFSFC/DD, the Air Force Career Field Manager (AFCFM). MAJCOM Functional and Civilian Police Program Managers will identify and coordinate on the career field training requirements. The HQ AFSFC Civilian Police Program Manager, on behalf of the AFCFM, will initiate an annual review of this document to ensure currency and accuracy. The annual review will be coordinated through the AFCFM, HQ AFSFC/SFOP, and MFMs.

Section B – Career Field Progression and Information

Occupational Series Descriptions.

An operational level police officer supervisory position is the full assistant to the Operations Officer. This position serves as principal advisor on matters concerning Integrated Defense, force protection, nuclear and conventional weapon systems security, vulnerability assessment and mitigation, police services, equipment capabilities, and combat arms training.

As technical advisor to the Plans and Programs Flight, assesses installation threats and vulnerabilities to develop strategic plans, policies, and procedures to protect combat capabilities. Develops and manages programs and training to implement Department of Defense (DoD) Air Force (AF) and higher headquarters policies. Serves on boards and planning groups involving security, force protection, police services, and antiterrorism.

Plans, organizes, trains, and equips for security forces deployments. Directs and manages security forces operations for protection level resources. Programs include, but are not limited to: physical security, law enforcement, antiterrorism, Integrated Defense, exercises, equipment requirements, investigations, confinement, military working dog operations, and training.

Advises and provides counsel to employees regarding policies, procedures, and directives of management. Selects or recommends selection of candidates for vacancies, promotions, details,

and reassignments in consideration of skills and qualifications, mission requirements, and EEO and diversity objectives. Develops, modifies, and/or interprets performance standards. Explains performance expectations to employees and provides regular feedback on strengths and weaknesses. Holds employees responsible for satisfactory completion of work assignments. Appraises subordinate workers performance ensuring consistency and equity in rating techniques. Recommends awards when appropriate and approves within-grade increases. Hears and resolves employee complaints and refers serious unresolved complaints to higher level management. Initiates action to correct performance or conduct problems. Effects minor disciplinary measures such as warnings and reprimands and recommends action in more serious disciplinary matters. Prepares documentation to support actions taken.

Makes decisions on technical and personnel problems presented by subordinate supervisors. Reviews evaluations on non-supervisory employees rated by subordinate supervisors. Evaluates subordinate supervisors, makes or approves selections for subordinate non-supervisory positions, and recommends selections for subordinate supervisory positions.

Provides a work environment that is free from all forms of discrimination, harassment, and retaliation. Addresses subordinates' concerns, whether perceived or real and follows up with appropriate action to correct or eliminate tension in the workplace. Supports the agency's Equal Opportunity (EO) program.

0083 Occupational Series, Police Officer.

This basic position performs and enforces the full range of police officer duties within the jurisdictional limits of the military installation. Pursues and apprehends/detains or directs apprehension/detention of person(s) fleeing a crime scene or attempting to resist apprehension/detention. Carries a firearm daily and maintains proficiency in its safe and effective employment. Advises suspects of rights under Article 31 or the Miranda Law as appropriate, preserves evidence, writes accurate/detailed reports on all official actions taken, and testifies in court as it pertains to enforcing law and regulations on a military installation.

Conducts preliminary and final short-term investigations of a broad range of alleged and actual crimes occurring within the military installation. Investigates crimes and suspected criminal activities; interviews witnesses; secures crime scenes; compiles and preserves evidence. Responds to calls for emergency assistance to include murder, traffic accidents, domestic disputes, suicides, burglary, robbery, sex offenses, unruly or truant child, missing persons, suspicious persons, gang fights or neighborhood disputes, catastrophic events, enemy attacks, scenes of crimes and natural disasters, and makes apprehensions.

Performs duties as the on-scene commander for significant and catastrophic events as required until properly relieved. Enforces weapons systems security standards, along with traffic rules and regulations including those related to speed, reckless, and drunken driving. Stops violators, notifies them of the traffic offense committed, and issues armed forces traffic tickets and Department of Defense violation notices as appropriate.

Serves as a BDOC Controller for the installation in support of Integrated Defense and police

services. Monitors the location of numerous police units. Receives and records telephone and personal communications of emergencies, complaints, claims violations, and accidents. Coordinates as required with civilian police, fire, rescue, and emergency units for assistance. Uses computerized information systems to direct patrols, record daily blotter information, and retrieve information through the FBI's National Crime Information Center (NCIC) System. Uses knowledge of the Security Forces Management Information Systems (SFMIS) to retrieve information and complete reports on the systems. Receives, records, and secures confiscated items and evidence. Assures statements of witnesses are secured properly. Arranges processing of apprehended/detained personnel. Keeps all records of all reports and complaints. Prepares reports of shift activities. Interviews witnesses and suspects to obtain and verify information. Receives and records radio, telephone, and personal messages and instructions involving emergencies, complaints, violations, accidents, and requests for information and assistance. Transmits messages and instructions to officers on patrol and dispatch officers to investigate complaints and assist in emergencies. Interprets directives and instructions and answers general inquiries. Maintains records and prepares reports covering activities and events occurring over the course of a shift.

Ensures individuals requesting access to the installation have the proper identification credentials before entering. Conducts random vehicle inspections at the privately owned vehicle (POV) gates and conducts thorough searches of all vehicles at commercial gates. Performs random antiterrorism measures in accordance with applicable instructions. Performs duties as the overwatch as required by force protection conditions. Serves in visitor control center issuing base entry passes (individual and vehicle), and conducts background checks on contractors. Operates vehicle arresting barriers as necessary.

Serves as a restricted area entry controller and immediate visual assessment sentry providing surveillance for sensitive, restricted, and limited access areas. Verifies credentials to ensure only authorized personnel, vehicles, and equipment are permitted in these areas and that persons have a valid need to enter the area. Ensures visitors are informed of applicable security requirements. Operates, monitors, and assesses sensor systems for the area. Assesses the origin and cause of intrusion detection system (IDS) alarms in the area, makes required notifications, requests the dispatch of response forces as required or directed, implements compensatory measures if all or part of the IDS is inoperable, and completes documentation required in accordance with IDS operational and maintenance procedures. Detects and eliminates threats to the restricted area, and detains and apprehends violators. Informs supervisor and central security control/law enforcement desk of any change or reduction in the capability of security safeguards/physical security aids such as lighting, signs, fencing, barriers, sensors, alarms, and locks. Performs ground defense functions during base contingency operations and exercises. Defends installation personnel, equipment, and resources from hostile ground attack. Participates in tactical defense postures as a member of a quick reaction force to deny infiltration or attack. Operates specialized weapons and special purpose equipment such as night observation devices and portable intrusion detection equipment. Participates in training, exercises, and evaluations to increase proficiency and update skills and knowledge.

Military Working Dog (MWD) position provides guidance on the performance of MWD duties to include explosives or drug searches, investigations, and situational control. Plans, organizes, and directs MWD activities and ensures adherence to safety regulations. Directs and participates in MWD routine and specialized searches and conducts explosive or drug detection sweeps on

either a random or directed basis; utilizes the MWD in investigations and situational control conditions. Performs self-inspections and presents detailed reports to unit leadership. Ensures regulatory requirements, policies, and procedures are followed. Monitors security/resources protection program and procedures. Develops and publishes local operating instructions (OIs) and reviews other directives for updates as needed. Assists with preparation of the section's annual budget to ensure proper funding for program management. Advises managers and employees on various issues of the MWD programs.

Manages the training in all aspects of MWD duties to validate the dog's abilities to bite and hold. Manages the training to confirm the dog's abilities to detect explosives or drug training aids. Oversees the maintenance and upkeep of MWDs and kennels to make sure they are kept in a clean and healthy condition, and ensures the maintenance of training and historical records.

Combat Arms (CA) position manages and oversees the installation ground weapons training and maintenance program. Plans, organizes, and directs the activities of the installation ground weapons training and maintenance program, incorporating safety requirements, and adherence to safety regulations. Promptly evaluates accidents to determine cause and ensure safety guidelines are followed and necessary precautions are taken to prevent further occurrences. Performs self-inspections and presents detailed reports to senior leadership. Ensures regulatory requirements, policies, and procedures are followed. Monitors special environmental requirements such as lead removal. Coordinates with the local Civil Engineering Squadron on various issues including development of joint hazardous waste disposal procedures that comply with local environmental laws. Monitors the environment for noise hazards, health problems, and all other safety hazards. Directs and monitors security/resources protection program and procedures. Monitors explosive safety and munitions movement safety procedures. Notifies appropriate unit commanders of current no-show rates and third time failures, initiates follow-up actions, and briefs data as directed. Oversees and assists with the maintenance and inspection of all ground weapons assigned to the installation or covered by host tenant support agreements. Submits forecast and requisition for training weapons, equipment, tools, gauges, target material, and expendable items. Validates the annual munitions allocation product. Develops and publishes local operating instructions (OIs) and reviews other directives for updates as needed. Prepares annual budget to ensure proper funding for program management. Advises managers and employees on various issues of CA program. Oversees establishing, updating, and maintaining office records of various types. Requisitions office supplies, printing support, and related material.

Inspects ground weapons. Makes minor repairs on small arms, using tools, gauges, and equipment. Provides sub-depot level maintenance on ground weapons, assembles/disassembles all small arms utilized in security forces inventory.

Conducts training classes for military and/or civilians to meet established training/qualification goals. Determines training needs by analyzing requirements and comparing student individual skills with job standards to identify training requirements. Reviews training course material as needed. Develops training objectives related to training requirements and materials. Develops tests to effectively evaluate performance promptly.

0085 Occupational Series, Security Guard.

Serves as a Security Guard to protect federally owned or leased buildings and property from hazards such as sabotage, trespass, theft, fire, and accidental or willful damage and destruction. Protects and prevents loss of materials or processes that are important for national defense, public health or safety, or as national treasures.

Patrols buildings, facilities, or areas to prevent theft or damage to federal property. Detains individuals if possible; using force, if necessary. Responds to violations and duress alarms. Participates in disaster and riot control situations. Controls personnel access to buildings, facilities, or areas.

Issues visitor passes or denies entrance to persons without proper identification. May perform traffic control duties directing responding fire and emergency vehicles and directing traffic at designated control points.

Performs duties as area entry controller and visual assessment sentry. Serves as a restricted area entry controller and immediate visual assessment sentry providing surveillance for sensitive, restricted, and limited access areas. Verifies personal identification data and credentials to ensure only authorized personnel, vehicles, and equipment are permitted in these areas and that persons have a valid need to enter the area. Processes applications, prepares temporary passes, and issues vehicle registration. Enters all required data into the Security Forces database. Ensures visitors are informed of applicable security requirements and provides directions when needed. Denies entry to unauthorized personnel in order to avoid possible pilferage of government property, interference with operations of the activity, sabotage, espionage, or terrorist threats. Conducts vehicle searches and inspections as required. Operates, monitors, and assesses sensor systems for the area. Assesses the origin and cause of intrusion detection system (IDS) alarms in the area, makes required notifications, requests the dispatch of response forces as required or directed, implements compensatory measures if all or part of the IDS is inoperable, and completes documentation required in accordance with IDS operational and maintenance procedures. Detects and eliminates threats to the restricted area and detains violators.

Provides immediate response to incidents involving security breaches, potential threats to persons or installation facilities and property, and alarms involving priority resources located in restricted areas. Responds to incidents individually or as a member of an alarm/security response team. Provides other responding personnel with an assessment of the situation and background information as required. Establishes surveillance over the area around, approaches to, and activity within the affected area. Assesses or participates with team members in assessing and determining whether hostile or non-hostile action is involved. Detains security violators and employs search procedures. Implements security reporting and alerting notification procedures. Employs Air Force and local use of force policy and rules of engagement.

Performs law enforcement patrol duties. Patrols the installation on foot or in vehicles; responds to alarms, irregularities, and unusual or suspicious circumstances; and investigates the incidents. Interacts with members of the public to determine their involvement in incidents to include interviewing, advising them of their rights, obtaining statements, and detaining violators. Stops traffic safety violators and informs police or law enforcement of the event, including those related to speed

and reckless or drunken driving. Directs traffic and establishes cordons for emergency conditions such as bomb threats, natural disasters, and other conditions that may arise. As required, escorts and protects very important persons (VIPs) and high-risk personnel visiting the installation.

Performs Integrated Defense functions. Defends installation personnel, equipment, and resources from hostile ground attack. Participates in tactical base defense postures as a member of a quick reaction force to deny infiltration or attack. Operates specialized weapons and special purpose equipment such as night observation devices and portable intrusion detection equipment. Participates in training, exercises, and evaluations to increase proficiency and update skills and knowledge.

Master Development Plan. DAF civilian police/guard, while part of the civilian security career field, are guided by their specific career path that is reflected in the Master Development Plan (MDP). The MDP is a comprehensive list of desired education, self-development, training, and typical assignments for each level in the career path. MDPs are shown at Charts 1 and 2. The MDP is a guide. Although a given course or level of education is shown as desirable for a given position at a given level, it does not mean an individual will not progress without that particular course. Each phase includes desirable training, education, and self-improvement from the previous phases/grade groups.

Chart 1. Training and Experience Career Path for DAF Civilian Police/Guard

TRAINING AND EXPERIENCE CAREER PATH FOR DAF CIVILIAN POLICE/GUARD							
Grade Level	Training/Experience/ Professional Development			Position Level			Education Level
	0085	0083	0080	0085	0083	0080	
Executive Level (GS-14-15)		13-20 yrs exp; SDE (AWC, ICAF); Senior Ldrshp Crse; FBI Law Enforcement Executive Development Seminar	13-20 yrs exp; SDE (AWC, ICAF); Senior Ldrshp Crse		Police Chief; Air Staff Prg Mgr; MAJCOM Staff	Air Staff; MAJCOM Staff; IP; Branch/Div Chief	*MA *MS *Highly desirable
Advanced Level (GS-12-13)		7-12 yrs exp; IDE (ACSC, SOS); FBI Nat'l Acad; Police Adm Crse	7-12 yrs exp; IDE (ACSC); OJT+ DSS+ CDC Crses; FBI Nat'l Acad		Ops Supt; Police Chief; Dep Police Chief; Ops Officer	Base ATO; MAJCOM IP; FDO; SSO; ISSO; PSO; ASO Tm Chief; Polygraph	*BA *BS *Highly desirable
Intermediate Level (GS-9-11)		2-6 yrs exp; Civ Supv Crse; Mil Supv Crse; 3P071N CDC	2-6 yrs exp; Civ Supv Crse; Mil Supv Crse; OJT+DSS; Info/Pers/Ind Secty Crses		Flight Chief; Shift Supv; Asst Ops Ofcr; Flight Line Supv; Training Chief; Detective; CA Chief; Kennel Master; MWD Trainer	Chief R&A; Plans; QC; Trng; Adjudication; SSO; PSO; ISM; ATO; ISSO	*BA *BS *Highly desirable
Apprentice Level (GS-7-8)		LETC; 3P051N eCDC; *3P051P eCDC; *3P051Q eCDC; +1 yr exp	OJT+DSS; Info/Pers/Ind Secty Crses; +1 yr exp	Lead Guard	Police Ofcr; Lead Police Ofcr; Visitor Control; Combat Arms Instr; MWD Handler	Info/Pers/Ind Secty; Reports/ Analysis/SFMIS	HS Grad
Entry Level (GS-5-6)	LETC No exp	Inv Sch for Det; LETC; 3P051N eCDC No exp	OJT; DSS Info/Pers/Ind Secty Crses No exp	Guard; Patrol; Alarm Monitor; Visitor Control; Search Pit; Entry Control; Sentry	Police Ofcr; Patrol; Alarm Monitor; Entry Control; Sentry	Visitor Control; Info/Pers/Ind Secty; CAF Trainee	HS Grad
<p>Completion of CDCs 3P051N, 3P051P, and 3P051Q is recommended but is not mandatory. Crossover opportunity exists among occupational series at any level when required skills, knowledge, and training are obtained.</p> <p>NOTE: AFRC and ANG do not participate in the MWD program.</p>							

Chart 2. Education/Training Career Path for DAF Civilian Police/Guard

EDUCATION/TRAINING CAREER PATH FOR DAF CIVILIAN POLICE/GUARD		
Pay Band/Grade Level	Academic	Technical
Executive Level (GS-14-15)	MA/MS at accredited university highly desirable. Also desirable is a degree specific to the career field. Security Professional Education Development (SPeD)	Air War College Army War College National Defense University OPM Seminars AF Executive Development Fellowships FBI Law Enforcement Executive Development Seminar
Advanced Level (GS-12-13)	BA/BS degree at accredited university highly desirable. Also desirable is a degree specific to the career field. Security Professional Education Development (SPeD)	Police Admin Course Air Command & Staff College Squadron Officers School OPM Seminars FBI National Academy Fellowships SNCOA Civ Acculturation & Leadership Training (CALT) Civ Supervisor/Manager Course(s)
Intermediate Level (GS-9-11)	BA/BS at accredited university highly desirable. Also desirable is a degree specific to the career field. Security Professional Education Development (SPeD)	Resource Protection/Crime Prevention, Theory, Practice & Management Course DSS Courses Online Security Courses Civ Supervisor/Manager Course(s) NCOA
Apprentice Level (GS-7-8)	HS graduate mandatory	DSS Courses Info/Pers/Ind Security Courses Civ Supervisor/Manager Course(s) LETC mandatory for 083/5
Entry Level (GS-5-6)	HS graduate mandatory	DSS Courses Info/Pers/Ind Security Courses LETC mandatory for 083/5
<p>MANDATORY: AF ORIENTATION COURSE FOR ALL NEW HIRES AND TIER 1-3 PRE-DEPLOYMENT TRAINING (FOR DEPLOYING EMPLOYEES AS APPLICABLE). TIER 3 TRAINING WILL BE CONDUCTED AT A SECURITY FORCES REGIONAL TRAINING CENTER.</p>		

Chart 2 outlines the academic and technical education/training for DAF police/guard/employees in the career field. Example: At the Executive Level, GS-14-15, employee would have a master's degree and complete Senior Developmental Education (SDE) such as Air War College or Army War College.

Occupational Series Education, Training, and Self-Development. The education, training, and self-development needed or desired in police officer/security guard, as well as typical positions by grade grouping, are shown in the MDP at Chart 1.

Training Decisions. This CFETP is developed to include life-cycle (day one through retirement) training requirements for police officer and security guard occupational series. Included in this spectrum was the strategy of when, where and how to meet these training requirements. The strategy must be apparent and affordable to reduce duplication of training and eliminate a fragmented approach to training. Training should be conducted on-site whenever possible to reduce TDY costs, although training for higher-level management positions is normally conducted off-site.

Career Path. The various grade level groupings in this occupational series are stated in broad terms and establish the standards of performance. Specific duties and responsibilities are described in the employee's position description or core document. The Office of Personnel Management Group Coverage Qualification Standard for Professional and Scientific Positions is used in making qualification determinations. Equivalent combinations of education and experience are qualifying for all grade levels for which both education and experience are acceptable. Experience suggests individuals who aggressively pursue suggested education and training, and are available for geographic relocation to a variety of jobs of increasing responsibility will have the best chance for selection to management positions. Other state or host nation-specific requirements may apply.

DAF Civilian Career Path

DAF Civilian Career Path

Section C – Resource Constraints

The Security Guard Course is currently limited to 10 days and the Police Officer Course is currently limited to 25 days because of budget constraints. VA-LETC is at their maximum capacity; any significant increase in the annual trained personnel requirement will require facility and staff expansion at current operational site and/or expansion to a second training venue.

Part II

Section A – Specialty Training Standard (STS).

Implementation. This section lists the tasks performed in the major areas of the Police Officer and Security Guard series. It will be used for in-residence formal skills training currently provided by VA-LETC.

Purpose. As prescribed, this STS:

Lists the most common tasks, knowledge, and technical references (TR) necessary for personnel to perform duties in the 0083 and 0085 series. The tasks identified with an “X” in column 2 indicate core tasks for each series. As a minimum, trainees must be trained on all core tasks for that series. Units that encounter situations where training constraints exist (for example, lack of equipment, training areas, etc), must submit a waiver request through their MAJCOM functional manager to the AFCFM (HQ AFSFC/DD) and, if approved, document the approval in unit and individual training records. MAJCOMs determine the method to record training constraint waivers for their subordinate units.

Provides certification for OJT. Column 3 is used to document completion of tasks and knowledge training requirements. Task certification must show a completion date.

Shows formal training requirements. Column 4 is used to indicate training received at the in-residence VA-LETC course(s). A behavioral statement code indicates if the training received was subject knowledge training, performance training, or performance knowledge training.

Becomes a job qualification standard (JQS) for on-the-job training when placed in AF Form 623, Individual Training Record, and used according to AFI 36-2201, Air Force Training Program. When used as a JQS, the following requirements apply:

Document and certify completion of training. Identify duty position requirements for every series duty position within a unit or organization. As a minimum, complete the following areas of the JQS: Training Start, Training Complete, Trainee Initials, and Trainer Initials.

Decertification and Recertification. When an individual is found to be unqualified on a previously certified duty position task, the supervisor deletes the previous certification dates and initials. Appropriate remarks are entered on the AF Form 623A, On-The-Job Training Record Continuation Sheet, as to the reason for decertification. The supervisor will start retraining on the task by entering a new training start date. Once retraining is complete, enter a new training complete date and both the trainer and trainee must initial.

Recommendations. Report unsatisfactory performance of individual course graduates to the DAF Civilian Police Program Manager, HQ AFSFC, 1517 Billy Mitchell Blvd, Bldg 954, Lackland AFB TX 78236-0119.

BY ORDER OF THE SECRETARY OF THE AIR FORCE

OFFICIAL

FRANKIE J. FARRIS
GS-15, DAFC
Security Forces Civilian Career Field Manager

<i>This Block Is For Identification Purposes Only</i>		
Name Of Trainee		
Printed Name (Last, First, Middle Initial)	Initials (Written)	SSAN
Printed Name Of Certifying Official And Written Initials		
<i>N/I</i>	<i>N/I</i>	
Explanations		
# This mark is used to indicate training is provided in a formal course.		
X - This mark is used to identify a core task.		

Behavioral Statement STS Coding System	
Code	Definition
K	Subject Knowledge Training - The verb selection identifies the individual's ability to identify facts, state principles, analyze, or evaluate the subject.
P	Performance Training - Identifies that the individual has performed the task to the satisfaction of the course; however, the individual may not be capable of meeting the field requirements for speed and accuracy.
pk	Performance Knowledge Training - The verb selection identifies the individual's ability to relate simple facts, procedures, operating principles, and operational theory for the task.
-	No training provided in the course.
Each STS element is written as a behavioral statement. The detail of the statement and verb selection reflects the level of training provided by resident training.	

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

1. General Career Field Knowledge								
1.1. Career field history TR: AFMAN 31-201, Vol. 1	X	X					K	K
1.2. SF career path TR: CFETP (LE)/0083/0085; AFI 31-122	X	X					-	-
1.3. Security Forces culture TR: AFMAN 31-201, Vol. 1	X	X					-	-
1.4. Security Forces ethics TR: Core Values; AFMAN 31-201, Vol. 1	X	X					K	K
2. SF Operations Planning								
2.1. Utilize post priority charts TR: AFI 31-101	X						-	-
2.2. Assemble Integrated Defense Plan TR: AFI 31-101	X						-	-
2.3. Integrated Defense Risk Management Process (IDRMP) TR: AFI 31-101	X						-	-
3. SF Deployment Planning								
3.1. Air and Space Expeditionary Force (AEF) concepts TR: AFI 10-401; AFPD 10-4	X						-	-
3.2. AEF alignment TR: AFI 10-401; AEF Center Fact Sheet							-	-
3.3. AEF UTC tasking process TR: AFI 10-401; AFH 31-305							-	-
3.4. AEF UTC coding TR: AFI 10-401; AFH 31-305							-	-
3.5. Security Forces Unit Type Codes (UTCs)								
3.5.1. War planning background TR: AFH 31-305; AFI 10-401							-	-
3.5.2. Components TR: AFH 31-305							-	-
3.5.3. Capabilities TR: AFH 31-305							-	-
3.5.4. Applications TR: AFH 31-305							-	-
3.5.5. Pre-deployment TR: AFH 31-305; AFI 10-401							-	-
3.5.6. Deployment TR: AFH 31-305; AFI 10-401; AFI 10-403							-	-
3.5.7. Employment TR: AFH 31-305; AFI 10-401; AFI 10-403							-	-
3.5.8. Redeployment TR: AFH 31-305; AFI 10-401; AFI 10-403							-	-
4. Area of Responsibility (AOR), Historical Perspective TR: JP 3-10; JP 3-10.1							-	-
5. Command and Staff, Historical Perspective TR: AFI 31-301; JP 3-10.1; AFH 31-109							-	-

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

6. Joint/Combined Operations TR: AFI 31-301; JP 3-10.1							-	-
7. SF Organizational and Functional Responsibilities								
7.1. Structure TR: AFI 10-201; AFI 10-403; AFI 31-101; AFI 31-201; AFI 31-301	X	X					K	K
7.2. S-1 thru S-5 home station/deployed duties TR: AFH 31-109; AFI 38-101	X	X					K	-
7.3. SF applications of military working dogs (MWD) TR: AFI 31-202; AFMAN 31-219; AFI 31-101	X						K	-
7.4. MWD legal considerations TR: AFMAN 31-219	X	X					-	-
7.5. Combat Arms								
7.5.1. Combat Arms responsibilities TR: AFI 36-2226	X						-	-
7.5.2. Armory duties TR: AFI 31-101; AFMAN 31-229; AFMAN 91-201	X						-	-
7.6. SF resources (budget, supplies, manpower) TR: AFI 31-201; Capability-based Manpower Study 43SXXX; AFI 65-601, Vol. 1; AFMAN 23-110							-	-
7.7. Identify financial plans and requirements TR: AFI 65-601, Vols. 1 & 2; AFI 65-601, Vol. 1							-	-
7.8. Determine SF resources required to accomplish the mission TR: AFI 31-201							-	-
7.9. Security Forces Training and Standardization and Evaluation Programs TR: AFI 36-2646	X	X					-	-
7.10. Base Defense Operations Center (BDOC)								
7.10.1. BDOC duties TR: AFMAN 31-201, Vol. 3; AFI 31-101	X						-	-
7.10.2. National Law Enforcement Terminal System (NLETS) TR: AFI 31-201	X	X					-	-
7.10.3. Alarm monitor TR: AFI 31-101	X						-	-
7.10.4. Dispatch law enforcement patrols TR: AFMAN 31-201, Vol. 3	X						-	-

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

7.10.5. Dispatch security response force elements TR: AFI 31-101; AFMAN 31-201, Vol. 3	X						-	-
7.11. Intelligence Infusion Cell TR: AFI 31-101							K	K
8. Command/Control/Communications and Intelligence (C3I)								
8.1. Communications structure TR: AFH 31-109; AFH 31-305; JP 3-10; JP 3-10.1; FM 3-21.8; FM 7-10; AFTTP 3-10.2	X	X					-	-
8.2. Combat Information Section TR: AFH 31-109; JP 3-10; JP 3-10.1							-	-
8.3. Vulnerabilities/criticality (CARVER matrix) TR: AFH 31-109							-	-
8.4. Communications								
8.4.1. Net communication protocol TR: AFMAN 31-201, Vol. 3	X	X					-	-
8.4.2. Use phonetic alphabet TR: AFMAN 31-201, Vol. 3	X	X					-	-
8.4.3. Install and recover communication systems TR: T.O. 31W1-2PT-421; T.O. 31W1-2PT-291; FM 24-12; AFH 31-109; FM 32-75							-	-
8.4.4. Inspect and correct communication systems TR: AFH 31-109; FM 21-75; FM 24-12							-	-
8.4.5. Operate communication systems TR: TM 11-5805-262-12; T.O. 31W1-2PT-361; FM 24-12; 37 Series	X	X					-	-
8.4.6. Use and react to visual signaling techniques TR: AFPAM 10-100; FM 21-60; CALL 04-27, Vol. II	X	X					-	-
8.4.7. Use sign/countersign in restricted areas TR: AFI 31-101	X	X					-	-
8.4.8. Use sign/countersign in integrated defense TR: AFH 31-109; AFPAM 10-100	X	X					-	-
9. Joint Operations								
9.1. Joint operations, organization, and integration TR: FM 3-0; DA PAM 10-1; JP 1; AFI 31-301; JP 3-0							-	-
9.2. TACON, OPCON and ADCON TR: JP 3-0; JP 1; FM 3; AFI 31-101							-	-
10. Threat Weapons Types and Capabilities TR: U.S. Army Handbook No. 1, U.S. Army Training and Doctrine Command							-	-

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

11. Terrorism and Antiterrorism TR: JP 3-07.2; AFI 10-245; AFDD 2-4.1	X	X					K	-
12. Integrated Defense								
12.1. Integrated defense concepts TR: AFTTP 3-10.1; (<i>CONOPS 20/20, Bomb Mitigation Guide</i>); AFPD 31-1; AFI 31-101	X	X					-	-
12.2. Threat spectrum TR: AFI 10-245; AFH 31-109; AFI 31-301; AFDD 2-4.1; AFI 31-101	X	X					K	K
12.3. Counter threats to USAF installations and resources TR: AFDD 2-4.1; AFPD 31-1; AFI 31-101	X	X					-	-
12.4. Principles of war TR: JP 1; AFDD 1							-	-
13. Crisis Response and Limited Contingency Operations TR: JP 3-0, Change 1	X	X					-	-
14. Counterinsurgency								
14.1. Insurgency and counterinsurgency TR: FM 3-24; FM 3-24.2							-	-
14.2. Leadership for counterinsurgency TR: FM 3-24; FM 3-24.2							-	-
14.3. Host-nation security forces development TR: FM 3-24; FM 3-24.2							-	-
14.4. Organizational or key groups in the society TR: FM 3-24; FM 3-24.2							-	-
14.5. Relationships and tensions among groups TR: FM 3-24; FM 3-24.2							-	-
14.6. Values held by groups (including tribes and their interests and motivations) TR: FM 3-24; FM 3-24.2							-	-
14.7. Means of group (including tribes) communication TR: FM 3-24; FM 3-24.2							-	-
14.8. Society's leadership system TR: FM 3-24; FM 3-24.2							-	-
14.9. Essential nature of conflict in counterinsurgency TR: FM 3-24; FM 3-24.2							-	-
14.10. Insurgent's strengths and weaknesses TR: FM 3-24; FM 3-24.2							-	-
14.11. Roles of other actors or agencies in area of operations TR: FM 3-24; FM 3-24.2							-	-
15. Nuclear/Non-nuclear Weapons Systems and Resources Security								

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
15.1. Concepts and principles TR: AFI 31-101; DoD S-5210.41M; (S)AFMAN 31-108; AFI 31-117	X	X					-	-
15.2. Physical security safeguards TR: AFI 31-101; DoD S-5210.41M; (S)AFMAN 31-108; AFI 31-117	X	X					-	-
15.3. Response forces TR: DoD S-5210.41M; (S)AFMAN 31-108; AFI 31-101; AFI 31-117	X	X					-	-
15.4. Nuclear security procedures								
15.4.1. Nuclear area posting TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.4.2. Post change-over procedures TR: DoD S-5210.4-M; (S)AFMAN 31-108; AFMAN 31-201 Vol. 3							-	-
15.4.3. Post checks TR: DoD S-5210.41M; (S)AFMAN 31-108; AFMAN 31-201 Vol. 3							-	-
15.4.4. Flight-level exercises TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.4.5. Documentation of compensatory measures to correct area deficiencies TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.4.6. Entry/circulation control TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.4.7. Searching TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.4.8. Escorted entry procedures TR: DoD S-5210.4-M; (S)AFMAN 31-108							-	-
15.4.9. Sole-vouching authority (SVA) TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5. Associated Nuclear Standards, Concepts and Principles								
15.5.1. Nuclear Security Threat Capabilities Assessment (NSTCA) TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.2. Concepts of nuclear incidents TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.3 Nuclear standards TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.4. Nuclear missions (missiles, bomber generation, MUNSS) TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.5. DoD nuclear surety terms TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.6. Personnel Reliability Program (PRP) requirements TR: DoD S-5210.41M; (S)AFMAN 31-108; DoD S 5210.42R; AFMAN 10-3902							-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
15.5.7. Nuclear detection and assessment systems TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.8. Nuclear delay and denial systems TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.9. Recapture/recovery of nuclear weapons systems TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.10. Convoy Operations (on/off base) TR: AFI 31-117; DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.11. Nuclear inspections TR: DoD S-5210.41M; (S)AFMAN 31-108; AFI 90-201; T.O. 11N-25-1 (will become CJCSI 3263.05)							-	-
15.5.12. Maintenance support to nuclear security operations TR: DoD S-5210.41M; (S)AFMAN 31-108							-	-
15.5.13. A and B split knowledge concept TR: DoD S-5210.41M; (S)AFMAN 31-108; AFSPCI 31-1101							-	-
15.5.14. Nuclear roadmap TR: DoD S-5210.41M; (S)AFMAN 31-108; Air Force Nuclear Roadmap							-	-
15.6. Missile field structure TR: DoD S-5210.4-M; (S)AFMAN 31-108; ICBM System Security Standard; AFSPCMAN 31-108							-	-
16. Guardmount								
16.1. Conduct guardmount TR: AFMAN 31-201, Vol. 3	X						-	-
16.2. Personnel and equipment inspection TR: AFMAN 31-201, Vol. 3	X	X					-	-
16.3. Stand guardmount TR: AFMAN 31-201, Vol. 3	X	X					-	-
17. Posting								
17.1. Assume post procedures TR: AFMAN 31-201, Vol. 3	X	X					-	-
17.2. Post checks TR: AFMAN 31-201, Vol. 3	X	X					-	-
18. Personal Hygiene TR: FM21-10; FM 21-75							-	-
19. Use Preventive Medicines TR: AFPAM 10-100; FM 21-10; FM 21-11							-	-
20. Field Sanitation TR: FM 21-10; AFPAM 10-100							-	-
21. Career Field Hazards								

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

21.1. Job series 083/085 TR: AFMAN 91-201; AFI 91-207; AFI 91-301; AFI 31-201; AFOSHSTD 91-501; FM 21-10	X	X					-	-
21.2. Job series 083/085 (MWD program) TR: AFMAN 91-201; AFI 91-207; AFI 91-301; AFI 31-201; AFOSHSTD 91-501	X	X					-	-
21.3. Job series 083/085 (CA program) TR: AFMAN 91-201; AFI 91-207; AFI 91-301; AFI 31-201; AFOSHSTD 91-501	X	X					-	-
22. Blood Borne Pathogens/Counter Blood Borne Pathogens TR: Public Law 29CFR; AFI 31-201	X	X					-	K
23. Camouflage Self/Individual/Team Equipment TR: FM 3-21.75; STP 21-1-SMCT; FM 20-3; FM 55-30; AFJMAN 24-306							-	-
24. Fight from Defensive Fighting Positions TR: FM 3-21.8; FM 3-21.75	X						-	-
25. Defensive Fighting Position Considerations TR: FM 3-21.8; FM 3-21.75; SH 21-76							-	-
26. Early Warning Devices								
26.1. Types of early warning devices TR: FM 3-23.30; TM 9-1370-208-10							-	-
26.2. Employ early warning devices TR: FM 3-23.30; TM 9-1370-208-10							-	-
26.3. Obstacle employment TR: AFH 31-109; FM 3-21.8							-	-
27. Practice Noise, Light, and Litter Discipline TR: FM 21-75; STP 21-1-SMCT							-	-
28. Set Up Shelter TR: FM 90-5; AFPAM 10-100; AFPAM 10-219							-	-
29. Map Utilization								
29.1. Perform land navigation TR: FM 3-25.26; FM 21-26							-	-
29.2. Use installation grid maps TR: AFJMAN 24-306; FM 21-305	X	X					-	-
30. Topographical Maps								
30.1. Use topographical maps TR: FM 3-25.26							-	-
30.2. Determine grid coordinates of a point using the Military Grid Reference System TR: FM 3-25.26							-	-
30.3. Determine the magnetic azimuth using a Lensatic Compass TR: FM 3-25.26							-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
30.4. Determine elevation of a point using a map TR: FM 3-25.26							-	-
30.5. Measure distance on a map TR: FM 3-25.26							-	-
30.6. Convert azimuths (magnetic/grid) TR: FM 3-25.26							-	-
30.7. Determine azimuths using a protractor TR: FM 3-25.26							-	-
30.8. Compute back azimuths TR: FM 3-25.26							-	-
30.9. Determine the distance while moving between two points TR: FM 3-25.26							-	-
30.10. Determine location by terrain association TR: FM 3-25.26							-	-
30.11. Orient a map to the ground by map/terrain association TR: FM 3-25.26							-	-
30.12. Locate an unknown point on a map by intersection TR: FM 3-25.26							-	-
30.13. Locate an unknown point on a map by resection TR: FM 3-25.26							-	-
30.14. Orient a map using a lensatic compass TR: FM 23-25.26							-	-
30.15. Navigate from one point to another point, dismounted TR: FM23-25.26							-	-
31. Use Navigational Equipment TR: Defense Advanced GPS Receiver (DAGR) Owner's Manual; Blue Force Tracker (FBCB2) Owner's Manual; FM 3-25.26 Appendix J; AN/PSN-11 (PLGR) Owner's Manual							-	-
32. Convoys								
32.1. React to non-nuclear convoy attacks TR: FM 55-30; AFI 31-117; FM 3-19.4; CALL HDBK 04-27 AND 04-24; AFTTP (I) 3-2.58							-	-
32.2. Perform tactical convoy roles TR: FM 55-30; CALL HDBK 04-24; CALL HDBK 04-27; AFTTP (I) 3-2.58							-	-
33. Prepare SF Documents								
33.1. AF Form 52 TR: AFMAN 31-201, Vol. 7	X	X					P	P

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
33.2. AF Form 75 TR: AFMAN 31-201, Vol. 7	X	X					P	-
33.3. AF Form 1109 TR: AFMAN 31-201, Vol. 7; AFI 31-101; AFMAN 31-108	X	X					P	-
33.4. AF Form 1168 TR: AFMAN 31-201, Vol. 7	X	X					P	P
33.5. DD Form 1408 TR: AFMAN 31-201, Vol. 7	X	X					P	-
33.6. DD Form 1805 TR: FM 19-25	X						P	-
33.7. AF Form 1176 TR: AFI 31-201; AFMAN 31-201, Vol. 7	X						P	-
33.8. AF Form 1315 TR: AFI 31-201; AFMAN 31-201, Vol. 7	X						P	-
33.9. AF Form 1364 TR: AFI 31-201; AFMAN 31-201, Vol. 7	X						P	-
33.10. AF Form 3545 TR: AFI 31-201; AFMAN 31-201, Vol. 7	X						P	-
33.11. DD Form 2708 TR: AFMAN 31-201, Vol. 7	X	X					P	-
33.12. DD Form 1920 TR: AFMAN 31-201, Vol. 7	X						P	-
33.13. AF Form 3907 TR: AFMAN 31-201, Vol. 3	X						P	-
33.14. Write and review correspondence/ reports TR: AFH 33-337; AFMAN 31-201, Vols. 2 and 7	X	X					-	-
33.15. Use tactical reporting formats (LACE, SITREP, SPOT, SALUTE, etc) TR: FM 3-21.8; AFH 31-109	X	X					-	-
33.16. Security Reporting/Alerting System TR: AFI 31-101; DoD S-5210.41M; AFMAN 31-108	X	X					-	-
33.17. Joint Reporting Systems [9 line MEDEVAC, 9 line IED, Casualty Evacuation (CASEVAC), Troops In Contact (TIC)] TR: FM 3-21.8							-	-
34. Security Forces Management Information System (SFMIS) TR: AFI 31-203; AFMAN 31-201, Vol. 7	X						-	-
35. Training and Supervision								
35.1. Assigning personnel duty positions TR: AFMAN 36-2101; AFI 38-201; AFI 31-201; AFI 31-117; AFH 31-109	X						-	-
35.2. Manage assigned personnel TR: AFMAN 36-2101; AFI 38-201; AFI 31-201; AFI 31-117; AFH 31-109	X						-	-

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
35.3. Performance standards TR: AFMAN 31-201, Vol. 3; AFI 36-1001	X	X					-	-
35.4. Establish and enforce priorities of work TR: AFH 31-109; FM 3-21.8; FM 7-10	X	X					-	-
35.5. Security Forces training programs TR: AFI 36-2646	X	X					-	-
36. Legal Considerations								
36.1. Military authority and jurisdiction TR: AFI 31-101; AFMAN 31-201, Vols. 2 and 3; Manual for Courts Martial; U.S. Codes; U.S. Constitution	X	X					K	K
36.2. Military law TR: AFI 31-101; AFMAN 31-201, Vols. 2 and 3; Manual for Courts Martial; U.S. Codes; U.S. Constitution	X	X					K	K
36.3. Advisement of rights								
36.3.1. When to advise TR: AFI 31-101; AFMAN 31-201, Vols. 2 and 3; Manual for Courts Martial; U.S. Codes; U.S. Constitution	X	X					pk	-
36.3.2. Advisement provisions for active duty, civilian, Air National Guard, and USAF Reservists TR: AFI 31-101; AFMAN 31-201, Vols. 2 and 3; Manual for Courts Martial; U.S. Codes; U.S. Constitution	X	X					pk	-
36.3.3. Advise persons of their rights via AF Fm 1168 TR: AFI 31-101; AFMAN 31-201, Vols. 2 and 3; Manual for Courts Martial; U.S. Codes; U.S. Constitution	X	X					pk	-
36.4. Authority to search TR: AFI 31-101; AFMAN 31-201, Vols. 2 and 3; Manual for Courts Martial; U.S. Codes; U.S. Constitution	X	X					pk	-
36.5. Testify in court TR: AFMAN 31-201, Vol. 2	X	X					pk	-
37. Confinement Program								
37.1. Humane treatment and incarceration procedures TR: AFI 31-205							-	-
37.2. Inmate searches TR: AFI 31-205							-	-
37.3. Confinement guard/escort prerequisites TR: AFI 31-205							-	-
38. Captives, Detainees, and Prisoners								
38.1. Treatment of captives, detainees and prisoners TR: DoDD 2310.01E; JP 3-63; AR 190-8; FM 19-4; FM 2-22.3; AFPAM 10-100							-	-

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

38.2. Field process captives, detainees, and prisoners TR: FM 19-4; FM 3-19.4; AR 190-8; AFPAM 10-100							-	-
39. Surveillance and Detection								
39.1. Integrated Defense Security Systems concept of operations TR: AFTTP 3-10.1; AFI 31-101							-	-
39.2. Unmanned aerial vehicle (UAV) system and Wide Area Detection System (WADS) capabilities TR: AFI 31-101							-	-
39.3. Determine observation post or listening post locations TR: AFH 31-109; FM 3-19.4; FM 3-21.08							-	-
39.4. Perform listening post (LP) and observation post duties (OP) TR: AFH 31-109; FM 3-21.08; FM 3-19.4							-	-
39.5. Use night vision equipment TR: TM 11-5855-306-10; T.O. 12S10-2PVS7-11; FM 3-21.08							-	-
40. Entry Control and Circulation								
40.1. Installation Entry Control								
40.1.1. Establish search areas, barrier and obstacle plans, additive procedures TR: MIL HNDBK 1013/14; FM 3-21.08; FM 5-102; FM 3-19.30; USAF Bomb Mitigation Guide; CALL HDBK 03-20							-	-
40.1.2. Random antiterrorism measures (RAMS) TR: AFI 10-245	X	X					pk	pk
40.1.3. Nuclear/non-nuclear Safe Haven TR: JP 1-2; DoD S-5210.41M; AFMAN 31-108; AFI 31-101	X	X					pk	pk
40.1.4. Home-station/deployed installation entry control duties TR: AFMAN 31-201, Vol. 3	X	X					pk	pk
40.2. Establish entry control points TR: AFI 31-101; TC 19-210; AFTTP 3-31.1; USAF Entry Control Facility Design Guide	X	X					-	-
40.3. Establish temporary restricted areas TR: AFI 31-101	X	X					-	-
40.4. Restricted area entry control								
40.4.1. Perform restricted area entry duties TR: AFI 31-101; DoD S-5210.41M; AFMAN 31-108	X	X					-	-
40.4.2. Close boundary sentry (CBS) duty TR: DoD S-5210.41M; AFMAN 31-108; AFI 31-101	X	X					-	-

	3. OJT Task Certification Documentation							
1. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
40.4.3. No lone zone TR: DoD S-5210.41M; AFMAN 31-108; AFI 31-101	X	X					-	-
41. Incident Scenes								
41.1. Conduct preliminary investigations of incidents or complaints TR: AFI 31-206; AFMAN 31-201, Vols. 2, 3, and 4; FM 19-20; AFI 31-101	X	X					-	-
41.2. Conduct follow-up investigations of incidents or complaints TR: AFI 31-206; FM 19-20	X						-	-
41.3. Secure crime and major accident, disaster and incident scenes TR: AFMAN 31-201, Vols. 2, 3, and 4; AFTTP (I) 3-2.37; MCRP 3-02E; AFI 31-206	X	X					P	P
41.4. Process crime scenes TR: AFI 31-206; AFMAN 31-201, Vol. 3; FM 19-20	X						P	-
42. Application of Force								
42.1. Concepts and principles of use of force TR: AFI 31-117; AFMAN 31-222	X	X					K	K
42.2. Rules of engagement TR: AFPAM 10-100; CJCSI 3121.01A							-	-
42.3. Less than deadly force								
42.3.1. Introduction to non-lethal techniques TR: AFMAN 31-222; AFI 31-202; AFPAM 10-100; AFTTP (I) 3-2.45	X	X						
42.3.2. Challenge individuals TR: AFMAN 31-222	X	X					P	P
42.3.3. Inter/Intra-personal skills TR: AFMAN 31-222	X	X					K	K
42.3.4. Combatives TR: AFMAN 31-222	X	X					P	P
42.3.5. Demonstrate weapons retention TR: AFMAN 31-222	X	X					P	P
42.3.6. Perform handcuffing TR: AFMAN 31-222	X	X					P	P
42.3.7. Perform Shoot, Move and Communicate TR: AFI 36-2226							pk	-
42.3.8. Confrontation Management TR: AFTTP (I) 3-2.45							-	-
42.4. Intermediate use of force weapons								
42.4.1. Types of intermediate use of force weapons TR: AFMAN 31-222	X	X					-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

42.4.2. Demonstrate proper expandable baton techniques TR: AFMAN 31-222							-	-
42.4.3. Demonstrate proper use of OC/Pepper Spray TR: AFMAN 31-222							K	-
42.4.4. Demonstrate proper use of TASER® TR: AFMAN 31-222; AFI 31-117							K	-
42.4.5. Use offensive/defensive combative techniques TR: FM 3-25.150							P	-
42.4.6. Use non-lethal weapons capability sets TR: AFTTP(I) 3-2.45; Enabling CONOPS for AF NLCS; USAF NLC CONOPS; AFMAN 31-222	X	X					-	-
42.5. Deadly force								
42.5.1. Demonstrate the ability to apply deadly force techniques TR: AFI 31-117; AFMAN 31-222	X	X					-	-
42.5.2. Weapons								
42.5.2.1. Practice/enforce weapons safety TR: AFI 31-117; AFMAN 31-229	X	X					-	-
42.5.2.2. M9 Pistol								
42.5.2.2.1. Operator maintenance TR: T.O. 11W3-3-5-1	X	X					-	-
42.5.2.2.2. Characteristics TR: T.O. 11W3-3-5-1	X	X					-	-
42.5.2.2.3. Nomenclature TR: T.O. 11W3-3-5-1	X	X					-	-
42.5.2.2.4. Operations and functions TR: T.O. 11W3-3-5-1; AFMAN 31-229	X	X					-	-
42.5.2.2.5. Malfunctions and stoppages TR: T.O. 11W3-3-5-1	X	X					-	-
42.5.2.2.6. Ammunition types and uses TR: T.O. 11W3-3-5-1	X	X					-	-
42.5.2.2.7. Qualify with the M9 pistol TR: AFI 36-2226; AFMAN 36-2227, Vol. 1	X	X					-	-
42.5.2.3. M4 Carbine								
42.5.2.3.1. Operator maintenance TR: T.O. 11W3-5-5-41	X	X					-	-
42.5.2.3.2 Characteristics TR: T.O. 11W3-5-5-41	X	X					-	-
42.5.2.3.3. Nomenclature TR: T.O. 11W3-5-5-41	X	X					-	-
42.5.2.3.4. Operations and functions TR: T.O. 11W3-5-5-41	X	X					-	-
42.5.2.3.5. Malfunctions and stoppages TR: T.O. 11W3-5-5-41	X	X					-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

42.5.2.3.6. Install associated equipment TR:	X	X					-	-
42.5.2.3.7. Ammunition types and uses TR: T.O. 11W3-5-5-41	X	X					-	-
42.5.2.3.8. Qualify with the M4 carbine TR: AFI 36-2226; AFMAN 36-2227, Vol. 1	X	X					-	-
42.5.2.4. M249 automatic rifle (AR)								
42.5.2.4.1. Ammunition types and uses TR: FM 3-22.68							-	-
42.5.2.4.2. Operator maintenance TR: FM 3-22.68							-	-
42.5.2.4.3. Characteristics TR: FM 3-22.68							-	-
42.5.2.4.4. Nomenclature TR: FM 3-22.68							-	-
42.5.2.4.5. Operations and functions TR: FM 3-22.68							-	-
42.5.2.4.6. Malfunctions and stoppages TR: FM 3-22.68							-	-
42.5.2.4.7. Install associated equipment TR:							-	-
42.5.2.4.8. Qualify with the M249 automatic rifle TR: AFMAN 36-2227, Vol. 1							-	-
42.5.2.5. M240B machine gun								
42.5.2.5.1. Ammunition types and uses TR: T.O. 11W2-6-5-1; FM 3-22.68							-	-
42.5.2.5.2. Operator maintenance TR: T.O. 11W2-6-5-1; FM 3-22.68							-	-
42.5.2.5.3. Characteristics TR: T.O. 11W2-6-5-1; FM 3-22.68							-	-
42.5.2.5.4. Nomenclature TR: T.O. 11W2-6-5-1; FM 3-22.68							-	-
42.5.2.5.5. Operations and functions TR: T.O. 11W2-6-5-1; FM 3-22.68							-	-
42.5.2.5.6. Malfunctions and stoppages TR: T.O. 11W2-6-5-1; FM 3-22.68							-	-
42.5.2.5.7. Install associated equipment TR:							-	-
42.5.2.5.8. Qualify with the M240B machine gun TR: AFMAN 36-2227							-	-
42.5.2.6. M203 Grenade Launcher								
42.5.2.6.1. Ammunition types and uses TR: T.O. 11W3-9-4-1; FM 3-22.31							-	-
42.5.2.6.2. Operator maintenance TR: T.O. 11W3-9-4-1; FM 3-22.31							-	-
42.5.2.6.3. Characteristics TR: T.O. 11W3-9-4-1; FM 3-22.31							-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

42.5.2.6.4. Nomenclature TR: T.O. 11W3-9-4-1; FM 3-22.31							-	-
42.5.2.6.5. Operations and functions TR: T.O. 11W3-9-4-1; FM 3-22.31							-	-
42.5.2.6.6. Malfunctions and stoppages TR: T.O. 11W3-9-4-1; FM 3-22.31							-	-
42.5.2.6.7. Install associated equipment TR:							-	-
42.5.2.6.8. Qualify with the M203 grenade launcher TR: AFI 36-2226; AFMAN 36-2227, Vol. 1							-	-
42.5.2.7. MK19 (40mm machine gun) capabilities and employment TR: AFI 31-305; T.O. 11W2-5-16-1; T.O. 11W2-8-32-4; FM 3-22.27							-	-
42.5.2.8. M2 (50 cal machine gun) capabilities and employment TR: AFI 31-305; T.O. 11W2-6-3-161; FM 23-65							-	-
42.5.2.9. M500/M870/M12/MCS shotgun TR: T.O. 11W3-6-2-1							-	-
42.5.2.10. M24 rifle capabilities and employment TR: SFOI 31-1; FM 23-10							-	-
42.5.2.11. M107, Cal.50 Special Application Sniper Rifle capabilities and employment TR: T.O. 11W2-5-7-1							-	-
42.5.2.12. Employ hand grenades TR: FM 23-30; STP 21-1-SMCT							-	-
42.5.2.13. Anti-tank weapon								
42.5.2.13.1. Prepare weapon for firing TR: FM 3-23.25							-	-
42.5.2.13.2. Apply immediate action to correct malfunctions and perform misfire procedures TR: FM 3-23.25							-	-
42.5.2.13.3. Restore anti-tank weapon to carry configuration TR: FM 3-23.25							-	-
42.5.2.14. Employ an M18A1 claymore mine TR: STP 21-1-SMCT; FM 23-23							-	-
43. Range Operations								
43.1. Safety TR: AFI 36-2226; AFI 91-301; AFMAN 91-201; AFSFC Firing Line Official Lesson Plan; AFOSH Standards; OSHA Standards							-	-
43.2. Live fire procedures TR: AFI 36-2226; AFSFC Firing Line Official Lesson Plan							-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

43.3. Ammunition accountability TR: AFMAN 23-110; AFI 21-201							-	-
44. Prepare a Weapons Range Card TR: AFI 36-2226; AFMAN 36-2227, Vol. 2							-	-
45. Evaluate Completed Range Cards for Accuracy TR: AFI 36-2226; AFMAN 36-2227, Vol. 2							-	-
46. Tactics, Techniques, and Procedures								
46.1. Searches								
46.1.1. Conduct individual searches TR: AFMAN 31-222; AFI 31-201	X	X					P	P
46.1.2. Search a building TR: AFMAN 31-201, Vol. 3	X	X					P	-
46.1.3. Search an area TR: AFMAN 31-201, Vol. 3	X	X					P	-
46.1.4. Search a vehicle TR: AFMAN 31-201, Vol. 3	X	X					P	P
46.1.5. Search for evidence TR: FM 19-20; AFI 31-201	X	X					P	-
46.2. Crisis intervention								
46.2.1. Child abuse TR: AFMAN 31-201, Vol. 4; FM 3-19.1	X						-	-
46.2.2. Rape TR: FM 3-19.1; Manual for Courts Martial	X						K	-
46.2.3. Assault TR: FM 3-19.1; Manual for Courts Martial; AFI 31-206; AFMAN 31-201, Vol. 4	X						K	-
46.2.4. Conduct interviews TR: AFMAN 31-201, Vol. 2; AFI 31-206; FM 3-19.1	X	X					P	-
46.2.5. Interrogation of suspects TR: AFI 31-206; AFMAN 31-201, Vol. 2; FM 3-19.1							-	-
46.2.6. Respond and defuse domestic situations TR: AFMAN 31-201, Vol. 4	X						P	-
46.3. Patrolling								
46.3.1. Installation patrol								
46.3.1.1. Traffic management TR: AFI 31-218(I)	X						K	-
46.3.1.2. Direct traffic TR: FM 19-25	X	X					-	-
46.3.1.3. Respond to vehicle accidents TR: AFI 31-218(I)	X	X					P	-
46.3.1.4. Speed measuring devices TR: AFI 31-218(I)	X						-	-
46.3.1.5. Alcohol detection equipment TR: AFI 31-218(I)	X						-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
46.3.1.6. Perform field sobriety tests TR: AFI 31-218(I)	X	X					P	-
46.3.1.7. Perform traffic stops TR: AFI 31-218(I)	X	X					P	-
46.3.1.8. Respond to cantonment area alarms TR: AFI 31-101	X	X					-	-
46.3.1.9. Respond to restricted area alarms TR: AFMAN 31-201, Vol. 3; DoD S-5210.41M; (S)AFMAN 31-108; AFI 31-101; AFI 31-117	X	X					-	-
46.3.1.10. Conduct building checks TR: AFMAN 31-201, Vol. 3	X	X					-	-
46.3.1.11. Community policing TR: AFI 31-101; AFI 31-201	X	X					pk	-
46.3.1.12. Conduct a field interview TR: AFMAN 31-201, Vol. 7; AFI 31-206	X	X					-	-
46.3.1.13. Victim/Witness Assistance Program TR: AFMAN 31-201, Vol. 7; AFI 31-206; FM 19-20; DA PAM 10-1; AFI 51-201	X	X					-	-
46.3.2. Contingency patrol								
46.3.2.1. Lead a combat patrol TR: FM 3-21.8; FM 19-4							-	-
46.3.2.2. Perform pre-combat inspections (PCI) TR: CALL HDBK 04-27; FM 3-21.10							-	-
46.3.2.3. Prepare a warning order TR: AFH 31-109; FM 3-21.8							-	-
46.3.2.4. Prepare an operations order TR: AFH 31-109; FM 3-21.8							-	-
46.3.2.5. Participate in a combat patrol TR: FM 3-21.10; FM 19-4							-	-
46.3.2.6. Lead a reconnaissance patrol TR: FM 3-21.8; FM 19-4							-	-
46.3.2.7. Participate in a recon patrol TR: FM 3-21.8; FM 19-4							-	-
46.4. Movement								
46.4.1. Perform individual tactics TR: FM 3-21.75; STP 21-1, FM 3-21.8; AFH 31-302							-	-
46.4.2. Employ fire and movement techniques TR: FM 3-21.8; FM 3-21.75	X						-	-
46.4.3. Move as a member of a fire team TR: FM 3-21.8; FM 3-21.75	X						-	-
46.4.4. Lead fire team movements TR: FM 3-21.8; FM 3-21.75	X						-	-

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085
46.4.5. Participate as a member in a tactical squad movement TR: FM 3-21.8; FM 3-21.75							-	-
46.4.6. Lead tactical squad movements TR: FM 3-21.8; FM 3-21.75							-	-
46.4.7. Cross a danger area TR: FM 3-21.8; FM 3-21.75							-	-
46.4.8. React to contact TR: FM 3-21.8; FM 3-21.75	X						-	-
46.4.9. React to indirect fire TR: AFH 31-109; FM 3-21.8; ARTEP 7-8 Drill; FM 3-21.75	X						-	-
46.4.10. React to ambush								
46.4.10.1. Far TR: FM 3-21.8							-	-
46.4.10.2. Near TR: FM 3-21.8							-	-
46.4.11. Lead a hasty ambush TR: FM 3-21.8							-	-
46.4.12. Participate in a hasty ambush TR: FM 3-21.8							-	-
46.4.13. Lead a deliberate ambush TR: FM 3-21.8							-	-
46.4.14. Participate in a deliberate ambush TR: FM 3-21.8							-	-
46.4.15. Break contact TR: FM 3-21.8							-	-
46.4.16. Conduct troop leading procedures TR: AFH 31-109; FM 3-21.8							-	-
46.4.17. Participate in retrograde operations TR: FM 3-21.8							-	-
46.4.18. Consolidate and reorganize TR: AFH 31-109; FM 3-21.8							-	-
46.4.19. Battlefield control measures (phase lines, rally points, sectors, etc) TR: FM 3-21.8							-	-
46.4.20. Perform tactical deployment from vehicles TR: CALL 04-27; CALL 04-24							-	-
47. Urban Operations								
47.1. Principles of urban operations TR: FM 3-06.11; FM 3-21.8							-	-
47.2. Perform movement techniques during urban operations TR: FM 3-06.11							-	-
47.3. Enter and clear a building in an urban area TR: FM 3-06.11; FM 3-21.8							-	-
48. Weapons Emplacement								

	3. OJT Task Certification Documentation							
I. Tasks, Knowledge And Technical References	A	B	A	B	C	D	A	B
	0083	0085	Tng Start	Tng Complete	Trainee Initials	Trainer Initials	0083	0085

48.1. Interlocking fields of fire/observation TR: FM 3-21.8; AFH 31-109; FM 21-75							-	-
48.2. Select crew-served weapons positions TR: FM 3-21.8; FM 3-22.68							-	-
48.3. Use fire control measures TR: FM 3-21.8; FM 21-75							-	-
48.4. Target identification TR: FM 3-22.9; FM 3-21.8							-	-
48.5. Use methods of range determination TR: FM 3-22.9; FM 3-21.8; FM 21-75							-	-
49. Fundamentals of Defense TR: JP 3-10.1; FM 3-21.8							-	-
50. Defense In-depth TR: FM 3-21.8; AFH 31-109; JP 3-10.1							-	-
51. Routines in Defense TR: AFH 31-109							-	-
52. Defensive Sectors								
52.1. Establish a defensive sector TR: AFH 31-109; AFH 31-305; FM 3-21.8							-	-
52.2. Prepare a sector sketch TR: AFH 31-109; FM 3-21.8; FM 3-21.9							-	-
52.3. Overlays, charts & forms TR: AFH 31-109							-	-
53. React to Improvised Explosive Devices (5 & 25, rehearsals, perform at convoys/MOUT, etc) TR: FM 3-90.119/MCIP 3-17.01, Combined Arms IED Defeat Operations; Weapons Technical Intelligence Improvised Explosive Device Lexicon	X	X					K	K
54. Conduct and evaluate battle drills and mission rehearsals TR: ARTEP 7-8 Drill; AFI 36-2646							-	-
55. Individual equipment wear and care (proper wear/care, standardize individual equipment) TR: AFSFC Web Page, Standardized SF Equipment List and Master UTCs							-	-

Specialty Training Standard
MILITARY WORKING DOG HANDLER

<i>This Block Is For Identification Purposes Only</i>		
Name Of Trainee		
Printed Name (Last, First, Middle Initial)	Initials (Written)	SSAN
Printed Name Of Certifying Official And Written Initials		
<i>N/I</i>	<i>N/I</i>	

QUALITATIVE REQUIREMENTS

Proficiency Code Key		
	Scale Value	Definition: The individual
Task Performance Levels	1	Can do simple parts of the task. Needs to be told or shown how to do most of the task. (Extremely Limited)
	2	Can do most parts of the task. Needs only help on hardest parts. (Partially Proficient)
	3	Can do all parts of the task. Needs only a spot check of completed work. (Competent)
	4	Can do the complete task quickly and accurately. Can tell or show others how to do the task. (Highly Proficient)
*Task Knowledge Levels	a	Can name parts, tools, and simple facts about the task. (Nomenclature)
	b	Can determine step by step procedures for doing the task. (Procedures)
	c	Can identify why and when the task must be done and why each step is needed. (Operating Principles)
	d	Can predict, isolate, and resolve problems about the task. (Advanced Theory)
**Subject Knowledge Levels	A	Can identify basic facts and terms about the subject. (Facts)
	B	Can identify relationship of basic facts and state general principles about the subject. (Principles)
	C	Can analyze facts and principles and draw conclusions about the subject. (Analysis)
	D	Can evaluate conditions and make proper decisions about the subject. (Evaluation)

Explanations

- This mark is used alone instead of a scale value to show that no proficiency training is provided in the course.

X This mark is used for core task.

NOTE: AFRC and ANG do not participate in the MWD program; this portion of the STS does not apply to AFRC and ANG Civ Police.

	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Trng/Information Provided
1. Tasks, Knowledge And Technical References	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

1. Principles of Conditioning						-
1.1. Needs TR: AFMAN 31-219	X					B
1.2. Senses TR: AFMAN 31-219	X					B
1.3. Learning acquisition TR: AFMAN 31-219	X					B
1.4. Types of training TR: AFMAN 31-219	X					B
2. Concept of Utilization/Employment						-
2.1. Security Forces (SF) Operations						-
2.1.1. Detector dogs TR: AFMAN 31-219; AFI 31-202	X					B
2.1.2. Patrol dogs TR: AFMAN 31-219; AFI 31-202	X					B
2.2. Crisis response and limited contingency operations TR: AFI 31-202; AFMAN 31-219; JP3-0, Change 1	X					B
2.3. Confrontation management/crowd control TR: AFMAN 31-219; AFI 31-202	X					B
3. Legal Considerations						-
3.1. Probable cause TR: AFI 31-202; AFM 31-219	X					B
3.2. Release of dog TR: AFI 31-202	X					B
4. Transportation of dogs TR: AFMAN 31-219; AFI 31-202	X					A
5. Safety						-
5.1. Practice kennel safety TR: AFMAN 31-219; AFI 31-202	X					3c
5.2. Practice veterinary clinic safety TR: AFMAN 31-219; AFI 31-202	X					c
5.3. Practice dog safety TR: AFMAN 31-219; AFI 31-202	X					3c
6. Dog Grooming, Health Check, and First Aid						-
6.1. Perform grooming and health check points TR: AFMAN 31-219	X					3c
6.2. Perform first aid TR: AFMAN 31-219	X					c
6.3. Perform combat first aid TR: AR STP 8-91T14-SM-TG	X					3c
7. Kennels						-
7.1. Perform maintenance TR: AFMAN 31-219; AFI 31-202	X					c
7.2. Perform sanitation TR: AFMAN 31-219; AFI 31-202	X					3c

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Trng/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

7.3. Field kennel TR: FM 3-19.17; DA Pam 190-12	X					B
7.4. Selection of kennel location TR: AFI 31-202	X					-
7.5. Selection of training location TR: AFI 31-202	X					-
8. Maintain equipment TR: AFMAN 31-219	X					3c
9. Maintain Proficiency of Dog/Team						-
9.1. Obedience TR: AFMAN 31-219; AFI 31-202	X					2b
9.2. Obedience course TR: AFMAN 31-219; AFI 31-202	X					2b
9.3. Controlled aggression TR: AFMAN 31-219; AFI 31-202	X					2b
9.4. Scouting TR: AFMAN 31-219; AFI 31-202	X					2b
9.5. Building search TR: AFMAN 31-219; AFI 31-202	X					2b
9.6. Vehicle patrolling TR: AFMAN 31-219; AFI 31-202	X					2b
9.7. Control under gunfire TR: AFMAN 31-219; AFI 31-202	X					2b
9.8. Substance detection TR: AFMAN 31-219; AFI 31-202	X					2b
9.9. Tracking TR: OPNAVIST 5585.2B	X					A
10. Perform as decoy/agitator TR: AFMAN 31-219	X					2c
11. Document training/utilization records TR: AFMAN 31-219; AFI 31-202	X					2b
12. Drugs						-
12.1. Procurement TR: AFMAN 31-219; AFI 31-202	X					-
12.2. Security TR: AFI 31-202	X					B
12.3. Inventory TR: AFMAN 31-219; AFI 31-202	X					-
12.4. Preparation of drug shipment to lab of origin TR: AFI 31-202	X					-
13. Explosive/Chemicals						-
13.1. Procurement/forecast TR: AFI 31-202; AFCAT 21-209, Vols. 1 and 2	X					-
13.2. Security TR: AFI 31-209; AFI 31-202	X					B
13.3. Inventory TR: AFI 31-202	X					-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Trng/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

13.4. Safety/Handling TR: AFI 31-202; AFI 91-201	X					B
13.5. Storage TR: AFI 31-202; AFI 31-209; AFI 91-201	X					-
14. Procedures for ordering new/replacement dog(s) TR: AFI 31-202; AFJI 23-224	X					-
15. Use of MWD Teams						-
15.1. Effective utilization/employment of dog teams TR: AFMAN 31-219; AFI 31-202	X					A
16. AF Occupational Safety and Health (AFOSH) Program						-
16.1. Hazards of AFSC 3P0X1A TR: AFI 31-202; AFMAN 31-219	X					A
16.2. AFOSH standards for AFSC 3P0X1A TR: Public Law 29CFR 1910, 1030; AFI 91-302	X					A
16.3. Practice weapon safety (blank ammunition) TR: AFI 31-117	X					2b

Specialty Training Standard
COMBAT ARMS

<i>This Block Is For Identification Purposes Only</i>		
Name Of Trainee		
Printed Name (Last, First, Middle Initial)	Initials (Written)	SSAN
Printed Name Of Trainer And Written Initials		
<i>N/I</i>	<i>N/I</i>	

QUALITATIVE REQUIREMENTS

Proficiency Code Key		
	Scale Value	Definition: The individual
Task Performance Levels	1	Can do simple parts of the task. Needs to be told or shown how to do most of the task. (Extremely Limited)
	2	Can do most parts of the task. Needs only help on hardest parts. (Partially Proficient)
	3	Can do all parts of the task. Needs only a spot check of completed work. (Competent)
	4	Can do the complete task quickly and accurately. Can tell or show others how to do the task. (Highly Proficient)
*Task Knowledge Levels	a	Can name parts, tools, and simple facts about the task. (Nomenclature)
	b	Can determine step by step procedures for doing the task. (Procedures)
	c	Can identify why and when the task must be done and why each step is needed. (Operating Principles)
	d	Can predict, isolate, and resolve problems about the task. (Advanced Theory)
**Subject Knowledge Levels	A	Can identify basic facts and terms about the subject. (Facts)
	B	Can identify relationship of basic facts and state general principles about the subject. (Principles)
	C	Can analyze facts and principles and draw conclusions about the subject. (Analysis)
	D	Can evaluate conditions and make proper decisions about the subject. (Evaluation)

Explanations

- This mark is used alone instead of a scale value to show that no proficiency training is provided in the course or CDC.

X This mark is used to indicate core tasks

NOTE: All tasks and knowledge items shown with a proficiency code are trained during war time.

Note 1: Approved weapons accessories are identified on the Approved Standardized SF Equipment List, located on the AFSFC Web Page. The corresponding technical orders are available at each local Combat Arms workcenter.

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

1. COMBAT ARMS OPERATION AND FACILITY MAINTENANCE						-
1.1. Combat Arms Operations						-
1.1.1. Live fire training						-
1.1.1.1. Perform firing line instructor duties TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2.	X					2b
1.1.1.2. Perform tower operator duties TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2.	X					2b
1.1.2. Initiate Forms, Records, and Reports						-
1.1.2.1. Manually initiate forms, records, and reports TR: AFI 31-101; AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2	X					b
1.1.2.2. Initiate forms, records, and reports via SFMIS TR: AFI 31-101; AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2	X					b
1.1.3. Maintain Combat Arms reference and technical order library TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; T.O. 00-5-1; T.O. 00-5-2	X					b
1.1.4. Order and maintain supplies, equipment, and weapons parts TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; AFMAN 23-110; TA 538	X					-
1.1.5. Concepts and principles of ordering and maintaining supplies, equipment, and weapons parts TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; AFMAN 23-110; TA 538	X					A
1.1.6. Prepare munitions forecast TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; AFCAT 21-209, Vol. 1	X					a
1.1.7. Identify range safety procedures TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; Small Arms Range Design and Construction Engineering Technical Letter (ETL)	X					B
1.1.8. Identify common ground combat ammunition TR: AFCAT 21-209, Vol. 1; T.O. 11A13-10-7; T.O. 11A8-2-1; FMs 3-22.9, 3-23.35, 3-22.31, 3-22.68, 3-22.65	X					B
1.2. Combat Arms Facilities						-
1.2.1. Maintain baffles, berms, and backstops TR: AFI 36-2226; Small Arms Range Design and Construction ETL	X					-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

1.2.2. Maintain firing line/target line TR: AFI 36-2226; Small Arms Range Design and Construction ETL	X					-
1.2.3. Conduct range inspections, certifications, test fire, and trial operations TR: AFI 36-2226; Small Arms Range Design and Construction ETL	X					-
1.2.4. Advise on range construction TR: AFI 36-2226; Small Arms Range Design and Construction ETL	X					-
1.2.5. Explain range types TR: AFI 36-2226; Small Arms Range Design and Construction ETL	X					B
1.2.6. Explain range characteristics TR: AFI 36-2226; Small Arms Range Design and Construction ETL	X					B
1.3. Planning and programming requirements for CA facilities						-
1.3.1. Analyze requirements TR: AFI 36-2226; Small Arms Range Design and Construction ETL; AFH 32-1084						-
1.3.2. Determine range design criteria TR: AFI 36-2226; Small Arms Range Design and Construction ETL						-
1.3.3. Determine range acceptance procedures TR: AFI 36-2226; Small Arms Range Design and Construction ETL						-
1.4. Combat Arms Workload Data						-
1.4.1. Requirements						-
1.4.1.1. Weapons training TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2	X					A
1.4.1.2. Weapons maintenance TR: AFI 36-2226; AFMAN 36-2227, Vol. 1; T.O. 11W-1-10	X					A
1.4.1.3. Administrative TR: AFI 36-2226; AFMAN 37-139						-
1.4.1.4. Facility maintenance TR: AFI 36-2226						-
1.4.1.5. Additional duties TR: AFI 36-2226						-
1.4.2. Prepare statistical reports TR: AFI 36-2226						-
1.5. Range and Classroom Scheduling						-
1.5.1. Determine specific training requirements TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; AFI 31-117						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

1.5.2. Determine training constraints TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2						-
1.5.3. Perform scheduling TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2	X					b
1.6. Instructional Programs						-
1.6.1. Conduct combat arms training TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2; AFMAN 36-2236,						-
1.6.2. Conduct weapons maintenance TR: AFI 36-2226; AFMAN 36-2227, Vol. 1; Applicable T.O. for weapon (listed below with each weapon)						-
1.6.3. Conduct instructor refresher training TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2						-
1.6.4. Advise and counsel personnel on weapons training problems TR: AFI 36-2226; AFMAN 36-2236; AFMAN 36-2227, Vols. 1 and 2						-
1.6.5. Train and certify personnel to operate range for unit proficiency/sustainment program. TR: AFI 36-2226						-
1.7. Manage work center files and documentation TR: AFMAN 33-363, Air Force Records Information Management System (AFRIMS)						-
1.8. Ground Weapons Maintenance Program						-
1.8.1. Complete product quality deficiency reports TR: AFI 36-2226; T.O. 00-35D-54; DoD 5000.2; AFI 21-115						-
1.8.2. Tools and Gauges						-
1.8.2.1. Identify tool and gauge requirements TR: AFI 36-2226; T.O.s 11W3-5-5-42, 11W3-3-5-4, 11W3-3-4-12, 11W3-9-4-2, 11W3-6-1-154, 11W3-6-1-171, 11W3-6-2-1, 11W2-6-5-2, 11W3-5-5-52, 11W2-8-1-322, 11W2-8-32-4, 11W2-6-3-172, 11W2-5-16-2						-
1.8.2.2. Identify acquisition methods TR: AFI 36-2226; T.O.s 11W3-5-5-42, 11W3-3-5-4, 11W3-3-4-12, 11W3-9-4-2, 11W3-6-1-154, 11W3-6-1-171, 11W3-6-2-1, 11W2-6-5-2, 11W3-5-5-52, 11W2-8-1-322, 11W2-8-32-4, 11W2-6-3-172, 11W2-5-16-2						-
1.8.2.3. Identify calibration requirements TR: T.O. 33K-1-100-1						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

1.8.2.4. Use tools and gauges TR: AFI 36-2226; T.O.s 11W3-5-5-42, 11W3-3-5-4, 11W3-3-4-12, 11W3-9-4-2, 11W3-6-1-154, 11W3-6-1-171, 11W3-6-2-1, 11W2-6-5-2, 11W3-5-5-52, 11W2-8-1-322, 11W2-8-32-4, 11W2-6-3-172, 11W2-5-16-2, TB 9-1000-247-34	X					2b
1.8.2.5. Precision Measurement Equipment Laboratory (PMEL) account responsibilities TR: AFI 36-2226; T.O.s 11W3-5-5-42, 11W3-3-5-4, 11W3-3-4-12, 11W3-9-4-2, 11W3-6-1-154, 11W3-6-1-171, 11W3-6-2-1, 11W2-6-5-2, 11W3-5-5-52, 11W2-8-1-322, 11W2-8-32-4, 11W2-6-3-172, 11W2-5-16-2, TB 9-1000-247-34	X					B
1.8.3. Weapons, Munitions, and Parts						-
1.8.3.1. Determine appropriate levels TR: AFI 36-2226; T.O.s 11W3-5-5-42, 11W3-3-5-4, 11W3-3-4-12, 11W3-9-4-2, 11W3-6-1-154, 11W3-6-1-171, 11W3-6-2-1, 11W2-6-5-2, 11W3-5-5-52, 11W2-8-1-322, 11W2-8-32-4, 11W2-6-3-172, 11W2-5-16-2						-
1.8.3.2. Determine weapons, munitions, and parts accountability procedures TR: AFI 36-2226; AFMAN 23-110	X					b
1.8.3.3. Determine disposition procedures TR: AFI 36-2226; AFMAN 23-110; DoD 4160.21-M-1						-
1.8.4. Schedule weapons maintenance TR: AFI 36-2226; T.O.s T.O.s 11W3-5-5-42, 11W3-3-5-4, 11W3-3-4-12, 11W3-9-4-2, 11W3-6-1-154, 11W3-6-1-171, 11W3-6-2-1, 11W2-6-5-2, 11W3-5-5-52, 11W2-8-1-322, 11W2-8-32-4, 11W2-6-3-172, 11W2-5-16-2	X					-
1.8.5. Use technical orders TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2	X					1a
1.9. Functional relationships between combat arms section and other units TR: AFI 36-2226; Small Arms Range Design and Construction ETL						-
1.10. SF and Combat Arms Armories						-
1.10.1. Issue and turn-in TR: AFMAN 31-229	X					-
1.10.2. Conduct issue and turn-in TR: AFMAN 31-229						-
1.10.3. Inventories						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

1.10.3.1. Weapons inventories TR: AFI 31-101; AFI 36-2226; AFMAN 23-110; AFH 31-223	X					-
1.10.3.2. Conduct weapons inventories TR: AFI 31-101; AFI 36-2226; AFMAN 23-110; AFH 31-223						-
1.10.3.3. Munitions inventories TR: AFI 31-101; AFI 36-2226; AFI 21-201	X					-
1.10.3.4. Conduct munitions inventories TR: AFI 31-101; AFI 36-2226; AFI 21-201						-
1.10.3.5. Ancillary equipment inventories TR: AFMAN 36-2227, Vol. 1; AFMAN 23-110	X					-
1.10.3.6. Conduct ancillary equipment inventories TR: AFMAN 36-2227, Vol. 1; AFMAN 23-110						-
1.10.4. Determine deployed armory operations TR: DoD 5100.76-M; AFI 31-101	X					-
2. M16 SERIES/M4 CARBINE						-
2.1. Explain characteristics TR: T.O.s 11W3-5-5-41, 11W3-5-5-42, 11W3-5-5-121, 11W3-5-5-81 (FM 3-22.9)	X					B
2.2. Distinguish nomenclature TR: T.O.s 11W3-5-5-41, 11W3-5-5-42, 11W3-5-5-121, 11W3-5-5-81 (FM 3-22.9)	X					B
2.3. Explain operation and functions TR: T.O.s 11W3-5-5-41, 11W3-5-5-42, 11W3-5-5-121, 11W3-5-5-81 (FM 3-22.9)	X					B
2.4. Malfunctions and Stoppages						-
2.4.1. Identify malfunctions and stoppages TR: T.O.s 11W3-5-5-41, 11W3-5-5-42, 11W3-5-5-81 (FM 3-22.9)	X					B
2.4.2. Correct malfunctions and clear stoppages TR: T.O.s 11W3-5-5-41, 11W3-5-5-42, 11W3-5-5-81 (FM 3-22.9)	X					b
2.5. Identify ammunition types and uses TR: T.O.s 11W3-5-5-41, 11A13-10-7, 11W3-5-5-81 (FM 3-22.9)	X					-
2.6. Perform sub-depot maintenance						-
2.6.1. Perform detailed disassembly and assembly TR: T.O. 11W3-5-5-42	X					2b
2.6.2. Inspect for serviceability (using gauges when applicable) TR: T.O. 11W3-5-5-42	X					2b

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

2.6.3. Perform preventive maintenance TR: T.O. 11W3-5-5-42	X					3b
2.6.4. Perform function check TR: T.O. 11W3-5-5-42	X					2b
2.6.5. Perform function fire TR: T.O. 11W3-5-5-42						-
2.7. Perform loading, reloading, and clearing TR: AFMAN 31-229; T.O. 11W3-5-5-41,	X					3b
2.8. Perform immediate and remedial action TR: T.O. 11W3-5-5-41	X					3b
2.9. Perform coaching techniques TR: FM 3-22.9; AFMAN 36-2227, Vol. 1	X					2b
2.10. Perform target analysis TR: FM 3-22.9; AFMAN 36-2227, Vol. 1	X					2b
2.11. Use marksmanship training aids TR: FM 3-22.9; AFMAN 36-2227, Vol. 1	X					2b
2.12. Perform marksmanship fundamentals TR: FM 3-22.9	X					2b
2.13. Perform sight adjustments and mechanical zero TR: T.O.s 11W3-5-5-41, 11W3-5-5-121; FM 3-22.9	X					2b
2.14. Perform battle sight zero TR: T.O.s 11W3-5-5-41, 11W3-5-5-121; FM 3-22.9	X					2b
2.15. Install associated equipment TR: (See Note 1)						-
2.16. Install and remove blank firing adapter TR: T.O. 11W3-5-5-41; FM 3-22.9; Manufacturer Instructions	X					2b
2.17. Install and remove Dye Marking Cartridge Kit TR: T.O. 11W3-5-5-41; FM 3-22.9; Manufacturer Instructions	X					2b
2.18. Fire while wearing gas mask and Individual Body Armor TR: AFMAN 36-2227, Vol. 1; FM 3-22.9	X					1a
2.19. Fire M16A2 and/or M4 for proficiency TR: AFI 36-2226; AFMAN 36-2227, Vol. 1						-
2.20. Fire Tactical Rifle Qualification Course TR: AFI 36-2226; AFMAN 36-2227, Vol. 1						-
2.21. Instruct Mechanical Training						-
2.21.1. Weapons safety TR: AFI 36-2226; AFMAN 36-2227, Vol. 1; AFMAN 31-229; T.O. 11W3-5-5-41; FM 3-22.9						-
2.21.2. Nomenclature TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-41; FM 3-22.9						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

2.21.3. Characteristics TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-41, 11W3-5-5-121; FM 3-22.9						-
2.21.4. Operations and functions TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-41, 11W3-5-5-121; FM 3-22.9						-
2.21.5. Malfunctions and stoppages TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-41, 11W3-5-5-42, 11W3-5-5-121; FM 3-22.9						-
2.21.6. Ammunition types, to include uses and packaging TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-41, 11A13-10-7; FM 3-22.9						-
2.21.7. Destruction TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-41; FM 3-22.9; TM 750-244-7; DoD 4160-M-1						-
2.21.8. Loading, reloading, and clearing TR: AFMAN 36-2227, Vol. 1; AFMAN 31-229; T.O. 11W3-5-5-41; FM 3-22.9						-
2.21.9. Disassembly and assembly TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-41; FM 3-22.9						-
2.21.10. Function check TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-41; FM 3-22.9						-
2.21.11. Operator maintenance TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-41, 11W3-5-5-121; FM 3-22.9						-
2.21.12. Immediate and remedial action TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-41; FM 3-22.9						-
2.22. Instruct Marksmanship Fundamentals						-
2.22.1. Aiming						-
2.22.1.1. Sight alignment/picture TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-121; FM 3-22.9						-
2.22.1.2. Use of sighting and aiming training aids TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
2.22.1.3. Sight adjustments TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-41, 11W3-5-5-121; FM 3-22.9						-
2.22.2. Breath control TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
2.22.3. Trigger control TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

2.22.4. Firing positions TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
2.22.5. Range estimation TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
2.22.6. Rapid and automatic firing TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
2.22.7. Night firing techniques TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
2.22.8. Target engagement TR: AFMAN 36-2227, Vol. 1; FM 3-22.9						-
3. M9/M11 PISTOL						-
3.1. Explain characteristics TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35	X					B
3.2. Distinguish nomenclature TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35	X					B
3.3. Explain operation and functions TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35	X					B
3.4. Malfunctions and Stoppages						-
3.4.1. Identify malfunctions and stoppages TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35	X					B
3.4.2. Correct malfunctions and clear stoppages TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35	X					b
3.5. Identify ammunition types and uses TR: T.O.s 11W3-3-5-1, 11W3-3-4-11, 11A13-10-7; FM 3-23.35	X					-
3.6. Sub-depot Maintenance						-
3.6.1. Perform detailed disassembly and assembly TR: T.O.s 11W3-3-5-4, 11W3-3-4-12	X					2b
3.6.2. Inspect for serviceability (using gauges when applicable) TR: T.O.s 11W3-3-5-4, 11W3-3-4-12	X					2b
3.6.3. Perform preventive maintenance TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12	X					3b
3.6.4. Perform function check TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12	X					2b
3.6.5. Perform function fire TR: T.O.s 11W3-3-5-4, 11W3-3-4-12						-
3.7. Perform loading, reloading, and clearing TR: AFMAN 31-229; T.O.s 11W3-3-5-1, 11W3-3-4-11; FM 3-23.35	X					3b

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

3.8. Perform immediate action and trouble-shooting procedures (remedial action) TR: T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35	X					3b
3.9. Perform coaching techniques TR: FM 3-23.35; AFMAN 36-2227, Vol. 1	X					2b
3.10. Perform target analysis TR: FM 3-23.35; AFMAN 36-2227, Vol. 1	X					2b
3.11. Use marksmanship training aids TR: FM 3-23.35; AFMAN 36-2227, Vol. 1	X					2b
3.12. Perform marksmanship fundamentals TR: FM 3-23.35	X					2b
3.13. Fire Pistol						-
3.13.1. Proficiency TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.13.2. Advanced/specialized handgun course TR: AFI 36-2226; AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.13.3. Fire while wearing gas mask and Individual Body Armor TR: AFMAN 36-2227, Vol. 1; FM 3-23.35	X					1a
3.14. Instruct Mechanical Training						-
3.14.1. Weapons safety TR: AFI 36-2226; AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11; FM 3-23.35						-
3.14.2. Nomenclature TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35						-
3.14.3. Characteristics TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35						-
3.14.4. Operations and functions TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11; FM 3-23.35						-
3.14.5. Malfunctions and stoppages TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35						-
3.14.6. Ammunition types, to include uses and packaging TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11, 11A13-10-7; FM 3-23.35						-
3.14.7. Destruction TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11, FM 3-23.35; TM 750-244-7; DoD 4160-21-M-1						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

3.14.8. Loading, reloading, and clearing TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11; FM 3-23.35						-
3.14.9. Disassembly and assembly TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35						-
3.14.10. Function check TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35						-
3.14.11. Operator maintenance TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11; FM 3-23.35						-
3.14.12. Immediate and remedial action TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-5-4, 11W3-3-4-11, 11W3-3-4-12; FM 3-23.35						-
3.15. Instruct Marksmanship Fundamentals						-
3.15.1. Sight alignment, sight picture, flash sight picture TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.15.2. Use of sighting and aiming training aids TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.15.3. Sight adjustments TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-3-5-1, 11W3-3-4-11; FM 3-23.35						-
3.15.4. Breath control TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.15.5. Trigger control TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.15.6. Firing positions TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.15.7. Drawing from holster TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.15.8. Night firing techniques TR: AFMAN 36-2227, Vol. 1; FM 3-23.35						-
3.16. Install and remove dye marking cartridge kit TR: Manufacturer Instructions	X					1a
4. M203 GRENADE LAUNCHER						-
4.1. Explain characteristics TR: T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					B
4.2. Distinguish nomenclature TR: T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					B

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

4.3. Explain operation and functions TR: T.O.s , 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					B
4.4. Malfunctions and Stoppages						-
4.4.1. Identify malfunctions and stoppages TR: T.O.s , 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					B
4.4.2. Correct malfunctions and clear stoppages TR: T.O.s , 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					b
4.5. Identify ammunition types and uses TR: AFMAN 36-2227, Vols. 1 and 2; T.O.s 11W3-9-4-1, 11A8-2-1; FM 3-22.31	X					B
4.6. Sub-depot Maintenance						-
4.6.1. Perform detailed disassembly and assembly TR: T.O. 11W3-9-4-2	X					2b
4.6.2. Inspect for serviceability (using gauges when applicable) TR: T.O. 11W3-9-4-2	X					2b
4.6.3. Perform preventive maintenance TR: T.O. 11W3-9-4-2	X					3b
4.6.4. Perform function check TR: T.O. 11W3-9-4-2	X					2b
4.6.5. Perform function fire TR: T.O. 11W3-9-4-2						-
4.6.6. Install/remove grenade launcher TR: T.O. 11W3-9-4-2	X					2b
4.7. Perform loading, reloading, and clearing TR: AFMAN 31-229; T.O. 11W3-9-4-1; FM 3-22.31	X					3b
4.8. Perform immediate and remedial action TR: T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					3b
4.9. Perform coaching techniques TR: FM 3-22.31; AFMAN 36-2227, Vol. 1	X					2b
4.10. Perform target analysis TR: FM 3-22.31; AFMAN 36-2227, Vol. 1	X					2b
4.11. Perform marksmanship fundamentals TR: FM 3-22.31	X					2b
4.12. Perform sight adjustments and zero TR: T.O. 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31	X					2b
4.13. Fire grenade launcher for qualification TR: AFMAN 36-2227, Vol 1; FM 3-22.31						-
4.14. Instruct Mechanical Training						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

4.14.1. Weapons safety TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-9-4-1; FM 3-22.31						-
4.14.2. Nomenclature TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.14.3. Characteristics TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.14.4. Operations and functions TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11E3-9-4-2; FM 3-22.31						-
4.14.5. Malfunctions and stoppages TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.14.6. Ammunition types, to include uses and packaging TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11A8-2-1; FM 3-22.31						-
4.14.7. Destruction TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-9-4-1; FM 3-22.31; DoD 4160-21-M-1; TM 750-244-7						-
4.14.8. Loading, reloading, and clearing TR: AFMAN 36-2227, Vol. 1; AFMAN 31-229; T.O. 11W3-9-4-1; FM 3-22.31						-
4.14.9. Disassembly and assembly TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.14.10. Function check TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.14.11. Operator maintenance TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.14.12. Immediate and remedial action TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-9-4-1, 11W3-9-4-2; FM 3-22.31						-
4.15. Instruct Marksmanship Fundamentals						-
4.15.1. Sight alignment/picture TR: AFMAN 36-2227, Vol. 1; FM 3-22.31	X					2b
4.15.2. Range estimation TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-9-4-1; FM 3-22.31	X					2b
4.15.3. Sight adjustments TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-9-4-1; FM 3-22.31	X					2b
4.15.4. Breath control TR: AFMAN 36-2227, Vol. 1; FM 3-22.31	X					2b

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

4.15.5. Trigger control TR: AFMAN 36-2227, Vol. 1; FM 3-22.31	X					2b
4.15.6. Firing positions TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-9-4-1; FM 3-22.31	X					2b
5. SHOTGUN						-
5.1. Explain characteristics TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P	X					-
5.2. Distinguish nomenclature TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P	X					-
5.3. Explain operations and functions TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P	X					-
5.4. Malfunctions and Stoppages						-
5.4.1. Identify malfunctions and stoppages TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.4.2. Correct malfunctions and clear stoppages TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.5. Identify ammunition types and uses TR: T.O. 11A13-10-7						-
5.6. Sup-depot maintenance						-
5.6.1. Perform detailed disassembly and assembly TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.6.2. Inspect for serviceability using gauges TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.6.3. Perform preventive maintenance TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.6.4. Perform function check TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.6.5. Perform function fire TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.7. Perform loading, reloading, and clearing TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.8. Perform immediate and remedial action TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

5.9. Perform coaching techniques TR: AFMAN 36-2227, Vol. 1						-
5.10. Perform target analysis TR: AFMAN 36-2227, Vol. 1						-
5.11. Perform marksmanship fundamentals TR: T.O. 11W3-5-5-81						-
5.12. Fire shotgun course for qualification TR: AFMAN 36-2227, Vol. 1						-
5.13. Instruct Mechanical Training						-
5.13.1. Weapons safety TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.2. Nomenclature TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.3. Characteristics TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.4. Operations and functions TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.5. Malfunctions and stoppages TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.6. Ammunition types, to include uses and packaging TR: T.O. 11A13-10-7						-
5.13.7. Destruction TR: TM 750-244-7; DoD 4160-21-M-1						-
5.13.8. Loading, reloading, and clearing TR: AFMAN 31-229, T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.9. Disassembly and assembly TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.10. Function check TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.11. Operator maintenance TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.13.12. Immediate and remedial action TR: T.O.s 11W3-6-2-1, 11W3-6-1-154, 11W3-6-1-171; TM 9-1005-388-13&P						-
5.14. Instruct Marksmanship Fundamentals						-
5.14.1. Pointing techniques TR: T.O. 11W3-5-5-81						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

5.14.2. Breath control TR: T.O. 11W3-5-5-81						-
5.14.3. Trigger control TR: T.O. 11W3-5-5-81						-
5.14.4. Firing positions TR: T.O. 11W3-5-5-81						-
5.14.5. Follow through TR: T.O. 11W3-5-5-81						-
6. M240B MACHINE GUN						-
6.1. Explain characteristics TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					B
6.2. Distinguish nomenclature TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					B
6.3. Explain operation and functions TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					B
6.4. Malfunctions and Stoppages						-
6.4.1. Identify malfunctions and stoppages TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					B
6.4.2. Correct malfunctions and clear stoppages TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					b
6.5. Identify ammunition types and uses TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11A13-10-7; FM 3-22.6	X					B
6.6. Sub-depot Maintenance						-
6.6.1. Perform detailed disassembly and assembly TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2	X					2b
6.6.2. Inspect for serviceability (using gauges when applicable) TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; TB 9-1000-247-34	X					2b
6.6.3. Perform preventive maintenance TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.6	X					3b
6.6.4. Perform function check TR: AFMAN 36-2227, Vol. 2; T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.6	X					2b
6.6.5. Perform function fire TR: AFMAN 36-2227, Vol. 2; T.O. 11W2-6-5-2; FM 3-22.6						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

6.7. Sub-depot maintenance on weapon mounts TR: T.O. 11W2-8-1-322						-
6.8. Perform sub-depot maintenance on spare barrel kits TR: T.O.s 11W2-6-5-1, 11W2-6-5-2						-
6.9. Mount Weapon						-
6.9.1. Tripod TR: T.O.s 11W2-6-5-1, 11W2-8-1-322, 11W2-6-5-2; FM 3-22.68	X					2b
6.9.2. Vehicle mounts TR: T.O.s 11W2-8-1-322, 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					2b
6.10. Mate barrels to receivers TR: T.O.s 11W2-6-5-1, 11W2-6-5-2						-
6.11. Adjust traversing and elevating mechanism TR: T.O. 11W2-6-5-1; FM 3-22.68	X					2b
6.12. Prepare range cards TR: FM 3-22.68	X					2b
6.13. Perform loading, reloading, and clearing TR: AFMAN 31-229; T.O. 11W2-6-5-1	X					3b
6.14. Perform immediate and remedial action TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68	X					3b
6.15. Perform coaching techniques TR: FM 3-22.68	X					2b
6.16. Perform target analysis TR: FM 3-22.68	X					2b
6.17. Perform marksmanship fundamentals TR: FM 3-22.68	X					2b
6.18. Perform sight adjustments and zero TR: FM 3-22.68; T.O.s 11W2-6-5-1, 11W2-6-5-2	X					2b
6.19. Install and remove blank firing device TR: T.O. 11W2-6-5-1; FM 3-22.68						-
6.20. Fire machine gun for qualification TR: AFMAN 36-2227, Vol. 2						-
6.21. Fire machine gun for proficiency TR: AFI 36-2226	X					2b
6.22. Fire wearing individual body armor TR: FM 3-22.68	X					1a
6.23. Fire using gas mask TR: FM 3-22.68						-
6.24. Instruct Mechanical Training						-
6.24.1. Weapons safety TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

6.24.2. Nomenclature TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.3. Characteristics TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.4. Operations and functions TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.5. Malfunctions and stoppages TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.6. Ammunition types, to include uses and packaging TR: T.O.s 11W2-6-5-1, 11A13-10-7; FM 3-22.68						-
6.24.7. Destruction TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; TM 750-244-7; DoD 4160-21-M-1						-
6.24.8. Loading, reloading, and clearing TR: AFMAN 31-229; T.O. 11W2-6-5-1; FM 3-22.68						-
6.24.9. Disassembly and assembly TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.10. Function check TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.11. Operator maintenance TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.12. Immediate action TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.13. Remedial action TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-
6.24.14. Mounts and associated equipment TR: T.O.s 11W2-6-5-1, 11W2-8-1-322; FM 3-22.68						-
6.25. Instruct Marksmanship Fundamentals						-
6.25.1. Sight alignment/picture TR: FM 3-22.68						-
6.25.1.1. Placement of aiming point TR: FM 3-22.68						-
6.25.1.2. Sight adjustments/adjusted aiming point TR: T.O.s 11W2-6-5-1, 11W2-6-5-2; FM 3-22.68						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

6.25.1.3. T & E adjustments TR: T.O. 11W2-6-5-1; FM 3-22.68						-
6.25.1.4. Zero TR: 11W2-6-5-1; 11W2-6-5-2; FM 3-22.68						-
6.25.2. Breath control TR: FM 3-22.68						-
6.25.3. Trigger control/manipulation TR: FM 3-22.68						-
6.25.4. Firing positions TR: AFMAN 36-2227, Vol. 2; FM 3-22.68						-
6.25.5. Crew training TR: AFMAN 36-2227, Vol. 2; FM 3-22.68						-
6.25.6. Techniques of Fire and Employment						-
6.25.6.1. Characteristics of fire TR: FM 3-22.68						-
6.25.6.2. Classes of fire TR: FM 3-22.68						-
6.25.6.3. Range determination and lateral distance measurement TR: FM 3-22.68						-
6.25.6.4. Types of targets to be engaged TR: FM 3-22.68						-
6.25.6.5. Principles of fire TR: FM 3-22.68						-
6.25.6.6. Limited visibility firing TR: FM 3-22.68						-
6.25.6.7. Firing from vehicle TR: FM 3-22.68						-
6.25.6.8. Fire using range card TR: FM 3-22.68						-
7. M249 AUTOMATIC RIFLE						-
7.1. Explain characteristics TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					B
7.2. Distinguish nomenclature TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					B
7.3. Explain operation and functions TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					B
7.4. Malfunctions and Stoppages						-
7.4.1. Identify malfunctions and stoppages TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					B
7.4.2. Correct malfunctions and clear stoppages TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					b

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
		A	B	C	D	
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

7.5. Identify ammunition types and uses TR: AFMAN 31-229; T.O.s 11W3-5-5-51, 11A13-10-7; FM 3-22.68	X					B
7.6. Destruction TR: 11W3-5-5-51, TM 750-244-7; DoD 4160-21-M-1						-
7.7. Sub-depot Maintenance						-
7.7.1. Perform detailed disassembly and assembly using tools TR: T.O. 11W3-5-5-52	X					2b
7.7.2. Inspect for serviceability using gauges TR: T.O. 11W3-5-5-52	X					2b
7.7.3. Perform preventive maintenance TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					3b
7.7.4. Perform function check TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					2b
7.7.5. Perform function fire TR: 11W3-5-5-52						-
7.8. Perform loading, reloading, and clearing TR: AFMAN 31-229; T.O. 11W3-5-5-51; FM 3-22.68	X					3b
7.9. Perform immediate and remedial action TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					3b
7.10. Perform coaching techniques TR: FM 3-22.68; AFMAN 36-2227, Vol. 1	X					2b
7.11. Perform target analysis TR: FM 3-22.68; AFMAN 36-2227, Vol. 1	X					2b
7.12. Perform marksmanship fundamentals TR: AFMAN 36-2227, Vol. 1; FM 3-22.68	X					2b
7.13. Perform sight adjustments and zero TR: T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68	X					2b
7.14. Install and remove blank firing devices and dye marking kit TR: T.O. 11W3-5-5-51; FM 3-22.68	X					2b
7.15. Fire M249 for qualification TR: AFMAN 36-2227, Vol. 1						-
7.16. Fire M249 for proficiency TR: AFI 36-2226; AFMAN 36-2227, Vol. 1; AFCAT 21-209, Vol. 1	X					2b
7.17. Fire wearing individual body armor TR: AFMAN 36-2227, Vol. 1; FM 3-22.68	X					1a
7.18. Instruct Mechanical Training						-
7.18.1. Weapons safety TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-51; FM 3-22.68						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

7.18.2. Nomenclature TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.18.3. Characteristics TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.18.4. Operations and functions TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.18.5. Malfunctions and stoppages TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.18.6. Ammunition types, to include uses and packaging TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-51, 11A13-10-7; FM 3-22.68						-
7.18.7. Destruction TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-51; TM 750-244-7; FM 3-22.68; DoD 4160-21-M-1						-
7.18.8. Loading, reloading, and clearing TR: AFMAN 36-2227, Vol. 1; AFMAN 31-229; T.O. 11W3-5-5-51; FM 3-22.68						-
7.18.9. Disassembly and assembly TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.18.10. Function check TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.18.11. Operator maintenance TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-51; FM 3-22.68						-
7.18.12. Immediate and remedial action TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.19. Instruct Marksmanship Fundamentals						-
7.19.1. Sight Alignment/Picture						-
7.19.1.1. Placement of aiming point TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.1.2. Sight adjustments/adjusted aiming point TR: AFMAN 36-2227, Vol. 1; T.O.s 11W3-5-5-51, 11W3-5-5-52; FM 3-22.68						-
7.19.1.3. Zero TR: AFMAN 36-2227, Vol. 1; T.O. 11W3-5-5-51; FM 3-22.68						-
7.19.2. Breath control TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

7.19.3. Trigger control/manipulation TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.4. Firing positions TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5. Techniques of Fire and Employment						-
7.19.5.1. Characteristics of fire TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.2. Classes of fire TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.3. Range determination and lateral distance measurement TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.4. Types of targets to be engaged TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.5. Principles of fire TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.6. Limited visibility fire TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.7. Fire using range card TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
7.19.5.8. Fire using gas mask TR: AFMAN 36-2227, Vol. 1; FM 3-22.68						-
8. M24, 7.62 SNIPER WEAPON SYSTEM RIFLE TR: T.O. 11W3-5-4-10-1						-
9. M107, Cal.50 SPECIAL APPLICATION SNIPER RIFLE TR: T.O.s 11W2-5-7-1, 11W2-5-7-2, 11W3-5-1-111						-
10. SIGHTING, TARGETING, ACQUISITION OF NIGHT OBSERVATION (STANO)						-
10.1. Combat Optics						-
10.1.1. Instruct TR: T.O.s 11W3-5-5-121, 11B57-3-1, 12S10-2PVS4-1; FM 3-22.9; FM 3-22.68						-
10.1.2. Operate TR: T.O.s 11W3-5-5-121, 11B57-3-1, 12S10-2PVS4-1; FM 3-22.9; FM 3-22.68	X					2b
10.1.3. Perform operator maintenance TR: T.O.s 11W3-5-5-121, 11B57-3-1, 12S10-2PVS4-1; FM 3-22.9; FM 3-22.68	X					2b
10.2. Night Vision Devices						-
10.2.1. Instruct TR: T.O.s 12S10-2PVS14-1, 12S10-2PVS4-1, 12S10-2PVS7-11						-
10.2.2. Operate TR: T.O.s 12S10-2PVS14-1, 12S10-2PVS4-1, 12S10-2PVS7-11	X					2b

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

10.2.3. Perform operator maintenance TR: T.O.s 12S10-2PVS14-1, 12S10-2PVS4-1, 12S10-2PVS7-11	X					2b
10.3. Designator/Illuminator						-
10.3.1. Instruct TR: TM 11-5855-301-12&9; TM 11-5855-214-10; TM 9-5855-1915-13&P						-
10.3.2. Operate TR: TMs 11-5855-297-12&P, 11-585-301-12&P	X					2b
10.3.3. Perform operator maintenance TR: TMs 11-5855-297-12 & P, 11-585-301-12& P	X					2b
11. PRINCIPLES AND TECHNIQUES OF INSTRUCTION						-
11.1. Principles of Instructional Systems Development TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236						-
11.2. Use Lesson Plans						-
11.2.1. Develop objectives and teaching steps TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236						-
11.2.2. Develop lesson plans TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236						-
11.2.3. Present lecture lesson TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236	X					2b
11.2.4. Present a demonstration/performance lesson TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236	X					2b
11.3. Demonstrate questioning techniques TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236	X					2b
11.4. Training Aids/Equipment						-
11.4.1. Develop TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236	X					2b
11.4.2. Use TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236	X					2b
11.4.3. Evaluate TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236						-
11.4.4. Revise TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236						-

1. Tasks, Knowledge And Technical References	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

11.5. Test Items						-
11.5.1. Administer TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236	X					-
11.5.2. Evaluate TR: AFI 36-2201; AFMAN 36-2234; AFMAN 36-2236						-
12. GROUND AND EXPLOSIVE SAFETY TR: AFI 91-202; AFMAN 91-201; AFI 91-301; AFI 91-302						-
13. RESOURCE SECURITY						-
13.1. Determine resource security requirements						-
13.1.1. Weapons TR: AFI 31-101; AFMAN 31-229; DoD 5200.76-M	X					A
13.1.2. Munitions TR: AFI 31-209; DoD 5200.76-M	X					A
13.1.3. Facilities and equipment TR: AFI 31-101; DoD 5200.76-M	X					A
13.2. Identify reporting procedures for loss or recovery of arms or munitions TR: AFI 31-101	X					A
14. PERFORM TECHNICAL COMBAT ARMS FUNCTIONS						-
14.1. Advise on weapons placement and employment capabilities TR: T.O.s 11W3-5-5-81, 11W3-3-6-1, 11W3-5-6-1, 11W2-6-6-1; FM 3-22.68						-
14.2. Interpret Combat Arms policies, directives, and regulations TR: AFI 36-2226; AFMAN 36-2227, Vols. 1 and 2						-
14.3. Review appropriate formal training standards and recommend necessary revisions TR: AFMAN 3-2234; AFMAN 36-2236; AFMAN 36-2227, Vols. 1 and 2						-
14.4. Analyze proposed curricula, including materials and outlines for new training courses and supplemental instructional literature TR: AFI 36-2226; AFMAN 36-2236; AFMAN 36-2227, Vols. 1 and 2						-
15. AF OCCUPATIONAL SAFETY AND HEALTH PROGRAM						-
15.1. Identify hazards of AFSC 3POX1B TR: AFI 91-301; AFOSH Standards; OSHA Standards	X					B

	2. Required Tasks	3. OJT Task Certification Documentation				4. Indicates Formal Training/Information Provided
1. Tasks, Knowledge And Technical References	B	A	B	C	D	B
	0083	Trng Start	Trng Complete	Trainee Initials	Trainer Initials	0083

15.2. Explain AFOSH Standards TR: AFI 91-301; AFOSH Standards; OSHA Standards	X					B
15.3. Environment Protection/Hazardous Waste Management						-
15.3.1. Explain requirements TR: AFI 132-series and Installation Restoration Program Management Guidance Handbook	X					B
15.3.2. Explain manage work center program TR: AFI 132-series and Installation Restoration Program Management Guidance Handbook	X					B
15.4. Identify range facility safety violations TR: AFI 36-2226; AFMAN 91-201; AFMAN 36-2227, Vols. 1 and 2; ETL 06-11; AFOSH Standards; OSHA Standards; MIL-HDBK 1027-3B	X					B

Section B – Course Objective List (COL).

This section is reserved.

Section C – Support Material.

There are currently no support material requirements. This area is reserved.

Section D - Training Course Index.

This section of the CFETP identifies training courses available (but not all-inclusive) for these job series and shows how the courses are used by each MAJCOM in their career field training programs.

AF In-residence Courses.

Course Number	Title	Location	User
L3AZR3P051 0W1A	M2 .50 caliber Machine Gun Course	Lackland AFB	All
L3AZR3P051 0W2A	MK 19 Mod 3 40mm Machine Gun Qualification Course	Lackland AFB	All
L3ALR3P031B0B0B	Combat Arms Apprentice Course	Lackland AFB	All
L3AZR3P071 0B0A	Combat Arms Supervisor	Lackland AFB	All
L3AZR3P071 0E0A	Security Forces Electronic Security Systems Operator	Lackland AFB	All
L3AZR3P071 0S0A	Security Forces Combat Leaders Course	Lackland AFB	All
L3OZR31P4 0S0A	Integrated Defense Command and Control Course	Lackland AFB	All
L5AZA3P071 0A1A	Antiterrorism Evasive Driving-Staff Driver (7H-F18/830-F16)	Fort Leonard Wood	All
L5AZA3P071 0F0B	Non-Lethal Individual Weapon Instructor Course [A16H5A3 (S12A)]	Fort Leonard Wood	All
L5AZA3P071 0S0A	Protective Services Training (7H-F18/830-F13)	Fort Leonard Wood	All
L5AZA3P071 0S2A	Special Reaction Team (7H-F17/830-F12)(PH1)	Fort Leonard Wood	All
L5AZA3P071 0S4A	Special Reaction Team Marksman/Observer (PH2) (7H-F17/830-F12)	Fort Leonard Wood	All
L5AZA3P071 0S5A	Military Police Investigation (830-ASIV5)	Fort Leonard Wood	All
L5AZA3P071 0S8A	Intelligence in Combating Terrorism (3C-F14/244-F8)	Fort Huachuca	All

L5AZN3P051 0S0A	Basic Corrections (Navy)	Lackland AFB	All
	(CIN: A-8310001/CDP: 572B/UIC: 35419)		
L8ALR3P031A0H1A	Military Working Dog		
	Handler Course	Lackland AFB	All
L8AZR3P071 0K1A	Military Working Dog	Lackland AFB	All
	Trainer/Kennelmaster		
L8AZR3P071 0T0A	Traffic Management and	Lackland AFB	All
	Collision Investigation		
J3AZRTXXXX 0P1A	Principles of Instruction	Sheppard AFB	All
WCIP07A	Resource Protection/Crime	Lansing, MI	All
	Prevention Theory, Practice and Management		
SF8124	FBI National Academy	Quantico VA	All
X3AIRTXXXX 0F1A	Fundamentals of	Goodfellow AFB	AETC
	Instructional Systems Development (FISD)		
E3AIRTXXXX 0F1A	Fundamentals of	Keesler AFB	AETC
	Instructional Systems Development (FISD)		
L3AIRTXXXX 0F1A	Fundamentals of	Lackland AFB	AETC
	Instructional Systems Development (FISD)		
V3AIRTXXXX 0F1A	Fundamentals of	Vandenberg AFB	AETC
	Instructional Systems Development (FISD)		
DTRA	DoD Nuclear Weapons	CBT	AFGSC/AFMC/ USAFE/AFSFC/
	Security Training Course		
HAF/A7S			
DTRA	Nuclear Surety Inspections	Kirtland AFB	AFGSC/AFMC/ USAFE/AFSFC/ HAF/A7S
	Course		
DTRA	Joint DoD-DOE Nuclear	Kirtland AFB	AFGSC/AFMC/ USAFE/AFSFC/ HAF/A7S
	Surety Executive Course	Fort Belvoir	

Professional Military Education

New Employees Orientation Course
 NCO Academy
 Senior NCO Academy
 Squadron Officer School
 Air Command & Staff College
 Air War College
 Civilian Acculturation and Leadership (CALT) Program

Supervisory Training Program

USAF Civilian Supervisor Course (CSC)
 Civilian Personnel Management Course (CPMC)
 The Military Personnel Management Course (MPMC)

Section E – MAJCOM Unique Requirements.

This section is reserved.