

AFSC 1P0X1
AIRCREW FLIGHT EQUIPMENT

CAREER FIELD EDUCATION
AND TRAINING PLAN (CFETP)

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. The use of the name or mark of any specific manufacturer, commercial product, commodity, or service in this publication does not imply endorsement by the Air Force.

CAREER FIELD EDUCATION AND TRAINING PLAN
AIRCREW FLIGHT EQUIPMENT SPECIALTY
AFSC 1P0X1

Table of Contents

PART I

Preface 2

Abbreviations/Terms Explained.....3

Section A--General Information6

Purpose of the CFETP

Use of the CFETP

Coordination and Approval of the CFETP

Section B--Career Progression and Information7

Specialty Description

Skill and Career Progression

 Apprentice (3) Level

 Journeyman (5) Level

 Craftsman (7) Level

 Superintendent (9) Level

Training Decisions

Community College of the Air Force

Career Field Path

 Base/Unit Education and Training Manager Checklist

Section C--Skill Level Training Requirements14

Purpose

Specialty Requirements

 Apprentice Level Training

 Journeyman Level Training

 Craftsman Level Training

 Superintendent Level Training

Section D--Resource Constraints.....18

PART II

Section A--Specialty Training Standard 19

Section B--Course Objective List88

Section C--Support Material.....88

Section D--Training Course Index.....88

Section E--MAJCOM Unique Requirements.....91

OPR: 361 TRS/TRR
Certified by: CMSgt Mike T. Lightner (HQ USAF/A3OI)
Supersedes: CFETP 1P0X1, dated 1 January 2014 Change 1
Number of printed pages: 107

**AIRCREW FLIGHT EQUIPMENT SPECIALTY
AFSC 1P0X1
CAREER FIELD EDUCATION AND TRAINING PLAN**

PART I

Preface

1. This Career Field Education and Training Plan (CFETP) is a comprehensive education and training document that identifies life-cycle education/training requirements, training support resources, and minimum core task requirements for the 1P0X1, Aircrew Flight Equipment (AFE) Specialty. The CFETP will provide personnel a clear career path to success and instill rigor in all aspects of career field education and training. This CFETP was developed in accordance with the requirements in AFI 33-2201, Air Force Training Program and AFI 33-360, Publications and Forms Management. The use of the name or mark of any specific manufacturer, commercial product, commodity, or service in this publication does not imply endorsement by the Air Force. To read, review, or print a copy of the current CFETP, go to the Air Force Publications website at: <http://www.e-publishing.af.mil/>

NOTE: In addition to the requirements in AFI 36-2201, all AFE (1P0X1) Technicians in the grades of MSGt and SMSgt performing equipment inspection duties will have and maintain an Specialty Training Standard (STS) to track their individual qualifications and training. Furthermore, Civil Service/Contractor equivalents occupying associated positions will use Part II to support duty position qualification training.

1.1. SUMMARY OF CHANGES

This document includes minor adjustments to the STS, attachment 1, and formatting corrections.

2. The CFETP consists of two main parts; supervisors use both parts to plan, manage, and control training.

2.1. Part I provides information necessary for overall management of the specialty. Section A explains how everyone will use the plan. Section B identifies career field progression information, duties and responsibilities, training strategies, and career field path. Section C associates each level with specialty qualifications (knowledge, education, training, etc.). Section D indicates resource constraints to accomplish this plan, such as funds, manpower, equipment, and facilities. Section E identifies transition training guide requirements to support career field restructures.

2.2. Part II includes the following: Section A identifies the STS and includes duties, tasks, and technical references to support training; Air Education and Training Command (AETC) conducted training, wartime course requirements, core tasks, and correspondence course requirements. Section B contains the course objective list and training standards supervisors will use to determine if Airmen have satisfied training requirements. Section C identifies available support materials, such as Qualification Training Package (QTP) which may be developed to support proficiency training. Section D contains a training course index supervisors can use to determine if resources are available to support training. Included here are both mandatory and optional courses. Section E identifies MAJCOM unique requirements supervisors can use to determine additional training required for the associated qualification needs.

3. Using guidance provided in this CFETP will ensure individuals in this specialty receive effective and efficient training at the appropriate point in their career. This plan will enable us to train today's work force for tomorrow's jobs.

ABBREVIATIONS/TERMS EXPLAINED

Air Force Career Field Manager (AFCFM). The Air Force focal point for the designated career field within a functional community. Serves as the primary advocate for the career field, addressing issues and coordinating functional concerns across various staffs. Responsible for the career field policy and guidance.

Air Force Specialty (AFS). A group of positions with the same title and code that require common qualifications.

Advanced Training (AT). Formal course which provides individuals who are qualified in one or more positions of their Air Force Specialty (AFS) with additional skills/knowledge to enhance their expertise in the career field. Training is for selected career Airmen at the advanced level of the AFS.

Air Force Enlisted Classification Directory (AFECD). These directories contain the official specialty descriptions for all military classification codes and identifiers which are used to identify each Air Force job (valid requirement) and describe the minimum mandatory qualifications of personnel to fill these jobs. These standards are used to procure, classify, and employ personnel; to develop career programs for initial training, retraining, and skill upgrade; and to structure unit manpower document (UMD) positions.

Air Force Job Qualification Standard (AFJQS). A comprehensive task list that describes a particular job type or duty position. Supervisors use this to document task qualifications. The tasks on an AFJQS are common to all persons serving in the described duty position.

Career Field Education and Training Plan (CFETP). A CFETP is a comprehensive, multipurpose document covering the entire spectrum of education and training for a career field. It outlines a logical growth plan that includes training resources and is designed to make career field training identifiable, to eliminate duplication, and to ensure this training is budget defensible.

Certification. A formal indication of an individual's ability to perform a task to required standards.

Certifying Official. A person whom the commander assigns to determine an individual's ability to perform a task to required standards.

Continuation Training. Additional training that exceeds requirements with emphasis on present or future duty assignments.

Contract Training. Type 1 training that receives the same priority funding as Air Force directed training. It supports initial groups of instructors, operators, etc., that the Air Force requires for new or modified weapon systems.

Core Task. A task Air Force Career Field Managers (AFCFMs) identify as a minimum qualification requirement within an Air Force specialty regardless of duty position.

Course Objective List (COL). A publication identifying the tasks and knowledge requirements and respective standards provided to achieve a 3-/5-/7-skill level in this career field. Supervisors use the COL to assist in conducting graduate evaluations in accordance with AFI 36-2201, Air Force Training Program.

Course Training Standard (CTS). Training standard that identifies the training members will receive in a specific course not covered in the CFETP.

Duty Position Tasks. Tasks assigned to an individual to be qualified for the position currently held. These include as a minimum all core tasks that correspond to the duty position as directed by the AFCFM or MFM, and tasks assigned by the supervisor.

Enlisted Specialty Training (EST). A mix of formal training (technical school) and informal training (on-the-job) to qualify and upgrade Airmen in each skill level of a specialty.

Exportable Training. Additional training via computer assisted, paper text, interactive video, or other necessary means to supplement training.

Functional Manager (FM). Senior leaders, designated by the appropriate functional authority (FA), who provide day-to-day management responsibility over specific functional communities at the MAJCOM, FOA, DRU, or ARC level. While they should maintain an institutional focus in regards to resource development and distribution, FMs are responsible for ensuring their specialties are equipped, developed, and sustained to meet the functional community's mission as well as encourage force development opportunities in order to meet future needs of the total Air Force mission.

FAA Senior/Master Rigger Certification. Special Tactics (ST) & Guardian Angel (GA) units utilizing premeditated parachutes (Military Javelin, SOV & Tandem systems) require the reserve parachute to be packed and sealed by an FAA certified rigger when jumped on civilian drop zones.

Go. "Go" means the individual can perform the task without assistance and meets local demands for accuracy, timeliness, and correct use of procedures. The stage at which a trainee has gained enough skill, knowledge, and experience to perform the tasks without supervision. Meeting the task standard. ("Go" level equates to 3c in the STS proficiency code key).

Guardian Angel (GA). Weapon system encompassing survival, evasion, resistance, escape (SERE), combat rescue officer (CRO) & pararescue (PJ) personnel.

Initial Skills Training (IST). A formal resident course resulting in the award of a 3-skill level AFSC.

Instructional System Development (ISD). A deliberate and orderly process for developing, validating, and reviewing instructional programs that ensures personnel are taught the knowledge and skills essential for successful job performance.

Job Qualification Standard Continuation/Command JQS (as a minimum). Should include tasks required for deployment and/or UTC requirements. Check AFI 36-2201.

Mobile Training Team (Type 7) (MTT). Technical training conducted at operational locations by a mobile training team.

MAJCOM Course Listing (MCL). Identifies mandatory training requirements for initial technical school graduates, retrainees, and personnel with no experience on assigned mission design series (MDS) aircraft. It also ensures personnel receive training commensurate to their current duty position.

Master Task List (MTL). A comprehensive list (100%) of all tasks performed within a work center and consisting of the current CFETP or AFJQS and locally developed AF IMTs 797.

Master Training Plan. Employs a strategy for ensuring the completion of all work center job requirements by using a MTL and provides milestones for task, career development course completion, and prioritizes deployment/UTC, home station training tasks, upgrade, and qualification tasks.

No Go. Trainee has not gained enough skill, knowledge, and experience to perform task without supervision. Does not meet task standard.

Occupational Analysis Report (OAR). A detailed report showing the results of an occupational survey of tasks performed within a particular AFS.

On-the-Job Training (OJT). Hands-on, “over-the-shoulder” training conducted to certify personnel in both upgrade (skill level award) and job qualification (position certification training).

Qualification Training (QT). Actual hands-on task performance training designed to qualify an Airman in a specific duty position. This training program occurs both during and after the upgrade training process. It is designed to provide the performance skills/knowledge required to do the job.

Special Tactics (ST). Consists of three different Career Fields (Combat Control, Pararescue, Special Operations Weather).

Specialty Training. The total training process used to qualify airmen in their assigned specialty.

Specialty Training Standard (STS). An Air Force publication that describes an Air Force Specialty in terms of tasks and knowledge an airman may be expected to perform or to know on the job. It serves as a contract between Air Education and Training Command and the functional user to show which of the overall training requirements for an Air Force Specialty are taught in formal schools, career development courses, and exportable courses.

Training Business Area (TBA). This is a Net-Centric, GSSS-AF IF web-based application providing Air Force Warfighters with global, real-time visibility into the technical qualifications, certifications, and training status of logistics, communications and information professionals Air Force-wide. TBA supports base, wing, and work center level training management activities by automating training management business processes. The primary users of TBA will be any personnel directly involved in base level training management and certification activities. TBA is serviced and maintained at Maxwell-Gunter AFB.

Training by Other Government Agencies (Type 5). This training includes training conducted by the Army, Navy, Air Force agency or unit other than AETC, and other government agencies inside or outside of the Department of Defense (DoD).

Training Setting. The type of forum in which training is provided (formal resident school, on-the-job, field training, mobile training team, self-study, etc.).

Upgrade Training (UGT). A mixture of mandatory courses, task qualification, and CDCs required for award of the 3-, 5-, 7-, or 9-skill level.

Trainer. A trained and qualified person who teaches personnel to perform specific tasks through OJT methods. Also, equipment that the trainer uses to teach personnel specified tasks.

Utilization and Training Workshop (U&TW). A forum, co-chaired by the AFCFM, Training Pipeline Manager, MAJCOM Air Force Specialty Code (AFSC) functional managers, Subject Matter Experts (SMEs), and AETC training personnel that determines career ladder training requirements.

Weighted Airman Promotion System (WAPS). A United States Air Force program that determines who will be promoted to the ranks of Staff Sergeant (E-5) through Chief Master Sergeant (E-9) and provides feedback score sheets to enlisted members considered for promotion. These score sheets help the individual determine professional development needs.

Web Site Links:

AU/AFCDA	http://www.au.af.mil/au/barnes/afcda/
CCAF	http://www.au.af.mil/au/ccaf/
ETCA	https://www.my.af.mil/etcacourses/default1.asp
HQ USAF/A3OI	https://cs3.eis.af.mil/sites/OO-OP-AF-61/default.aspx
361 TRS	https://www.my.af.mil/gcss-af/USAF/ep/globalTab.do?channelPageId=s6925EC1349430FB5E044080020E329A9&command=org
367 TRS/TRSS	https://367trss.hill.af.mil/
982 MXS/LGMS (ITU)	https://www.my.af.mil/gcss-af/USAF/ep/globalTab.do?command=org&channelPageId=s6925EC134F0A0FB5E044080020E329A9
436 TS	https://cs3.eis.af.mil/sites/AC-ED-02-88/default.aspx

Section A - General Information

1. Purpose of the CFETP. This CFETP provides information necessary for Air Force Career Field Managers (AFCFMs), MAJCOM functional managers (MFMs), commanders, training managers, supervisors, and trainers to plan, develop, manage, and conduct an effective career field training program. This plan outlines the training that individuals in AFSC 1P0X1 should receive to develop and progress throughout their career. This plan identifies initial skills, upgrade, qualification, advanced, and proficiency training. Initial skills training is the AFS specific training an individual receives upon entry into the Air Force or upon retraining into this specialty for award of the 3-skill level. Normally, this training is conducted by AETC at one or more of the technical training centers. Upgrade training identifies the mandatory courses, task qualification requirements, and correspondence course completion requirements for award of the 5-, 7-, and 9- skill levels. Qualification training is actual hands-on task performance training designed to qualify an Airman in a specific duty position. This training program occurs both during and after the upgrade training process. It is designed to provide the performance skills/knowledge required to do the job. Advanced training is formal training that provides

individuals who are qualified in one or more positions of their Air Force Specialty (AFS) with additional skills/knowledge to enhance their expertise in the career field. Supplemental training is either in-residence or exportable advanced training courses, or on-the-job training. The CFETP has several purposes, some are:

- 1.1. Serves as a management tool to plan, manage, conduct, and evaluate a career field training program. Also, it is used to help supervisors identify training at the appropriate point in an individual's career.
 - 1.2. Identifies tasks and knowledge training requirements for each skill level in the specialty and recommends education and training throughout each phase of an individual's career.
 - 1.3. Lists training courses that are available in the specialty, identifies sources of training, and the training delivery method.
 - 1.4. Identifies major resource constraints which impact full implementation of the desired career field training process.
- 2. Use of the CFETP.** The plan will be used by MFMs and supervisors at all levels to ensure comprehensive and cohesive training programs are available for each individual in the specialty.
- 2.1. AETC training personnel will develop or revise formal resident, non-resident, and exportable training based upon requirements established by the users and documented in Part II of the CFETP. They will also work with the AFCFM to develop acquisition strategies for obtaining resources needed to provide the identified training.
 - 2.2. MFMs will ensure their training programs complement the CFETP mandatory initial, upgrade, and proficiency requirements. OJT, resident training, contract training, or exportable courses can be used to satisfy the identified requirements. MAJCOM-developed training to support this AFS must be identified for inclusion into the plan.
 - 2.3. Each individual will complete the mandatory training requirements specified in this plan. The list of courses in Part II will be used as a reference to support training.
- 3. Coordination and Approval of the CFETP.** The AFCFM is the approval authority. MAJCOM representatives and AETC training personnel will identify and coordinate on the career field training requirements. The AETC training manager for 1P0X1 will initiate an annual review of this document by AETC and MFMs to ensure currency and accuracy. Using the list of courses in Part II, they will eliminate duplicate training.

SECTION B - Career Progression and Information

4. Specialty Description.

4.1. Manages, performs, and schedules inspections, maintenance, and adjustments of assigned AFE, Aircrew Chemical, Biological, Radiological, Nuclear (ACBRN), associated supplies, and inventories assets. Prepares, maintains, and monitors AFE operations. Disassembles, assembles, inspects, fabricates, cleans, repairs, and packs aerospace weapon system components such as protective clothing, flotation equipment, emergency evacuation systems, and recovery/personnel parachutes. Performs repairs on cargo parachutes. Schedules, supervises, and conducts ACBRN

and aircrew continuation training. Prepares for response to use of chemical, biological, radiological, and nuclear weapons contamination and supervises and conducts Aircrew Contamination Control Area (ACCA) processing. Related DoD Occupational Subgroup: 186000.

4.2. Duties and Responsibilities:

4.2.1. Inspects, maintains, packs and adjusts AFE such as flight helmets, oxygen masks, parachutes, flotation devices, survival kits, helmet mounted devices, aircrew night vision and other ocular systems, anti-G garments, aircrew eye and respiratory protective equipment, chemical biological protective oxygen masks and coveralls, and other types of AFE and ACBRN systems. Evaluates/repairs fabric and rubber components including protective clothing, thermal radiation barriers, flotation equipment, and various parachutes. Evaluates work orders for fabrication of authorized items.

4.2.2. Installs and removes aircraft AFE. Uses various types of test equipment such as altimeters, oxygen testers, leakage testers, radio testers, and other types of testers to conduct reliability testing on AFE and ACBRN. Maintains inspection and accountability documentation on AFE issued to aircrews or pre-positioned on aircraft.

4.2.3. Operates, maintains, and inspects AFE machinery, test equipment, and tools. Performs operator maintenance and service inspections on shop equipment. Stores, handles, uses, and disposes of hazardous waste and materials based on environmental standards.

4.2.4. Maintains applicable weapons qualification. Operates aircrew armories and inspects aircrew side arms in deployed operations as required. Ensures proper safety procedures are followed.

4.2.5. Requisitions, stores, forecasts, handles, and transports ammunition, aircrew survival pyrotechnic devices, and other explosives such as cartridge/propelled actuated devices and signaling devices.

4.2.6. Conducts aircrew continuation training; instructs aircrews on equipment use, operation, and capabilities. Conducts aircrew CBRN equipment training; instructs aircrew on ACBRN donning, doffing and contamination mitigation procedures.

4.2.7. Plans, directs, organizes, and evaluates AFE operational aspects such as equipment accountability, personnel reliability, mobility readiness, and other activities necessary to meet operational readiness. Maintains associated databases to ensure equipment accountability. Establishes performance standards, improves work methods, and advises on inspection, repair, and repack of AFE. Ensures serviceability based on required specifications and technical publications.

4.2.8. Prepares checklists and operating instructions for AFE activities. Develops lesson plans for aircrew training, safety, and other required programs. Assigns, trains, and prepares AFE personnel for deployment. Procures, maintains, stores, and prepares equipment for deployment. Inputs, maintains, and reviews data for status of resources and training system (SORTS) and Defense Readiness Reporting System (DRRS). Determines facilities, funding, and mobility of AFE assets to support unit taskings. Develops and submits budget requirements. Requisitions AFE and supplies. Maintains custodial files for accounts such as supply and equipment,

munitions, and test, measurement and diagnostic equipment. Obtains assistance from other agencies to support AFE.

4.2.9. Manages unit and staff agency AFE programs. Provides unit and staff agency assistance to subordinate units to ensure AFE planning and training have been accomplished, and AFE directives are being followed. Analyzes training and deficiencies preventing accomplishment of wartime tasks. Conducts quality assurance inspections to ensure compliance with policies and directives. Identifies and documents equipment and personnel training discrepancies and recommends corrective action. Evaluates and critiques AFE instructors' effectiveness, and ensures presentations are accurate and current. Advises and assists agencies whose functions affect AFE activities. Evaluates data involving equipment development and sustainment and resolves AFE problems. Conducts aircraft mishap safety investigations and analysis where AFE is involved.

4.2.10. Establishes, coordinates, and distributes exposure and aircrew contamination control procedures. Monitors associated requirements and procedures. Ensures assigned personnel take safety precautions. Prepares wartime and contingency response plans. Coordinates actions to ensure prompt response to enable and sustain operations in a chemical, biological, radiological, nuclear environment with minimal degradation of combat capability. Coordinates actions to continue or restore vital functions and operations. Prepares AFE annexes, appendices, supplements, and other supporting documents to support operations plans. Serves in personnel recovery center; advises leadership on mission impact and recovery activities following an attack; coordinates and supervises ACCA requirements, operations and teams.

5. Skill and Career Progression. Timely progression and training from the apprentice to the superintendent skill level plays an important role in the Air Force's ability to accomplish the mission. It is essential that everyone involved in training do his or her part to plan, develop, manage, and conduct an effective training program. The guidance provided in this part of the CFETP will ensure individuals receive the necessary training at appropriate points in their career. The following narrative and AFSC 1P0X1 career field table identify the skill/career progression.

5.1. Apprentice (3) Level. Following Basic Military Training, initial skills training is provided in a 3-level (apprentice) resident course taught at the 82d Training Group, 361st Training Squadron, Sheppard Air Force Base, Texas. Training provided in this course is determined by the results from the AFE Utilization and Training Workshop (U&TW). During the U&TW, subject matter experts use their extensive knowledge and experience and data provided by the Occupational Analysis Report (OAR) to determine course content. Task and knowledge training requirements are identified in Section A of the CFETP (STS). Upon completion of this initial-skills course, graduates are awarded the 3-skill level (AFSC 1P031). The course provides a foundation for additional training at the graduates' first duty assignment where trainees work with a trainer to increase knowledge and skills. Trainees utilize career development courses (CDC), task qualification training, and other exportable courses to progress in their career field. Once trainees have been task certified, they may perform the task unsupervised.

5.2. Journeyman (5) Level. Upgrade training to the 5-skill level includes task and knowledge training. After award of the 3-skill level, trainees are enrolled in the AFE Journeyman (5-level) CDC. Additionally, trainees must complete 5-skill level upgrade training requirements (core tasks & duty position tasks) identified in the STS and attachment 1. Once upgraded to the 5-skill level, trainees enter into continuation training to broaden their experience base by increasing their knowledge and skills in troubleshooting and solving more complex problems. Five-levels may be assigned job positions such as quality control and various section positions. After having at

least 48 months in the Air Force, 5-levels should attend Airman Leadership School (ALS) to enhance their Professional Military Education (PME). Five-levels will be considered for appointment as unit trainers. Individuals will use their CDCs to prepare for Weighted Airman Promotion System (WAPS) testing. They should also consider continuing their education toward a Community College of the Air Force (CCAF) degree.

5.3. Craftsman (7) Level. For award of the 7-skill level, an individual must successfully complete all required 7-level training identified in this CFETP and meet 7-level minimum upgrade requirements (AFI 36-2201 and Enlisted Classification Directory). Completion of CDC 1P071 is part of the required 7-level upgrade training. A craftsman can expect to fill various supervisory and management positions such as shift leader, element NCOIC, flight superintendent, and various staff positions. Craftsmen should take courses or obtain added knowledge of management of resources and personnel. Exportable Mission Design Series (MDS)/Weapon Systems (WS) specific courses and MAJCOM/unit directed courses are also available. Continued academic education through CCAF and higher degree programs, especially in resources and personnel management, is encouraged. In addition, when promoted to TSgt, individuals will attend the Noncommissioned Officer Academy (NCOA). TSgt's should enroll in the Senior NCO Academy (SNCOA) correspondence course to further their professional development. MSgt's will also attend SNCOA, in-residence, prior to promotion to the rank of SMSgt.

5.4. Superintendent (9) Level. For award of the 9-skill level, individuals must hold the rank of SMSgt. A 9-level can expect to fill positions such as flight chief, superintendent, and various staff NCOIC jobs. Additional training in the areas of budget, manpower, resources, and personnel management should be pursued through continuing education. In-residence or correspondence attendance at the SNCOA prior to promotion to the rank of SMSgt is mandatory. Additional higher education and completion of courses outside their career AFS is also recommended.

6. Training Decisions. The CFETP uses a building block approach (simple to complex) to encompass the entire spectrum of training requirements for the AFE career field. The spectrum includes a strategy for when, where, and how to meet these training requirements. The strategy must ensure we develop affordable training, eliminate duplication, and prevent a fragmented approach to training. The following training decisions were based on career field utilization and training workshop (U&TW) held at Sheppard Air Force Base, TX, from 9-13 March 2015.

6.1. Initial Skills. The apprentice course is 56 days in length. The course will encompass the Air Force technical order system, material/condition tags, ALSET, SCOT Release Tester, G-Force fundamentals, ACBRN protection fundamentals, CSEL AN/PRQ-7 Series Radios, Parachute/Torso harness removal and installation, SCOT release inspect, removal, and installation, URT-44's, ML-4 fundamentals of inspection and packing and survival components fundamentals. Additional topics addressed include protective equipment, emergency electronic communication equipment, night vision imaging systems, fabric items, sewing, life preservers, life rafts, survival kits, back automatic parachute, and the ACES II recovery parachute.

6.2. Five Level Upgrade Requirements. Upgrade to the 5-level requires completion of the 1P051 CDCs, completion of all core tasks and duty position tasks (see attachment 1) on one MDS aircraft/WS, and a minimum of 12 months upgrade training. The number of core tasks will be determined by the aircraft type being supported (see attachment 1). Each technician will be qualified from "tip to tail" on one weapons system before the award of the 5-level.

6.3. Seven Level Upgrade Requirements. Upgrade to the 7-level requires completion of the 1P071 CDCs, completion of all core tasks and duty position tasks (see attachment 1) on one MDS aircraft/WS, and 12 months upgrade training.

6.4. Supplemental Courses. The U.S. Army will continue to provide MC-6, RA-1, Ram-Air, and Static Line Parachute training. It was decided to continue the in-resident Ram Air and Static Line Parachute Systems courses until the MTT versions are finalized.

6.5. Continuation Training. None

7. Community College of the Air Force (CCAF). CCAF is one of several federally chartered degree-granting institutions; however, it is the only 2-year institution exclusively serving military enlisted personnel. The college is regionally accredited through Air University by the Commission on Colleges of the Southern Association of Colleges and Schools (SACS) to award AAS degrees designed for specific Air Force occupational specialties and is the largest multi-campus community college in the world. Upon completion of basic military training and assignment to an AF career field, all enlisted personnel are registered in a CCAF degree program and are afforded the opportunity to obtain an Associate in Applied Science degree. In order to be awarded, degree requirements must be successfully completed before the student separates from the Air Force, retires, or is commissioned as an officer. See the CCAF website for details regarding the AAS degree programs at <http://www.au.af.mil/au/barnes/ccaf/>.

7.1. CCAF Degree Requirements. All enlisted airmen are automatically entered into the CCAF program. Prior to completing an associate degree, the 5-level must be awarded and the following requirements must be met:

	<u>Semester Hours</u>
Technical Education	24
Leadership, Management, and Military Studies.....	6
Physical Education	4
General Education	15
Program Elective	15
	Total: 64

7.1.1. Technical Education (24 Semester Hours): Completion of the career field apprentice course satisfies some semester hours of the technical education requirements. A minimum of 24 semester hours of Technical Core subjects/courses must be applied and the remaining semester hours applied from Technical Core/Technical Elective courses. Some academic degree programs have specific technical education requirements. Refer to the CCAF General Catalog for specific degree requirements for your specialty.

7.1.2. Leadership, Management, and Military Studies (6 Semester Hours): Enlisted Professional Military Education (EPME) and/or civilian management courses.

7.1.3. Physical Education (4 Semester Hours): This requirement is satisfied by completion of Basic Military Training.

7.1.4. General Education (15 Semester Hours): Applicable courses must meet the criteria for application of courses to the General Education Requirements (GER) and be in agreement with

the definitions of applicable General Education subjects/courses as provided in the CCAF General Catalog.

7.1.5. Program Elective (15 Semester Hours): Satisfied with applicable Technical Education; Leadership, Management, and Military Studies; or General Education subjects/courses, including natural science courses meeting GER application criteria. A maximum of nine semester hours of CCAF degree applicable technical credit otherwise not applicable to the program of enrollment may be applied. See the CCAF General Catalog for details regarding the Associates of Applied Science for this specialty.

7.1.6. Residency Requirement (16 Semester Hours): Satisfied by credit earned for coursework completed in an affiliated school or through internship credit awarded for progression in an Air Force occupation specialty. Enlisted members attending Army, Navy, and/or DOD initial or advanced training do not receive resident credit since these schools are not part of the CCAF system. However, the college awards proficiency credit to AF enlisted members completing these courses. Note: Physical education credit awarded for basic military training is not resident credit.

7.2. Professional Certifications. Certifications assist the professional development of our Airmen by broadening their knowledge and skills. Additionally, specific certifications may be awarded collegiate credit by CCAF and civilian colleges, saving time and Air Force tuition assistance funds. It also helps airmen to be better prepared for transition to civilian life. To learn more about professional certifications and certification programs offered by CCAF, visit <http://www.au.af.mil/au/barnes/ccaf/certifications.asp>. In addition to its associate degree program, CCAF offers the following certification programs and resources:

7.2.1. CCAF Instructor Certification (CIC) Program. CCAF offers the three-tiered CIC Program for qualified instructors teaching at CCAF affiliated schools who have demonstrated a high level of professional accomplishment. The CIC is a professional credential that recognizes the instructor's extensive faculty development training, education and qualification required to teach a CCAF course, and formally acknowledges the instructor's practical teaching experience.

7.2.2. CCAF Instructional Systems Development (ISD) Certification Program. CCAF offers the ISD Certification Program for qualified curriculum developers and managers who are formally assigned at CCAF affiliated schools to develop and manage CCAF collegiate courses. The ISD Certification is a professional credential that recognizes the curriculum developer's or managers extensive training, education, qualifications and experience required to develop and manage CCAF courses. The certification also recognizes the individual's ISD qualifications and experience in planning, developing, implementing and managing instructional systems.

7.2.3. CCAF Professional Manager Certification (PMC). CCAF offers the PMC Program for qualified Air Force NCO's. The PMC is a professional credential awarded by CCAF that formally recognizes an individual's advanced level of education and experience in leadership and management, as well as professional accomplishments. The program provides a structured professional development track that supplements Enlisted Professional Military Education (EPME) and Career Field Education and Training Plan (CFETP). For more information, visit http://www.au.af.mil/au/barnes/ccaf/certifications/PMC_FAQ.pdf.

7.2.4. Federal Aviation Administration (FAA) Airframe and Powerplant (A&P) Certification. Air Force aircraft maintenance technicians are eligible to pursue FAA A&P

certification based on training and experience in accordance with Title 14, Code of Federal Regulations (CFR), Part 65. The DoD established the Joint Service Aviation Maintenance Technician Certification Council (JSAMTCC) to standardize the eligibility and certification process for the military and provide direction and resources necessary to fill the gaps within military training and experience. Completing the Air Force A&P Certification Program, managed by CCAF, will fill training and experience gaps, ensuring FAA eligibility. The program consists of three Air University Online A&P Specialized Courses, OJT and experience requirements contained in a Qualification Training Package (QTP). Technicians may enroll in the program once they have been awarded the 5-skill level. To learn more, visit CCAF at <http://www.au.af.mil/au/barnes/ccaf/certifications.asp>. CCAF awards 30 semester hours for FAA A&P certification and 18 semester hours for FAA Airframe or Powerplant certification.

7.2.5. SpaceTEC® Aerospace Technician Certification. Air Force aircraft maintenance technicians are eligible to pursue SpaceTEC® Aerospace Technician certification based on aviation training and experience. SpaceTEC® certification is endorsed by NASA and the Aerospace industry. Air University Online offers a Specialized Course to assist technicians prepare for the Aerospace Technician certification exams. CCAF awards 25 semester hours for the SpaceTEC® Aerospace Technician certification. To learn more, visit SpaceTEC® at <http://www.spacetec.org>.

7.2.6. National Center for Aerospace & Transportation Technologies (NCATT) Certifications. Air Force aircraft maintenance technicians are eligible to pursue multiple NCATT certifications based on aviation avionics and electronics training and experience. NCATT certifications are endorsed by the aviation avionics industry. CCAF awards 5 semester hours for the NCATT Aircraft Electronics Technician certification. To learn more, visit NCATT at <http://www.ncatt.org>.

7.3. Air Force Credentialing Opportunities On-Line (AF COOL). AF COOL replaced the CCAF Credentialing and Education Research Tool (CERT). The AF COOL Program is managed by CCAF and provides a research tool designed to increase an Airman's awareness of national professional credentialing and funding opportunities available for all Air Force occupational specialties. AF COOL also provides information on specific occupational specialties, civilian occupational equivalencies, AFSC-related national professional credentials, credentialing agencies, and professional organizations. AF COOL contains a variety of information about credentialing and licensing and can be used to:

- Get background information about civilian licensure and certification in general and specific information on individual credentials including eligibility requirements and resources to prepare for an exam.
- Identify licenses and certifications relevant to an AFSC.
- Learn how to fill gaps between Air Force training and experience and civilian credentialing requirements.
- Get information on funding opportunities to pay for credentialing exams and associated fees.
- Learn about resources available to Airmen that can help them gain civilian job credentials.

To learn more about AF COOL and funding processes, visit <https://afvec.langley.af.mil/afvec/Public/COOL/Default.aspx>

7.4. Other Certification Programs. CCAF is actively pursuing other license and certification opportunities related to specific career fields such as FAA certification programs. To learn more about

other certification opportunities visit CCAF’s website at <http://www.au.af.mil/au/ccaf/certifications.asp>.

7.5. AETC Instructor Requirements: Additional off-duty education is a personal choice that is encouraged for all. Individuals desiring to become an AETC Instructor should be actively pursuing an associate's degree. A degreed faculty is necessary to maintain accreditation through the Southern Association of Colleges and Schools.

7.6. To learn more about CCAF and what CCAF has to offer to assist you in your career development, visit their website at <http://www.au.af.mil/au/ccaf/>.

8. Enlisted Career Field Path. NOTE: For the latest information, go to MyVector at: <https://afvec.langley.af.mil/myvector>

8.1. Base/Unit Education and Training Manager Checklist:

Requirements for Upgrade to:	Y	N
Journeyman. Has the apprentice: - completed mandatory CDCs? - completed all appropriate 5-level core tasks identified in the CFETP? - completed all 5-level duty tasks identified in attachment 1 of the CFETP and the master training plan? - completed 12 months training (9 months for retrainees) for award of the 5-skill level? - met mandatory requirements listed in specialty description Air Force Enlisted Classification Directory (AFECD) and the CFETP? - been recommended by their supervisor?		
Craftsman. Has the journeyman: - achieved the rank of SSgt? - completed all 5- and 7-level core tasks identified in the CFETP? - completed a minimum 12 months (6 months for retrainees) UGT as a SSgt for award of the 7-skill level?		

8.2. Link to AF Form 2096:

http://www.epublishing.af.mil/?txtSearchWord=2096&client=AFPW_EPubs&proxystylesheet=AFPW_EPubs&ie=UTF-8&oe=UTF-8&output=xml_no_dtd&site=AFPW_EPubs&btnG.x=6&btnG.y=6

Section C - Skill Level Training Requirements

9. Purpose. Skill level training requirements in the 1P0X1 career field are defined in terms of tasks and knowledge requirements. This section outlines the specialty qualification requirements for each skill level in broad, general terms and establishes the mandatory requirements for entry, award, and retention of each skill level. The specific task and knowledge training requirements are identified in the STS at Part II, Sections B and E of this CFETP.

10. Specialty Requirements:

10.1. Apprentice Level Training:

10.1.1. Specialty Qualification. This information is located in the official specialty description in the most current AF Enlisted Classification Directory (AFECD).

10.1.1.1. Knowledge. Knowledge is mandatory of: AFE inspection and maintenance procedures; parachute construction; temperature and humidity effects on parachutes and other fabrics; characteristics of rubberized items; solvent, heat, and pressure effects on rubber; proper handling, use, and disposal of hazardous waste, materials, and pyrotechnics; aircrew flight and CBRN equipment inspections, fitting, and maintenance procedures; supply procedures; principles of contamination control; related technical information, policies, procedures, techniques, and equipment; contingency planning, training, operations, equipment supply procedures, directives and policy; and conducting aircrew continuation and ACBRN training.

10.1.1.2. Education. For entry into this specialty, completion of high school with courses in speech, general science, shop mechanics, and basic computer applications is desirable.

10.1.1.3 Training. Completion of the AFE apprentice course at Sheppard AFB, TX is mandatory for award of AFSC 1P031.

10.1.1.4 Experience. None.

10.1.1.5 Other. The following are mandatory as indicated:

10.1.1.5.1. For entry into this specialty:

10.1.1.5.1.1. Qualification to operate a government vehicle according to AFI 24-301, *Vehicle Operations*, is mandatory for entry into this specialty.

10.1.1.5.1.2. Normal color vision as defined in AFI 48-123, *Medical Examinations and Standards*.

10.1.1.5.2. For entry, award and retention of this specialty:

10.1.1.5.2.1. Ability to speak clearly and distinctly.

10.1.1.5.2.2. Visual acuity correctable to 20/20 (in both eyes).

10.1.1.5.2.3. No record of claustrophobia or claustrophobic tendencies.

10.1.1.5.2.4. Specialty requires routine access to Secret material or similar environment. For award and retention of AFSC 1P0X1, completion of a current National Agency Check, Local Agency Checks and Credit (NACLC) according to AFI 31-501, *Personnel Security Program Management*.

NOTE: Award of the 3-skill level without a completed NACLC is authorized provided an interim NACLC has been granted according to AFI 31-501.

10.1.1.5.2.5. For retention of AFSCs 1P0XX, qualification to bear firearms according to AFI 31-117, *Arming and Use of Force by Air Force Personnel*.

10.1.1.5.2.6. For award and retention of AFSCs 1P051/71/91/00, must maintain an Air Force Network License according to AFI 33-115, Vol 2, *Licensing Network Users and Certifying Network Professionals*.

10.1.1.5.2.7. See AFECD, Attachment 4, for additional entry requirements.

10.1.2. Training Sources and Resources. The course will encompass the Air Force technical order system, material/condition tags, ALSET, SCOT Release Tester, G-Force fundamentals, Aircrew CBRN Protection fundamentals, CSEL AN/PRQ-7 Series Radios, Parachute/Torso harness removal and installation, SCOT Release inspect, removal, and installation, URT-44's, ML-4 Fundamentals of inspection and packing and Survival components fundamentals. Additional topics addressed include protective equipment, emergency electronic communication equipment, night vision imaging systems, fabric items, sewing, life preservers, life rafts, survival kits, back automatic parachute, and the ACES II recovery parachute.

10.1.3. Implementation. Entry into this training is accomplished through initial accessions from Basic Military Training (BMT) or through retraining from any AFSC. After graduation from course J3ABR1P031 048C, initial qualification training starts when an individual is assigned to their first duty position. Thereafter, upgrade training is initiated anytime an individual is assigned duties they are not qualified to perform. Ensure AFE personnel are trained and certified IAW AFI 11-301 Volume 1, Chapter 4. Additionally, ensure personnel with special/unique training are assigned to duty positions maximizing those qualifications (i.e., premeditated personnel parachute inspection/packing, pararescue equipment maintenance, etc.). Movement of these personnel should be kept to a minimum necessary to ensure continuity and return of time and funds spent on training and qualification of these individuals.

10.2. Journeyman Level Training:

10.2.1. Specialty Qualification. All qualifications for AFSC 1P031 apply to AFSC 1P051 as well as experience in equipment inspections and instructing aircrews in continuation training and aircrew CBRN procedures.

10.2.1.1. Knowledge. In addition to the knowledge required for the 3-skill level and other qualifications as listed above, knowledge is mandatory of: Aircrew Chemical, Biological, Radiological, and Nuclear (CBRN) operations; operation and maintenance of AFE; installation and removal of aircraft-installed AFE; supply procedures; and conducting AFE continuation training (if recommended by supervisor) within the AFE Specialty.

10.2.1.2. Education. There are no additional education requirements beyond those defined for the apprentice level (see paragraph 10.1.1.2). However, completion of a CCAF degree is highly recommended.

10.2.1.3. Training. For award of AFSC 1P051, the 5-level CDC provides the career knowledge training required. Qualification training and OJT will provide training and qualification on the core tasks identified in the STS. The CDC is written to build from the trainee's current knowledge base, and provides more in-depth knowledge to support OJT requirements. A minimum of 12 months on-the-job training (see table 8.1), completion of the 1P051 CDC, 5-level core tasks and duty task listed in Attachment 1, represent the resources needed for award of the 5-skill level.

10.2.1.4. Experience. All qualifications for AFSC 1P031 apply to AFSC 1P051 as well as experience in equipment inspections, and instructing aircrews in continuation training and aircrew CBRN procedures.

10.2.1.5. Other. See paragraph 9.1.1.5.2.

10.2.2. Training Sources and Resources. The STS identifies all core tasks required for qualification.

10.2.3. Implementation. Training to the 5-level is performed by the units utilizing this STS, exportable courses, and CDC. Upgrade to the 5-level requires completion of the 1P051 CDCs, completion of all core tasks and duty position tasks (see attachment 1) on one MDS aircraft, and 12 months upgrade training. Individuals in retraining status (Training Status Code (TSC) 'F'), are subject to the same training requirements and must complete a minimum of 9 months in UGT.

10.3. Craftsman Level Training.

10.3.1. Specialty Qualification. All qualifications for AFSC 1P051 apply to AFSC 1P071. Also required are experience supervising and performing functions such as inspections, quality assurance, specialist training programs, and aircrew instruction.

10.3.1.1. Knowledge. In addition to the knowledge required for the 5-skill level and other qualifications as listed above, an individual must possess the knowledge of personnel supervision, equipment and quality assurance inspections, specialist training programs, AFE continuation and aircrew CBRN training; contingency planning, mobility readiness, training operations, equipment supply procedures, forecasting and budgeting procedures, directives and policy preparation, and conducting AFE continuation and aircrew CBRN training classes.

10.3.1.2. Education. There are no additional education requirements beyond those defined for the journeyman level. However, completion of a CCAF degree is highly recommended.

10.3.1.3. Training. Completion of 1P071 CDC, 7-level core tasks (exception: core tasks not related to duty position and waived by AFE Superintendent) and 12 months in UGT as a SSgt (6 months for retrainees (Training Status Code (TSC) 'G')) are mandatory for upgrade to 1P071.

10.3.1.4. Experience. Possession of AFSC 1P051, and experience supervising and performing functions such as inspections, quality assurance, specialist training programs, and aircrew instruction.

10.3.1.5. Other. See paragraph 10.1.1.5.2.

10.3.2. Training Sources and Resources. A minimum of 12 months on the job training (see table 8.1), completion of the 1P071 CDC and 7-level core tasks represent the resources needed for award of the 7-skill level. Supervisor certification of Air Force directed core tasks represents the resources required for award of the 7-skill level.

10.3.3. Implementation. Upgrade to the 7-level will require completion of AF core tasks, 7-level CDC, and 12 months OJT as a SSgt (6 months for retrainees (Training Status Code (TSC) 'G')).

10.4. Superintendent Level Training.

10.4.1. Specialty Qualification. All qualifications for AFSC 1P071 apply to AFSC 1P091. Also, experience managing and directing AFE operations and training functions as well as evaluating, planning, and organizing AFE readiness activities.

10.4.1.1. Knowledge. In addition to the knowledge required for the 7-skill level, an individual must possess the knowledge of characteristics and identification of aerospace and non-aerospace materials; concepts and application of maintenance directives; maintenance data reporting; and proper handling, storage, use, and disposal of hazardous waste and materials; AFE operations management and AFE training functions; evaluation, planning and organizing AFE activities; and readiness activities supervision and organization. Also, conduct staff assistance visits, evaluate AFE continuation training programs, conduct mishap safety investigations, and manage aircrew contamination control areas.

10.4.1.2. Education. There is no additional education requirements beyond those defined for the craftsman level.

10.4.1.3. Training. Completion of AFE Program Manager's Course (3J5ACC1P0X1 000)

10.4.1.4. Experience. Possession of AFSC 1P071. Also, experience managing and directing AFE operations and training functions as well as evaluating, planning, and organizing AFE readiness activities.

10.4.1.5. Other. See paragraph 10.1.1.5.2.

10.4.2. Training Sources and Resources. Duty position qualification represents the required resources for upgrade to the 9-level.

10.4.3. Implementation. The 9-level will be awarded after promotion to SMSgt and completion of MAJCOM unique requirements and unit OJT. For award of AFSC 1P091, promotion to SMSgt is mandatory.

Section D - Resource Constraints

11. Purpose. This section identifies known resource constraints that preclude optimal/desired training from being developed or conducted, including information such as cost and manpower. Narrative explanations of each resource constraint and an impact statement describing what effect each constraint has on training are included. Also included in this section are actions required, office of primary responsibility, and target completion dates. Resource constraints will be, as a minimum, reviewed and updated annually.

11.1. Resource Constraints. None

PART II***Section A - Specialty Training Standard*****1. Implementation.**

1.1. This STS will be used for technical training provided by Air Education and Training Command for classes beginning in October 2015. Implementation of J3ABR1P031 048C will be with class 20161009 which will graduate 08 January 2016 at Sheppard AFB, TX.

1.2. Work center supervisors should tailor records to meet the unit's needs as long as the intent of the applicable forms and training program is not compromised. In an effort to reduce local CFETP printing costs, the following options are authorized: Keep at least one copy of the entire CFETP (Part I and II) in the work center for general access and master training plan development. Work center supervisors may file only Part II of the CFETP, with the cover page and identification page, in the individual trainee's AF Form 623, *Individual Training Record Folder*, or equivalent form.

1.3. Units who have automated training records may need to ensure a printed copy is available during mobility processing and deployments to ensure gaining commander and supervisor can determine personnel qualifications.

2. Purpose. As prescribed in AFI 36-2201, *Air Force Training Program* in this STS:

2.1. Is a guide for development of promotion tests used in the Weighted Airman Promotion System (WAPS). Specialty Knowledge Tests (SKTs) are developed at the USAF Occupational Measurement Squadron by Senior NCOs with extensive practical experience in their career fields. The tests sample knowledge of STS subject matter areas judged by test development team members as most appropriate for promotion to higher grades. Questions are based upon study references listed in the WAPS catalog. Individual responsibilities are in AFI 36-2502, *Airman Promotion Program*. WAPS is not applicable to the Air National Guard or Air Force Reserve.

2.2. Lists in the Column 1 (Task, Knowledge, and Technical Reference) the most common tasks, knowledge, and technical references (TR) necessary for airmen to perform duties in the 3-, 5-, and 7-skill level.

2.3. Column 2 identifies Core Tasks with an asterisk (*) for specialty-wide training requirements. Additional core tasks not listed in column 2 are listed by type of aircraft supported in Attachment 1. MAJCOM Functional Managers, commanders, and supervisors may designate additional duty tasks as necessary. When designated, certify these duty tasks using normal core task certification procedures. As a minimum, certification on all AFCFM directed core tasks applicable to the specialty must be completed for skill level upgrade. See AFI36-2201 Waiver requirements.

2.3.1. Units that only use GO81 maintenance data collection system do not need to complete IMDS Computer Based Training (CBT). This requirement will remain in effect until GO81 and IMDS are converted to the Maintenance Information System (MIS).

2.4. Provides certification for OJT. Column 3 is used to record completion of tasks and knowledge training requirements. Use automated training management systems to document

technician qualifications, if available. Task certification must show a certification or completed date.

2.5. Shows formal training and correspondence course requirements. Column 4 shows the proficiency to be demonstrated on-the-job by the graduate as result of training on the task/knowledge and the career knowledge provided by the correspondence course.

2.6. Qualitative Requirements. STS contains the proficiency code key used to indicate the level of training and knowledge provided by resident training and career development courses.

2.7. Job Qualification Standard. Becomes a job qualification standard (JQS) for on-the-job training when placed in AF Form 623, **Individual Training Record Folder**, and used according to AFI 36-2201. For OJT, the tasks in column 1 are trained and qualified to the go/no-go level. "Go" means the individual can perform the task without assistance and meets local requirements for accuracy, timeliness, and correct procedures. When used as a JQS, the following requirements apply:

2.7.1. Documentation. Document and certify completion of training IAW AFI 36-2201, *Air Force Training Program*, utilizing Training Business Area (TBA), CAMS/G081 reflecting this STS is highly encouraged. Use of Part I is optional and Part II of this CFETP is mandatory in individual training records. TBA will be tailored to reflect Master Task List items only.

2.7.2. Converting from Old Document to CFETP. All AFJQSs and previous CFETPs are replaced by this CFETP; therefore, conversion of all training records to this CFETP STS is mandatory. Use this CFETP STS (or automated STS) to identify and certify all past and current qualifications. Document and certify all previous and current training IAW AFI 36-2201.

3. Recommendations. Report unsatisfactory performance of individual course graduates to the 361 TRS Training Manager at 361 TRS/TRR, 501 Missile Road, Sheppard AFB TX, 76311-2264, DSN 736-3684 or 676-3539. Reference specific STS paragraphs. A customer service information line has been installed for the supervisor's convenience to identify graduates who may have received over or under training on task/knowledge items listed in this training standard. For a quick response to problems, call our customer service information line, DSN 736-5236 any time, day or night or e-mail them at 82trgcsil@us.af.mil.

<i>This Block Is For Identification Purposes Only</i>		
Name Of Trainee		
Printed Name (<i>Last, First, Middle Initial</i>)	Initials (Written)	Last Four of SS#
Printed Name Of Training/Certifying Official And Written Initials		
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<i>N/I</i>	<i>N/I</i>	
<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)
<p>Explanations</p> <p>* A task knowledge scale value may be used alone or with a task performance scale value to define a level of knowledge for a specific task. (Example: b and 1b)</p> <p>** A subject knowledge scale value is used alone to define a level of knowledge for a subject not directly related to any specific task, or for a subject common to several tasks.</p> <p>- This mark is used alone instead of a scale value to show that no proficiency training is provided in the course or CDC.</p> <p>X - This mark is used alone in course columns to show that training is required but not given due to limitations in resources.</p> <p>Note: All tasks and knowledge items shown with a proficiency code are trained during wartime.</p>		

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.1	CAREER PROGRESSION AND DUTIES OF AFSC 1P0X1 PERSONNEL TR: AFECD; AFI 11-301V1								A	-	-
2.2	AF OCCUPATIONAL SAFETY AND HEALTH (AFOSH) PROGRAM TR: AFOSH STDs 48-137, 91-68, 91-501; AFI 32-2001, 48-139, 90-901, 90-821, 91-202, 91-204, 91-302; AFPAM 90-803; AFMAN 91-201; DoD 6055-9 STD, applicable OSHA standards										
2.2.1	Hazards of AFSC 1P0X1								-	-	-
2.2.2	Safety Procedures								-	-	-
2.2.3	Initial Air Force Hazardous Communication Program (AFHCP) TR: AFI 90-821										
2.2.3.1	Safety Data Sheets (SDS)		*						-	A	-
2.2.3.2	Safety Lesson Plan								-	-	-
2.2.4	Explosive Safety Program										
2.2.4.1	Symbols and Markings								-	-	-
2.2.4.2	Administer								-	-	-
2.2.4.3	Pyrotechnic and/or Explosive Devices Transportation		*						-	A	-
2.2.4.4	Pyrotechnic and/or Explosive Devices Storage		*						-	A	-
2.2.4.5	Conventional Munitions Restricted/Suspended (CMRS) Listing		*						-	A	-
2.3	AUTOMATED DATA SYSTEMS TR: AFI 25-201, 33-153, 33-332, 33- 360V1; T.O. 13A5-69-2, 1T-6A/B-6; Applicable User's Manuals										
2.3.1	Perform Equipment Records Maintenance		*						-	-	-
2.3.2	Flight Equipment Records Management System (FERMS)										
2.3.2.1	Perform Records Maintenance								-	-	-
2.3.2.2	Aircrew In/Out Processing								-	-	-
2.3.3	Defense Property Accountability System (DPAS)										
2.2.3.1	Perform Records Maintenance								-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.3.4	Integrated Maintenance Data System (IMDS)									
2.3.4.1	Review Work Center Event Listing							-	-	-
2.3.4.2	Schedule Work Center Event							-	-	-
2.3.4.3	Clear Work Center Event							-	-	-
2.3.4.4	Defer Work Center Event							-	-	-
2.3.4.5	Use GO81 (IMDS for mobility)							-	-	-
2.3.4.6	Use Standard Base Supply System (SBSS)							-	-	-
2.3.4.7	Equipment Installation							-	-	-
2.3.4.8	Equipment Removal							-	-	-
2.3.4.9	Standard Reporting Designator Change							-	-	-
2.3.4.10	Part/Serial Number Change							-	-	-
2.3.5	Electronic Publications									
2.3.5.1	Publication Change Request (AF Form 847)							-	-	-
2.3.5.2	Publish Supplements							-	-	-
2.3.5.3	Develop Operating Instructions							-	-	-
2.3.5.4	Support Agreements							-	-	-
2.3.6	Use Air Force Portal/ SharePoint®							-	-	-
2.3.7	Training Business Area (TBA)									
2.3.7.1	Perform Records Maintenance		*					-	-	-
2.3.8	Electronic Records Management (ERM)							-	-	-
2.3.9	Continuous Improvement/Suggestion Program							-	-	-
2.3.10	AFE Quality Assurance Program (AFEQAP)									
2.3.10.1	Perform Records Maintenance							-	-	-
2.4	COMMUNICATIONS/OPERATIONS SECURITY VULNERABILITIES OF AFSC 1P0X1 TR: AFI 10-701, 31-401									

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.4.1	Fundamentals								-	B	-
2.4.2	COMSEC/CRYPTO materials								-	-	-
2.4.3	Special Instructions (SPINS)/ Air Tasking Order (ATO)								-	B	-
2.4.4	Secret Internet Protocol Router Network (SIPRNET)								-	B	-
2.4.5	Secure Voice Operations								-	B	-
2.4.6	Classified Materials Handling								-	-	-
2.4.7	Advanced Survival Radio/Global Positioning Satellite (GPS)								-	B	-
2.5	LOGISTICS (SUPPLY) AND MATERIEL RESPONSIBILITIES/ACCOUNTABILITIES TR: AFI 31-101, 23-111; AFMAN 23-110 Series, 23-220; Applicable Allowance Standards (AS), as required; TO 00-20-3, 00-20-9, 00-25-06-2-1, 00-35D-54										
2.5.1	Fundamentals								-	A	-
2.5.2	Use Air Force Equipment Management System		*						-	-	B
2.5.3	TORC/TINC Screens		*						-	-	B
2.5.4	Property Accountability and Responsibility								-	A	-
2.5.5	Issue and Turn-in Request Forms								-	A	-
2.5.6	Use Customer Authorization/Custody Receipt		*						-	-	b
2.5.7	Deployed Equipment Accountability CA/CRL (R14)								-	-	-
2.5.8	Use Allowance Standards (AS)		*						-	-	b
2.5.9	Supply Publications								-	A	-
2.5.10	Prepare Materiel/Condition Tags	*							a	b	-
2.5.11	Deficiency Reports (DR)										
2.5.11.1	Fundamentals								A	-	-
2.5.11.2	Prepare DR		*						-	-	b
2.5.12	Aircrew Flight Equipment Time-Change Forecasts								-	-	B
2.5.13	Aircrew Flight Equipment Munitions Forecasts								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.5.14	Aircrew Chemical Biological Radiological Nuclear Equipment Forecast									-	-	-
2.5.15	Repair Cycle Assets (DIFM)									-	A	-
2.5.16	Report of Survey									-	-	B
2.5.17	Supply Computer Products											
2.5.17.1	Fundamentals									-	B	-
2.5.17.2	FEDLOG/WEBFLIS/DODEMALL									-	-	-
2.5.17.3	D04									-	-	-
2.5.17.4	D18									-	-	-
2.5.17.5	M30/M36									-	-	-
2.5.17.6	R15									-	-	-
2.5.18	Operating Budget for Equipment and Supplies											
2.5.18.1	Fundamentals									-	A	-
2.5.18.2	Preparing									-	-	B
2.5.18.3	Cost Per Flying Hour (CPFH) funds									-	-	B
2.6	TECHNICAL ORDERS TR: TO 00-5-1, 00-5-15, Technical Orders/Web-based Indexes/TCTO for AFE Equipment											
2.6.1	Technical Order System									B	-	-
2.6.2	Use	*								2b	-	-
2.6.3	Improvement Reports											
2.6.3.1	Fundamentals									-	B	-
2.6.3.2	Submit									-	-	-
2.6.4	Manage TCTO Program		*							-	-	B
2.6.5	Electronic/Digital Technical Orders/ Enhanced Technical Information Management System (ETIMS)											
2.6.5.1	Using									-	A	-
2.6.5.2	Ordering									-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.7	TEST EQUIPMENT/SPECIAL TOOLS TR: TO 33D Series, 33K-1- 100,									
2.7.1	Fundamentals							-	B	-
2.7.2	Use									
2.7.2.1	Anti-Exposure Suit Air Test Device							-	-	-
2.7.2.2	Altimeter Test Chamber							-	-	-
2.7.2.3	ANV-126 Series							2b	-	-
2.7.2.4	ANV-20/20							2b	-	-
2.7.2.5	Aviation Life Support Equipment Tester							2b	-	-
2.7.2.6	Battery Testers							-	-	-
2.7.2.7	Belt Tester							-	-	-
2.7.2.8	Combined Aircrew Systems Tester (CAST)							2b	-	-
2.7.2.9	DMH-1/LSHT-1							-	-	-
2.7.2.10	Helmet Mounted Display Test Set (HMDTS)							-	-	-
2.7.2.11	Hydrothermograph							-	b	-
2.7.2.12	Multimeter							-	-	-
2.7.2.13	Porosity Tester							-	-	-
2.7.2.14	Pressure Gauges							1a	-	-
2.7.2.15	Push/Pull Scale							2b	-	-
2.7.2.16	SCOT Communications and Oxygen Systems							2b	-	-
2.7.2.17	SCOT Release Tester							2b	-	-
2.7.2.18	Torque Devices							2b	-	-
2.7.2.19	3515LSR							-	-	-
2.7.2.20	TS-4317-3 (RCTS-003)							-	-	-
2.7.2.21	TTU-529/E							-	-	-
2.7.2.22	Life Raft Test Fixture							-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.7.2.23	Anti-Exposure Suit Water Test Device								-	-	-
2.7.2.24	Weight Scales								2b	-	-
2.7.2.25	Joint Service Mask Leakage Tester (JSMLT)								-	-	-
2.7.2.26	Joint CAST								-	-	-
2.7.2.27	Altitude CAST								-	-	-
2.7.2.28	Universal Audio Cable Verification (UACV) Test Set								-	-	-
2.7.2.29	Parachutist High Altitude Next-generation Technology Oxygen Mask (PHANTOM) or Parachutist Oxygen Mask (POM) Test Stand								-	-	-
2.7.2.30	TS-4348 ST/GA NVG Test Set								-	-	-
2.7.2.31	MH-2 Tester TR: 15X5-4-1-101								-	-	-
2.7.2.32	HMIT Preflight Tester TR: 14P3-4-195-2								-	-	-
2.8	COMPOSITE TOOL KIT (CTK)										
2.8.1	Fundamentals								-	A	-
2.8.2	Use	*							2b	-	-
2.8.3	Manage CTK Program								-	-	A
2.9	SHOP EQUIPMENT TR: TO 00-20-7, 34-1-3, and applicable equipment publications										
2.9.1	Fundamentals								-	-	-
2.9.2	Air Compressor								-	-	-
2.9.3	Fabric Cutters								-	-	-
2.9.4	Heat Seal Machines								-	-	-
2.9.5	Hot Knife								-	-	-
2.9.6	Lifting Devices								-	-	-
2.9.7	Oil Water Separators								-	-	-
2.9.8	Regulators								-	-	-
2.9.9	Stencil Machine								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.9.10	Vacuum Packaging Machine								-	-	-
2.9.11	Wax Pot								-	-	-
2.9.12	Centralized Vacuum System								-	-	-
2.10	SEWING TECHNIQUES TR: TO 00-25-120, and 13C5 and 14 Series										
2.10.1	Knot Usage								-	-	-
2.10.2	Use Hand Seams								-	-	-
2.10.3	Use Machine Seams	*							1b	-	-
2.10.4	Sewing Machines										
2.10.4.1	Fundamentals								-	B	-
2.10.4.2	Perform Preventive Maintenance										
2.10.4.2.1	Inspect	*							2b	-	-
2.10.4.2.2	Clean	*							2b	-	-
2.10.4.2.3	Lubricate	*							2b	-	-
2.10.4.3	Perform Operator Maintenance										
2.10.4.3.1	Remove/Replace Presser Feet	*							2b	-	-
2.10.4.3.2	Remove/Replace Needles	*							2b	-	-
2.10.4.3.3	Adjust Thread Tension	*							2b	-	-
2.10.4.4	Light Weight										
2.10.4.4.1	Nomenclature								-	-	-
2.10.4.4.2	Operate								-	-	-
2.10.4.4.3	Troubleshoot								-	-	-
2.10.4.4.4	Time								-	-	-
2.10.4.4.5	Adjust								-	-	-
2.10.4.5	Medium Weight										
2.10.4.5.1	Nomenclature								B	-	-
2.10.4.5.2	Operate								2b	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.10.4.5.3	Troubleshoot									2b	-	-
2.10.4.5.4	Time									2b	-	-
2.10.4.5.5	Adjust									2b	-	-
2.10.4.6	Zigzag											
2.10.4.6.1	Nomenclature									-	-	-
2.10.4.6.2	Operate									-	-	-
2.10.4.6.3	Troubleshoot									-	-	-
2.10.4.6.4	Time									-	-	-
2.10.4.6.5	Adjust									-	-	-
2.10.4.7	Heavy Weight											
2.10.4.7.1	Nomenclature									-	-	-
2.10.4.7.2	Operate									-	-	-
2.10.4.7.3	Troubleshoot									-	-	-
2.10.4.7.4	Time									-	-	-
2.10.4.7.5	Adjust									-	-	-
2.10.4.8	Bartack											
2.10.4.8.1	Nomenclature									-	-	-
2.10.4.8.2	Operate									-	-	-
2.10.4.8.3	Troubleshoot									-	-	-
2.10.4.8.4	Time									-	-	-
2.10.4.8.5	Adjust									-	-	-
2.10.4.9	Darning Machine											
2.10.4.9.1	Nomenclature									-	-	-
2.10.4.9.2	Operate									-	-	-
2.10.4.9.3	Troubleshoot									-	-	-
2.10.4.9.4	Time									-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
Knowledge And Technical References		A	B	A	B	C	D	E	A	B	C
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.10.4.9.5	Adjust								-	-	-
2.10.4.10	Double Needle Machine										
2.10.4.10.1	Nomenclature								-	-	-
2.10.4.10.2	Operate								-	-	-
2.10.4.10.3	Troubleshoot								-	-	-
2.10.4.10.4	Time								-	-	-
2.10.4.10.5	Adjust								-	-	-
2.11	FABRIC ITEMS TR: TO 13A1-1-1, 13A1-1-2, 13A1-8-1, 00-25-120 and applicable aircraft technical publications										
2.11.1	Textile materials										
2.11.1.1	Terms and Characteristics								B	-	-
2.11.1.2	Types, Uses, and Storage Principles								B	-	-
2.11.2	Fundamentals								B	-	-
2.11.3	Modify								-	-	-
2.11.4	Interpret Blueprints/Drawings								-	-	-
2.11.5	Protective Covers										
2.11.5.1	Types								A	-	-
2.11.5.2	Fabricate								2b	-	-
2.11.5.3	Repair								-	-	-
2.11.6	Upholstery										
2.11.6.1	Types								-	-	-
2.11.6.2	Fabricate								-	-	-
2.11.6.3	Repair								-	-	-
2.11.7	Soundproofing										
2.11.7.1	Types								-	-	-
2.11.7.2	Fabricate								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.11.7.3	Repair									-	-	-
2.11.8	Aircraft Thermal Radiation Barrier/Curtains											
2.11.8.1	Types									-	B	-
2.11.8.2	Fundamentals									-	-	-
2.11.8.3	Inspect									-	-	-
2.11.8.4	Repair									-	-	-
2.11.8.5	Reseal									-	-	-
2.11.9	Cargo Nets											
2.11.9.1	Repair									-	-	-
2.12	ANTI-EXPOSURE SUITS TR: TO 14P3-5 Series, Commercial Manuals											
2.12.1	Over the Side (OTS)											
2.12.1.1	Fundamentals									-	A	-
2.12.1.2	Fit									-	-	-
2.12.1.3	Inspect									-	-	-
2.12.1.4	Repair									-	-	-
2.12.1.5	Assemble									-	-	-
2.12.2	CWU-16/P											
2.12.2.1	Fundamentals									-	B	-
2.12.2.2	Inspect									-	-	-
2.12.2.3	Repair									-	-	-
2.12.3	CWU-23/P											
2.12.3.1	Fundamentals									-	-	-
2.12.3.2	Fit									-	-	-
2.12.3.3	Inspect									-	-	-
2.12.3.4	Repair									-	-	-
2.12.4	CWU-86/ P Series											

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.12.4.1	Fundamentals								-
2.12.4.2	Fit								-	-	-
2.12.4.3	Inspect								-	-	-
2.12.4.4	Repair								-	-	-
2.12.4.5	Assemble								-	-	-
2.12.5	CWU-74/P										
2.12.5.1	Fundamentals								-	B	-
2.12.5.2	Fit								-	-	-
2.12.5.3	Inspect								-	-	-
2.12.5.4	Repair								-	-	-
2.12.5.5	Assemble								-	-	-
2.12.6	MAC 10										
2.12.6.1	Fit								-	-	-
2.12.6.2	Inspect								-	-	-
2.12.6.3	Repair								-	-	-
2.12.7	MAC 300										
2.12.7.1	Fit								-	-	-
2.12.7.2	Inspect								-	-	-
2.12.7.3	Repair								-	-	-
2.13	ANTI-G GARMENTS TR: TO 14P3-6-121, 14P3-6-141, 14P3-1-161										
2.13.1	G-Forces								A	-	-
2.13.2	Principles								-	B	-
2.13.3	CSU-13B/P G-Suit										
2.13.3.1	Fundamentals								A	-	-
2.13.3.2	Fit								1a	-	-
2.13.3.3	Inspect								1a	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		A	B	C	D	E	(1) Course	(2) CDC	(2) CDC		
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.13.3.4	Repair								-	-	-
2.13.3.5	Modify								-	-	-
2.13.4	CSU-17/P Vest										
2.13.4.1	Fundamentals								-	-	-
2.13.4.2	Fit								-	-	-
2.13.4.3	Inspect								-	-	-
2.13.4.4	Repair								-	-	-
2.13.4.5	Modify								-	-	-
2.13.5	CSU-23/P (F-22)										
2.13.5.1	Fundamentals								-	-	-
2.13.5.2	Fit								-	-	-
2.13.5.3	Inspect								-	-	-
2.13.5.4	Repair								-	-	-
2.13.5.5	Modify								-	-	-
2.13.6	CSU-22/P Full Coverage G-Suit										
2.13.6.1	Fundamentals								-	-	-
2.13.6.2	Fit								-	-	-
2.13.6.3	Inspect								-	-	-
2.13.6.4	Repair								-	-	-
2.13.6.5	Modify								-	-	-
2.14	BREATHING EQUIPMENT TR: TO 14P3-1-161, 15X-1-1, 15X1-4-2-4, 15X5-3-6-1, 15X5-4-1-101, 15X5-5-3-1, 15X5-2-4-1, 15X5-4-8-1; Commercial Manuals										
2.14.1	Oxygen Systems								-	B	-
2.14.2	Physiological Effects of Flight								A	B	-
2.14.3	AWACS Mask										

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.14.3.1	Fundamentals								-	-	-
2.14.3.2	Inspect								-	-	-
2.14.3.3	Assemble								-	-	-
2.14.3.4	Disassemble								-	-	-
2.14.3.5	Repair								-	-	-
2.14.4	CRU-60/P										
2.14.4.1	Fundamentals								A	B	-
2.14.4.2	Inspect								2b	-	-
2.14.4.3	Assemble								-	-	-
2.14.4.4	Disassemble								-	-	-
2.14.4.5	Repair								-	-	-
2.14.5	CRU-103 Oxygen Regulator										
2.14.5.1	Fundamentals								-	-	-
2.14.5.2	Inspect								-	-	-
2.14.5.3	Assemble								-	-	-
2.14.5.4	Disassemble								-	-	-
2.14.5.5	Repair								-	-	-
2.14.6	CRU-94/P										
2.14.6.1	Fundamentals								-	-	-
2.14.6.2	Inspect								-	-	-
2.14.6.3	Assemble								-	-	-
2.14.6.4	Disassemble								-	-	-
2.14.6.5	Repair								-	-	-
2.14.7	CRU-120/P										
2.14.7.1	Fundamentals								-	A	-
2.14.7.2	Inspect								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.14.7.3	Assemble								-	-	-
2.14.7.4	Disassemble								-	-	-
2.14.7.5	Repair								-	-	-
2.14.8	CRU-122/P										
2.14.8.1	Fundamentals								-	A	-
2.14.8.2	Inspect								-	-	-
2.14.8.3	Assemble								-	-	-
2.14.8.4	Disassemble								-	-	-
2.14.8.5	Repair								-	-	-
2.14.9	Custom Made Mask										
2.14.9.1	Ordering Procedures								-	-	-
2.14.9.2	Inspect								-	-	-
2.14.9.3	Assemble								-	-	-
2.14.9.4	Disassemble								-	-	-
2.14.9.5	Repair								-	-	-
2.14.9.6	Fit								-	-	-
2.14.10	Emergency Passenger Oxygen System (EPOS)										
2.14.10.1	Fundamentals								-	B	-
2.14.10.2	Inspect								-	-	-
2.14.10.3	Modify								-	-	-
2.14.11	Emergency Respiratory Oxygen Systems (EROS) Mask										
2.14.11.1	Inspect								-	-	-
2.14.11.2	Modify								-	-	-
2.14.12	MBU-12/P										
2.14.12.1	Fundamentals								-	B	-
2.14.12.2	Fit								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.14.12.3	Inspect								-	-	-
2.14.12.4	Assemble								-	-	-
2.14.12.5	Disassemble								-	-	-
2.14.12.6	Speed-On Conversion								-	-	-
2.14.13	MBU-20 Series										
2.14.13.1	Fundamentals								A	B	-
2.14.13.2	Fit								1b	-	-
2.14.13.3	Inspect								2b	-	-
2.14.13.4	Assemble								2b	-	-
2.14.13.5	Disassemble								2b	-	-
2.14.13.6	Modify								-	-	-
2.14.13.7	Repair								-	-	-
2.14.14	Passenger Oxygen Mask/Therapeutic Mask										
2.14.14.1	Fundamentals								-	B	-
2.14.14.2	Inspect								-	-	-
2.14.14.3	Modify								-	-	-
2.14.15	Protective Breathing Equipment (PBE) / Emergency Escape Breathing Device (EEBD)										
2.14.15.1	Fundamentals								-	B	-
2.14.15.2	Inspect								-	-	-
2.14.16	Scot 358 Series										
2.14.16.1	Fundamentals								A	B	-
2.14.16.2	Inspect								2b	-	-
2.14.16.3	Assemble								2b	-	-
2.14.16.4	Disassemble								2b	-	-
2.14.16.5	Repair								-	-	-
2.14.17	Scot 359 Series										

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.14.17.1	Fundamentals								-
2.14.17.2	Inspect								-	-	-
2.14.17.3	Assemble								-	-	-
2.14.17.4	Disassemble								-	-	-
2.14.17.5	Repair								-	-	-
2.14.18	Smoke Mask										
2.14.18.1	Fundamentals								-	-	-
2.14.18.2	Inspect								-	-	-
2.14.18.3	Assemble								-	-	-
2.14.18.4	Disassemble								-	-	-
2.14.18.5	Repair								-	-	-
2.14.19	Helicopter Emergency Air Breathing Device										
2.14.19.1	Fundamentals								-	-	-
2.14.19.2	HEEDS III										
2.14.19.2.1	Inspect								-	-	-
2.14.19.2.2	Fill								-	-	-
2.14.19.3	SEA MK II										
2.14.19.3.1	Inspect								-	-	-
2.14.19.3.2	Fill								-	-	-
2.14.19.3.3	Assemble								-	-	-
2.14.19.3.4	Disassemble								-	-	-
2.14.20	STS /Guardian Angel Specialized Breathing Equipment										
2.14.20.1	Airox 8 Regulator										
2.14.20.1.1	Fundamentals								-	-	-
2.14.20.1.2	Inspect								-	-	-
2.14.20.1.3	Assemble								-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.14.20.1.4 Disassemble								-	-	-
2.14.20.1.5 Repair								-	-	-
2.14.20.2 Oxygen Prebreather Consoles										
2.14.20.2.1 Fundamentals								-	-	-
2.14.20.2.2 Inspect								-	-	-
2.14.20.2.3 Repair								-	-	-
2.14.20.2.4 Operate								-	-	-
2.14.20.3 Oxygen System Test Stand										
2.14.20.3.1 Fundamentals								-	-	-
2.14.20.3.2 Inspect								-	-	-
2.14.20.3.3 Repair								-	-	-
2.14.20.3.4 Operate								-	-	-
2.14.20.4 Oxygen Pressure Booster System										
2.14.20.4.1 Fundamentals								-	-	-
2.14.20.4.2 Inspect								-	-	-
2.14.20.4.3 Repair								-	-	-
2.14.20.4.4 Operate								-	-	-
2.14.20.5 Oxygen Recharge System										
2.14.20.5.1 Fundamentals								-	-	-
2.14.20.5.2 Inspect								-	-	-
2.14.20.5.3 Repair								-	-	-
2.14.20.5.4 Operate								-	-	-
2.14.20.6 Portable Oxygen Recharge System										
2.14.20.6.1 Fundamentals								-	-	-
2.14.20.6.2 Inspect								-	-	-
2.14.20.6.3 Repair								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.14.20.6.4	Operate								-	-	-
2.14.20.7	PHANTOM or POM										
2.14.20.7.1	Fundamentals								-	-	-
2.14.20.7.2	Inspect								-	-	-
2.14.20.7.3	Assemble								-	-	-
2.14.20.7.4	Disassemble								-	-	-
2.14.20.7.5	Repair								-	-	-
2.14.20.7.6	Fit								-	-	-
2.14.21	High-Altitude, High-Pressure Oxygen System (HAHPOS)										
2.14.21.1	Fundamentals								-	-	-
2.14.21.2	Verify Serviceability								-	-	-
2.14.21.3	Repair Straps								-	-	-
2.14.21.4	Repair Harness								-	-	-
2.14.21.5	Repair Webbing								-	-	-
2.15	PROTECTIVE HELMETS TR: TO 14P3-1-161, 14P3-1-121, 14P3-4-151,										
2.15.1	HGU-55A/P (JHMCS)										
2.15.1.1	Fundamentals								-	B	-
2.15.1.2	Fit								-	-	-
2.15.1.3	Inspect								-	-	-
2.15.1.4	Assemble								-	-	-
2.15.1.5	Disassemble								-	-	-
2.15.1.6	Repair								-	-	-
2.15.1.7	Modify								-	-	-
2.15.2	HGU-55/P										
2.15.2.1	Fundamentals								A	B	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.15.2.2	Fit									1b	-	-
2.15.2.3	Inspect									1b	-	-
2.15.2.4	Assemble									-	-	-
2.15.2.5	Disassemble									-	-	-
2.15.2.6	Repair									-	-	-
2.15.2.7	Modify									-	-	-
2.15.3	HGU-56/P											
2.15.3.1	Fundamentals									-	B	-
2.15.3.2	Fit									-	-	-
2.15.3.3	Inspect									-	-	-
2.15.3.4	Assemble									-	-	-
2.15.3.5	Disassemble									-	-	-
2.15.3.6	Repair									-	-	-
2.15.3.7	Modify									-	-	-
2.15.4	Aircrew Ballistic Helmet (ABH)											
2.15.4.1	Fundamentals									-	-	-
2.15.4.2	Fit									-	-	-
2.15.4.3	Inspect									-	-	-
2.15.4.4	Assemble									-	-	-
2.15.4.5	Disassemble									-	-	-
2.15.4.6	Repair									-	-	-
2.15.4.7	Modify									-	-	-
2.15.5	Helmet Mounted Integrated Targeting											
2.15.5.1	Fundamentals									-	-	-
2.15.5.2	Fit									-	-	-
2.15.5.3	Inspect									-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.15.5.4	Assemble									-	-	-
2.15.5.5	Disassemble									-	-	-
2.15.6	Tactical Helmets											
2.15.6.1	Fundamentals									-	B	-
2.15.6.2	Future Assault Shell Technology (FAST)											
2.15.6.2.2	Fit									-	-	-
2.15.6.2.3	Inspect									-	-	-
2.15.6.2.4	Assemble									-	-	-
2.15.6.2.5	Disassemble									-	-	-
2.15.6.3	Bump											
2.15.6.3.2	Fit									-	-	-
2.15.6.3.3	Inspect									-	-	-
2.15.6.3.4	Assemble									-	-	-
2.15.6.3.5	Disassemble									-	-	-
2.15.6.4	Skull Crusher Helmet											
2.15.6.4.2	Fit									-	-	-
2.15.6.4.3	Inspect									-	-	-
2.15.6.4.4	Assemble									-	-	-
2.15.6.4.5	Disassemble									-	-	-
2.15.7	Custom Communication Earpiece System											
2.15.7.1	Attenuation Custom Communication Earpiece System (ACCES)											
2.15.7.1.1	Inspect									-	-	-
2.15.7.1.2	Modify									-	-	-
2.15.7.2	Passive Attenuation Communication Earphone (PACE)											
2.15.7.2.1	Inspect									-	-	-
2.15.7.2.2	Modify									-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.16	F-35 AIRCRAFT GENERAL TR: F35-AAA-A051202000-540A-A, F35- AAA-A0512020000-740A-A,F35- AAA- A0512030000-540A-A,F35-AAA- A051203000-740A-A									
2.16.1	Pilot Interface Connector									
2.16.1.1	Remove/Install							-	-	-
2.16.1.2	Inspect							-	-	-
2.16.1.3	Repair							-	-	-
2.16.2	Helmet Mounted Display (HMD)									
2.16.2.1	Fundamentals							-	-	-
2.16.2.2	Inspect							-	-	-
2.16.2.3	HMD Test							-	-	-
2.16.2.4	Maintain							-	-	-
2.16.2.5	HMD Adjustment							-	-	-
2.16.2.6	Alignment							-	-	-
2.16.2.7	External Visor Removal and Installation							-	-	-
2.16.2.8	Display visor Removal and Installation							-	-	-
2.16.2.9	External and Display visor trim							-	-	-
2.16.2.10	HDU Removal and Installation							-	-	-
2.16.2.11	HVI cable Removal and Installation							-	-	-
2.16.2.12	ANR Removal and Installation							-	-	-
2.16.3	Oxygen Mask MBU-23/P									
2.16.3.1	Fundamentals							-	-	-
2.16.3.2	Fit							-	-	-
2.16.3.3	Maintain							-	-	-
2.16.4	Full Coverage Lower G-Garment									
2.16.4.1	Fundamentals							-	-	-
2.16.4.2	Clean							-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		A	B	C	D	E	(1) Course	(2) CDC	(2) CDC		
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.16.4.3	Test								-	-	-
2.16.4.4	Inspect								-	-	-
2.16.4.5	Repair								-	-	-
2.16.4.6	Adjustment								-	-	-
2.16.4.7	Inflation Hose										
2.16.4.7.1	Remove								-	-	-
2.16.4.7.2	Install								-	-	-
2.16.4.7.3	Adjust								-	-	-
2.16.4.8	Full Coverage Lower G-Garment Connector										
2.16.4.8.1	Remove								-	-	-
2.16.4.8.2	Install								-	-	-
2.16.5	5-Bladder G-Garment										
2.16.5.1	Fundamentals								-	-	-
2.16.5.2	Clean								-	-	-
2.16.5.3	Test								-	-	-
2.16.5.4	Inspect								-	-	-
2.16.5.5	Repair								-	-	-
2.16.5.6	Adjustment								-	-	-
2.16.5.7	Modify								-	-	-
2.16.5.8	Inflation Hose										
2.16.5.8.1	Remove								-	-	-
2.16.5.8.2	Install								-	-	-
2.16.5.8.3	Adjust								-	-	-
2.16.5.9	5-Bladder G-Garment Connector										
2.16.5.9.1	Remove								-	-	-
2.16.5.9.2	Install								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.16.6	Breathing Gas Hose Assembly								
2.16.6.1	Assemble								-	-	-
2.16.6.2	Clean								-	-	-
2.16.6.3	Inspect								-	-	-
2.16.6.4	Remove								-	-	-
2.16.6.5	Install								-	-	-
2.16.6.6	Adjustment								-	-	-
2.16.7	Pilot Flight Equipment										
2.16.7.1	Fundamentals								-	-	-
2.16.7.2	Fit-Adjust Winter Schedule								-	-	-
2.16.7.3	Fit-Adjust Summer Schedule								-	-	-
2.16.7.4	Fit-Adjust Chemical Biological PFE								-	-	-
2.16.8	Flight Jacket Sleeved/Sleeveless										
2.16.8.1	Assemble								-	-	-
2.16.8.2	Disassembly								-	-	-
2.16.8.3	Clean								-	-	-
2.16.8.4	Inspect								-	-	-
2.16.8.5	Repair								-	-	-
2.16.9	Water Storage Reservoir										
2.16.9.1	Clean								-	-	-
2.16.9.2	Inspect								-	-	-
2.16.9.3	Remove								-	-	-
2.16.9.4	Install								-	-	-
2.16.10	Light Weight Coverall W/ARS										
2.16.10.1	Assemble								-	-	-
2.16.10.2	Inspect								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.16.10.3	Repair									-	-	-
2.16.10.4	Clean									-	-	-
2.16.11	Arm Restraint Extension Lines											
2.16.11.1	Install									-	-	-
2.16.11.2	Remove									-	-	-
2.16.11.3	Adjust									-	-	-
2.16.11.4	Clean									-	-	-
2.16.11.5	Inspect									-	-	-
2.16.12	Life Preserver Unit											
2.16.12.1	Assemble									-	-	-
2.16.12.2	Inspect									-	-	-
2.16.12.3	Remove									-	-	-
2.16.12.4	Clean									-	-	-
2.16.12.5	Install									-	-	-
2.16.12.6	Bladder											
2.16.12.6.1	Remove									-	-	-
2.16.12.6.2	Install									-	-	-
2.16.12.7	Inflator											
2.16.12.7.1	Inspect									-	-	-
2.16.12.7.2	Remove									-	-	-
2.16.12.7.3	Install									-	-	-
2.16.12.8	40G Cylinder											
2.16.12.8.1	Inspect									-	-	-
2.16.12.8.2	Remove									-	-	-
2.16.12.8.3	Install									-	-	-
2.16.13	Water Immersion Garment											

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.16.13.1	Assemble								-	-	-
2.16.13.2	Adjust Neck Seal								-	-	-
2.16.13.3	Adjust Wrist Seals								-	-	-
2.16.13.4	Clean								-	-	-
2.16.13.5	Test								-	-	-
2.16.13.6	Inspect								-	-	-
2.16.13.7	Repair								-	-	-
2.16.14	Pilot Cooling Garment										
2.16.14.1	Remove								-	-	-
2.16.14.2	Install								-	-	-
2.16.14.3	Clean								-	-	-
2.16.14.4	Inspect								-	-	-
2.16.14.5	Maintain								-	-	-
2.16.15	Pilot Cooling Unit										
2.16.15.1	Remove								-	-	-
2.16.15.2	Install								-	-	-
2.16.15.3	Clean								-	-	-
2.16.15.4	Test								-	-	-
2.16.15.5	Maintain								-	-	-
2.16.16	Ready Room Tester (RRT)										
2.16.16.1	Fundamentals								-	-	-
2.16.16.2	Set Up								-	-	-
2.16.16.3	Use								-	-	-
2.16.17	Immersion Suit Test Kit										
2.16.17.1	Fundamentals								-	-	-
2.16.17.2	Set-up								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.16.17.3	Use									-	-	-
2.16.18	Helmet Mounted Display Tester (HMDT)											
2.16.18.1	Fundamentals									-	-	-
2.16.18.2	Set-up									-	-	-
2.16.18.3	Use									-	-	-
2.16.19	Manometer											
2.16.19.1	Fundamentals									-	-	-
2.16.19.2	Set-up									-	-	-
2.16.19.3	Use									-	-	-
2.16.20	Automatic Logistic Information System (ALIS)											
2.16.20.1	Fundamentals									-	-	-
2.16.20.2	Use									-	-	-
2.17	OPTICAL ACCESSORIES TR: TO 33B4-10-5-1, 33B4-10-6-1, 12S10-2AVS9-1, 11-5855-306-10, 12S10-2AVS10-1, 12S10-2PVS7-11, 14P3-9-12, 14P3-9-21; 14P3-9-12; Commercial Manuals											
2.17.1	Flash Protection											
2.17.1.1	Fundamentals									-	B	-
2.17.2	EEU-2/P and -2A/P											
2.17.2.1	Fit									-	-	-
2.17.2.2	Inspect									-	-	-
2.17.2.3	Repair									-	-	-
2.17.3	MIL-G-635											
2.17.3.1	Fit									-	-	-
2.17.3.2	Inspect									-	-	-
2.17.4	Aviator Night Vision Imaging Systems											
2.17.4.1	Fundamentals									-	B	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.17.5	AN/AVS-9 (F4949) Series										
2.17.5.1	Fundamentals								A	B	-
2.17.5.2	Fit								-	-	-
2.17.5.3	Inspect								2b	-	-
2.17.5.4	Assemble								-	-	-
2.17.5.5	Disassemble								-	-	-
2.17.5.6	Repair								-	-	-
2.17.5.7	Adjust Visual Acuity								-	-	-
2.17.6.	AN/AVS-10 (PNVG)										
2.17.6.1	Fundamentals								-	A	-
2.17.6.2	Fit								-	-	-
2.17.6.3	Inspect								-	-	-
2.17.6.4	Assemble								-	-	-
2.17.6.5	Disassemble								-	-	-
2.17.6.6	Repair								-	-	-
2.17.6.7	Adjust for Visual Acuity								-	-	-
2.17.7	Aircrew Monocular Night Vision Devices										
2.17.8	ST/Guardian Angel NVD										
2.17.8.1	PVS-7/PNVG										
2.17.8.1.1	Fundamentals								-	-	-
2.17.8.1.2	Fit								-	-	-
2.17.8.1.3	Inspect								-	-	-
2.17.8.1.4	Adjust for Visual Acuity								-	-	-
2.17.9	PVS-14 NVG										
2.17.9.1	Fundamentals								-	-	-
2.17.9.2	Fit								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.17.9.3	Inspect								-	-	-
2.17.9.4	Adjust for Visual Acuity								-	-	-
2.17.10	PVS-15 Series NVG										
2.17.10.1	Fundamentals								-	-	-
2.17.10.2	Fit								-	-	-
2.17.10.3	Inspect								-	-	-
2.17.10.4	Adjust for Visual Acuity								-	-	-
2.17.11	PVS-18 NVG										
2.17.11.1	Fundamentals								-	-	-
2.17.11.2	Fit								-	-	-
2.17.11.3	Inspect								-	-	-
2.17.11.4	Adjust for Visual Acuity								-	-	-
2.17.12	PAS-29A (COTI)										
2.17.12.1	Fundamentals								-	-	-
2.17.12.2	Fit								-	-	-
2.17.12.3	Inspect								-	-	-
2.17.12.4	Adjust for Visual Acuity								-	-	-
2.17.13	Joint Helmet Mounted Cueing System (JHMCS)										
2.17.13.1	Fundamentals								-	B	-
2.17.13.2	Upper Helmet Vehicle Interface (UHVI)								-	-	-
2.17.13.3	Display Unit								-	-	-
2.17.14	Aircrew Laser Eye Protection (ALEP)										
2.17.14.1	Fundamentals								-	B	-
2.17.14.2	FV-9										
2.17.14.2.1	Fit								-	-	-
2.17.14.2.2	Inspect								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.17.14.2.3	Repair								-	-	-
2.17.15	Block 0										
2.17.15.1	Fit								-	-	-
2.17.15.2	Inspect								-	-	-
2.17.15.3	Repair								-	-	-
2.17.16	Block 0+										
2.17.16.1	Fit								-	-	-
2.17.16.2	Inspect								-	-	-
2.17.16.3	Repair								-	-	-
2.17.17	Block 1										
2.17.17.1	Fit								-	-	-
2.17.17.2	Inspect								-	-	-
2.17.17.3	Repair								-	-	-
2.17.18	Block 2										
2.17.18.1	Fit								-	-	-
2.17.18.2	Inspect								-	-	-
2.17.18.3	Repair								-	-	-
2.17.19	JHMCS Compatible ALEP Spectacle										
2.17.19.1	Fit								-	-	-
2.17.19.2	Inspect								-	-	-
2.17.19.3	Repair								-	-	-
2.18	AIRCREW CHEMICAL, BIOLOGICAL, RADIOLOGICAL, NUCLEAR (CBRN) EQUIPMENT & OPERATIONS TR: TO 11C15-1-3, 14P3-1-131, 14P3-1-151, 14P4-1-151, 14P3-1-212; AFI 11-301 Series; AFMAN 10-2602; AFMAN 10-100 Commercial Manuals										
2.18.1	Aircrew CBRN Protection										

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.18.1.1	CONOPS								-	B	-
2.18.1.2	Fundamentals								A	B	-
2.18.2	Aircrew Contamination Control Area (ACCA) Procedures										
2.18.2.1	Fundamentals								A	B	-
2.18.2.2	Setup/Tear-down	*							-	-	-
2.18.2.3	Manage		*						-	-	-
2.18.2.4	Process Equipment	*							-	-	-
2.18.2.5	Process Aircrews	*							-	-	-
2.18.2.6	Joint Chemical Agent Detector (JCAD)								-	-	-
2.18.3	CQU-7/P Blower										
2.18.3.1	Fundamentals								A	B	-
2.18.3.2	Inspect								1a	-	-
2.18.3.3	Assemble								-	-	-
2.18.3.4	Disassemble								-	-	-
2.18.4	Aircrew Chem Coverall										
2.18.4.1	Fundamentals								A	B	
2.18.4.2	CWU-66/P										
2.18.4.2.1	Inspect								1a	-	-
2.18.4.2.2	Sizing								-	-	-
2.18.4.3	Joint Protective Aircrew Ensemble (JPACE)										
2.18.4.3.1	Inspect								-	-	-
2.18.4.3.2	Sizing								-	-	-
2.18.5	HGU-41/P Hood										
2.18.5.1	Fundamentals								-	-	-
2.18.5.2	Inspect								-	-	-
2.18.5.3	Modify								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.18.5.4	Repair								-	-	-
2.18.6	MBU-13/P CBO Mask										
2.18.6.1	Fundamentals								-	-	-
2.18.6.2	Fit								-	-	-
2.18.6.3	Inspect								-	-	-
2.18.6.4	Modify								-	-	-
2.18.6.5	Repair								-	-	-
2.18.7	MBU-19/P Mask										
2.18.7.1	Fundamentals								A	B	-
2.18.7.2	Fit								-	-	-
2.18.7.3	Inspect								1a	-	-
2.18.7.4	Modify								-	-	-
2.18.7.5	Repair								-	-	-
2.18.7.6	Assemble								-	-	-
2.18.7.7	Disassemble								-	-	-
2.18.8	MXU-835/P Intercom Unit										
2.18.8.1	Fundamentals								A	B	-
2.18.8.2	Inspect								1a	-	-
2.18.9	MPU-5(V)/P Joint Service Aircrew Mask (JSAM) Rotary Wing (RW) Ensemble										
2.18.9.1	Fundamentals								-	-	-
2.18.9.2	Fit								-	-	-
2.18.9.3	Inspect								-	-	-
2.18.9.4	Repair								-	-	-
2.18.10	M-69 Aircrew Chemical Mask										
2.18.10.1	Fundamentals								-	-	-
2.18.10.2	Fit								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.18.10.3	Inspect								-	-	-
2.18.10.4	Repair								-	-	-
2.18.11	Donning ACBRN								-	B	-
2.19	EMERGENCY ELECTRONIC COMMUNICATION/SIGNALING EQUIPMENT TR: AFI 13-203; TO 14S10-2-2, 31R2-4-1679-1, 31R2-2PRQ7-1, 31R2-2PRQ7-8-1, 31R2-1-251, 31R2-PRC90-1, 31R2-PRC90-2, 31R2-2PRC112-1-1, 31R-2PRQ7-8-1, 31R2-2PRQ7-WA-1-503D, 31R2-2PRQ7-WA-1-504C, 31R2-4-1678-8-1, 32R2-4-1679-1, 31R4-2URT33-11, TM 11-6130 489-13/P: Commercial Manuals										
2.19.1	Personnel Recovery Communication										
2.19.1.1	CONOPS								-	-	-
2.19.1.2	Joint Personnel Recovery Center (JPRC) Knowledge Wall								-	-	-
2.19.1.3	Situation Report (SITREP)								-	-	-
2.19.2	Distress Marker Lights										
2.19.2.1	Fundamentals								-	B	-
2.19.2.2	ACR/MS-2000M										
2.19.2.2.1	Inspect								-	-	-
2.19.2.3	Sidewinder										
2.19.2.3.1	Inspect								-	-	-
2.19.3	Combat Survivor Evader Locator (CSEL) AN/PRQ-7 Series										
2.19.3.1	Fundamentals								A	B	-
2.19.3.2	Inspect	*							2b	-	-
2.19.3.3	Repair								-	-	-
2.19.3.4	Update Software (Home Station/Deployed)								-	-	-
2.19.3.5	Perform Program Loading Operations	*							2b	-	-
2.19.3.6	Data Transfer Device (DTD)								-	-	-
2.19.4	Global Positioning System (GPS) Receivers										

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.19.4.1	Fundamentals								-	B	-
2.19.4.2	Inspect								-	-	-
2.19.4.3	Load								-	-	-
2.19.4.4	Collect and Update Almanac								-	-	-
2.19.5	PRC-90 Series										
2.19.5.1	Fundamentals								-	-	-
2.19.5.2	Inspect								-	-	-
2.19.5.3	Repair								-	-	-
2.19.6	PRC-112 Series										
2.19.6.1	Fundamentals								-	B	-
2.19.6.2	Inspect								-	-	-
2.19.6.3	Repair								-	-	-
2.19.6.4	Battery Tracking								-	-	-
2.19.6.5	Update Software (Home station/Deployed)								-	-	-
2.19.6.6	Perform Program Loading Operations								-	-	-
2.19.6.7	Collect and Update Almanac								-	-	-
2.19.7	Search and Rescue Satellite-Aided Tracking (SARSAT)										
2.19.7.1	Fundamentals								-	B	-
2.19.7.2	Perform 406 MHz Registration		*						-	-	-
2.19.8	Personnel Locator Beacon										
2.19.8.1	URT-33 Series										
2.19.8.1.1	Fundamentals								-	-	-
2.19.8.1.2	Inspect								-	-	-
2.19.8.1.3	Locate False Emergency Beacon Transmissions								-	-	-
2.19.8.2	URT-44 Series										
2.19.8.2.1	Fundamentals								-	B	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided				
									A	B	A	B	C
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC		
2.19.8.2.2	Inspect										-	-	-
2.20	LIFE PRESERVER UNITS (LPU) TR: TO 14D3-11-1, 14S-1-102-11; 14S-1-102-21; 14S-1-102-31; Commercial Manuals												
2.20.1	Adult/Child (A-A-50652)												
2.20.1.1	Fundamentals										-	B	-
2.20.1.2	Inspect										-	-	-
2.20.1.3	Pack										-	-	-
2.20.1.4	Repair										-	-	-
2.20.1.5	Accessories										-	-	-
2.20.2	LPU-6/P												
2.20.2.1	Fundamentals										-	-	-
2.20.2.2	Inspect										-	-	-
2.20.2.3	Pack										-	-	-
2.20.2.4	Repair										-	-	-
2.20.2.5	Accessories										-	-	-
2.20.3	LPU-9/P												
2.20.3.1	Fundamentals										-	-	-
2.20.3.2	Fit										-	-	-
2.20.3.3	Inspect										-	-	-
2.20.3.4	Pack										-	-	-
2.20.3.5	Repair										-	-	-
2.20.4	LPU-10/P												
2.20.4.1	Fundamentals										A	B	-
2.20.4.2	Fit										-	-	-
2.20.4.3	Inspect										1a	-	-
2.20.4.4	Pack										1a	-	-
2.20.4.5	Repair										-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.20.5	LPU-38/P								
2.20.5.1	Fundamentals								A	B	-
2.20.5.2	Fit								1a	-	-
2.20.5.3	Inspect								1a	-	-
2.20.5.4	Pack								1a	-	-
2.20.5.5	Repair								-	-	-
2.20.6	LPU-40/P										
2.20.6.1	Fundamentals								-	-	-
2.20.6.2	Inspect								-	-	-
2.20.6.3	Pack								-	-	-
2.20.6.4	Repair								-	-	-
2.21	LIFE RAFTS TR: TO 14S-1-102-11, 14S-1-102-21; 14S1-3- 51, 14S3-1-3, 14S3-7-3-2; Commercial Manuals										
2.21.1	One-Man (LRU-16/P)										
2.21.1.1	Fundamentals								A	B	-
2.21.1.2	Inspect								2b	-	-
2.21.1.3	Fold								2b	-	-
2.21.1.4	Repair								b	-	-
2.21.2	7-Man (LRU-1/P)										
2.21.2.1	Fundamentals								-	B	-
2.21.2.2	Inspect								-	-	-
2.21.2.3	Pack								-	-	-
2.21.2.4	Repair								-	-	-
2.21.3	20-Man (F-2B)										
2.21.3.1	Fundamentals								A	B	-
2.21.3.2	Inspect								1a	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.21.3.3	Pack									1a	-	-
2.21.3.4	Repair									b	-	-
2.21.4	25-Man											
2.21.4.1	Fundamentals									-	B	-
2.21.4.2	Inspect									-	-	-
2.21.4.3	Pack									-	-	-
2.21.4.4	Repair									-	-	-
2.21.5	46-Person											
2.21.5.1	Fundamentals									-	B	-
2.21.5.2	Inspect									-	-	-
2.21.5.3	Pack									-	-	-
2.21.5.4	Repair									-	-	-
2.21.6	AC-9											
2.21.6.1	Fundamentals									-	B	-
2.21.6.2	Inspect									-	-	-
2.21.6.3	Pack									-	-	-
2.21.6.4	Repair									-	-	-
2.21.7	LRU 33 Series											
2.21.7.1	Fundamentals									-	B	-
2.21.7.2	Inspect									-	-	-
2.21.7.3	Pack									-	-	-
2.21.7.4	Repair									-	-	-
2.21.8	T-9AF											
2.21.8.1	Fundamentals									-	B	-
2.21.8.2	Inspect									-	-	-
2.21.8.3	Pack									-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	A
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.21.8.4	Repair								-
2.21.9	LRU-34/A										
2.21.9.1	Fundamentals								-	-	-
2.21.9.2	Inspect								-	-	-
2.21.9.3	Pack								-	-	-
2.21.9.4	Repair								-	-	-
2.22	ESCAPE SLIDES TR: Applicable TO										
2.22.1	Fundamentals								-	B	-
2.22.2	Inspect								-	-	-
2.22.3	Pack								-	-	-
2.22.4	Repair								-	-	-
2.22.5	Escape Slide Cylinder										
2.22.5.1	Fundamentals								-	B	-
2.22.5.2	Maintain								-	-	-
2.22.5.3	Remove (KC-135 only)								-	-	-
2.22.5.4	Install (KC-135 only)								-	-	-
2.22.6	Escape Slide Battery										
2.22.6.1	Test								-	-	-
2.22.6.2	Install								-	-	-
2.22.6.3	Remove								-	-	-
2.23	PARACHUTE SYSTEMS, TORSO HARNESSES, AND RESTRAINT DEVICES TR: TO 11P Series, 13A1-1-1, 14D1-1-1, 14D1-1-2, 14D3-10-1, 14D3-11- 1, 14D1-3-										
2.23.1	Theory of Operations								B	B	-
2.23.2	Malfunction Analysis								-	-	B
2.23.3	Clean								-	-	-
2.23.4	Store								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.5	Ship									-	-	-
2.23.6	Personnel											
2.23.6.1	ACES II Personnel Recovery Assembly											
2.23.6.1.1	Fundamentals									B	B	-
2.23.6.1.2	Inspect									2b	-	-
2.23.6.1.3	Pack									2b	-	-
2.23.6.1.4	Repair									-	-	-
2.23.6.1.5	Assemble									-	-	-
2.23.6.1.6	Disassemble									-	-	-
2.23.6.1.7	Rig 4 Line Release									-	-	-
2.23.6.2	ACES II Personnel Recovery Assembly											
2.23.6.2.1	Assemble									-	-	-
2.23.6.2.2	Disassemble									-	-	-
2.23.6.2.3	Clean									-	-	-
2.23.6.3	F-35 Personnel Recovery Assembly											
2.23.6.3.1	Fundamentals									-	-	-
2.23.6.3.2	Inspect									-	-	-
2.23.6.3.3	Pack									-	-	-
2.23.6.3.4	Repair									-	-	-
2.23.6.3.5	Assemble									-	-	-
2.23.6.3.6	Disassemble									-	-	-
2.23.6.3.7	Parachute Press Operations									-	-	-
2.23.6.4	GQ Type 5000											
2.23.6.4.1	Fundamentals									-	-	-
2.23.6.4.2	Inspect									-	-	-
2.23.6.4.3	Pack									-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.6.4.4	Repair								-	-	-
2.23.6.4.5	Assemble								-	-	-
2.23.6.4.6	Disassemble								-	-	-
2.23.6.4.7	Parachute Press Operations (T-6)								-	-	-
2.23.6.4.8	Parachute Press Operations (T-38)								-	-	-
2.23.6.5	BA-Series										
2.23.6.5.1	Fundamentals								B	B	-
2.23.6.5.2	Fit								-	-	-
2.23.6.5.3	Inspect								2b	-	-
2.23.6.5.4	Pack								2b	-	-
2.23.6.5.5	Repair								-	-	-
2.23.6.5.6	Assemble								-	-	-
2.23.6.5.7	Disassemble								-	-	-
2.23.6.5.8	Rig 4 Line Release								2b	-	-
2.23.6.6	Low Profile Parachute										
2.23.6.6.1	Fundamentals								-	-	-
2.23.6.6.2	Fit								-	-	-
2.23.6.6.3	Inspect								-	-	-
2.23.6.6.4	Pack								-	-	-
2.23.6.6.5	Repair								-	-	-
2.23.6.6.6	Assemble								-	-	-
2.23.6.6.7	Disassemble								-	-	-
2.23.6.6.8	Rig 4 Line Release								-	-	-
2.23.6.6.9	Automatic Release								-	-	-
2.23.6.7	Chest Style (Reserve)										
2.23.6.7.1	Inspect								-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.6.7.2	Pack								-	-	-
2.23.6.7.3	Repair								-	-	-
2.23.6.7.4	Assemble								-	-	-
2.23.6.7.5	Disassemble								-	-	-
2.23.6.7.6	Rig 4 Line Release								-	-	-
2.23.6.8	MC1-1C/D										
2.23.6.8.1	Inspect								-	-	-
2.23.6.8.2	Pack								-	-	-
2.23.6.8.3	Repair								-	-	-
2.23.6.8.4	Assemble								-	-	-
2.23.6.8.5	Disassemble								-	-	-
2.23.6.9	MC-4 (Main)										
2.23.6.9.1	Fundamentals								-	-	-
2.23.6.9.2	Inspect								-	-	-
2.23.6.9.3	Pack								-	-	-
2.23.6.9.4	Repair								-	-	-
2.23.6.9.5	Assemble								-	-	-
2.23.6.9.6	Disassemble								-	-	-
2.23.6.10	MC-4 (Reserve)										
2.23.6.10.1	Fundamentals								-	-	-
2.23.6.10.2	Inspect								-	-	-
2.23.6.10.3	Pack								-	-	-
2.23.6.10.4	Repair								-	-	-
2.23.6.10.5	Assemble								-	-	-
2.23.6.10.6	Disassemble								-	-	-
2.23.6.11	MC-5 (Main)										

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.6.11.1	Fundamentals								-	-	-
2.23.6.11.2	Inspect								-	-	-
2.23.6.11.3	Pack								-	-	-
2.23.6.11.4	Repair								-	-	-
2.23.6.11.5	Assemble								-	-	-
2.23.6.11.6	Disassemble								-	-	-
2.23.6.12	MC-5 (Reserve)										
2.23.6.12.1	Fundamentals								-	-	-
2.23.6.12.2	Inspect								-	-	-
2.23.6.12.3	Pack								-	-	-
2.23.6.12.4	Repair								-	-	-
2.23.6.12.5	Assemble								-	-	-
2.23.6.12.6	Disassemble								-	-	-
2.23.6.13	MC-6										
2.23.6.13.1	Fundamentals								-	-	-
2.23.6.13.2	Inspect								-	-	-
2.23.6.13.3	Pack								-	-	-
2.23.6.13.4	Repair								-	-	-
2.23.6.13.5	Assemble								-	-	-
2.23.6.13.6	Disassemble								-	-	-
2.23.6.14	Modified Improved Reserve Parachute System										
2.23.6.14.1	Inspect								-	-	-
2.23.6.14.2	Pack								-	-	-
2.23.6.14.3	Repair								-	-	-
2.23.6.14.4	Assemble								-	-	-
2.23.6.14.5	Disassemble								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.6.15	MT2-XX/SL (Main) (NAVSEA SS400-AX-MMO-010)											
2.23.6.15.1	Inspect								-	-	-	
2.23.6.15.2	Pack								-	-	-	
2.23.6.15.3	Repair								-	-	-	
2.23.6.15.4	Assemble								-	-	-	
2.23.6.15.5	Disassemble								-	-	-	
2.23.6.16	MT2-XX/SL (Reserve) (NAVSEA SS400-AX-MMO-010)											
2.23.6.16.1	Inspect								-	-	-	
2.23.6.16.2	Pack								-	-	-	
2.23.6.16.3	Repair								-	-	-	
2.23.6.16.4	Assemble								-	-	-	
2.23.6.16.5	Disassemble								-	-	-	
2.23.6.17	T-11											
2.23.6.17.1	Fundamentals								-	-	-	
2.23.6.17.2	Main											
2.23.6.17.2.1	Inspect								-	-	-	
2.23.6.17.2.2	Pack								-	-	-	
2.23.6.17.2.3	Repair								-	-	-	
2.23.6.17.2.4	Assemble								-	-	-	
2.23.6.17.2.5	Disassemble								-	-	-	
2.23.6.17.3	Reserve											
2.23.6.17.3.1	Inspect								-	-	-	
2.23.6.17.3.2	Pack								-	-	-	
2.23.6.17.3.3	Repair								-	-	-	
2.23.6.17.3.4	Assemble								-	-	-	
2.23.6.17.3.5	Disassemble								-	-	-	

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.23.6.18 Butler Chest Reserve										
2.23.6.18.1 Fundamentals								-	-	-
2.23.6.18.2 Inspect								-	-	-
2.23.6.18.3 Pack								-	-	-
2.23.6.18.4 Repair								-	-	-
2.23.6.18.5 Assemble								-	-	-
2.23.6.18.6 Disassemble								-	-	-
2.23.6.19 Military Javelin main parachute										
2.23.6.19.1 Fundamentals								-	-	-
2.23.6.19.2 Inspect								-	-	-
2.23.6.19.3 Pack (Freefall Configuration)								-	-	-
2.23.6.19.4 Pack (Static Line Configuration)								-	-	-
2.23.6.19.5 Repair								-	-	-
2.23.6.19.6 Assemble								-	-	-
2.23.6.19.7 Disassemble								-	-	-
2.23.6.20 Military Javelin reserve parachute										
2.23.6.20.1 Fundamentals								-	-	-
2.23.6.20.2 Inspect								-	-	-
2.23.6.20.3 Pack								-	-	-
2.23.6.20.4 Repair								-	-	-
2.23.6.20.5 Assemble								-	-	-
2.23.6.20.6 Disassemble								-	-	-
2.23.6.21 Javelin container										
2.23.6.21.1 Fundamentals								-	-	-
2.23.6.21.2 Inspect								-	-	-
2.23.6.21.3 Close								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.23.6.21.4	Repair								-	-	-
2.23.6.21.5	Assemble								-	-	-
2.23.6.21.6	Disassemble								-	-	-
2.23.6.22	Military Tandem Sigma main parachute										
2.23.6.22.1	Fundamentals								-	-	-
2.23.6.22.2	Inspect								-	-	-
2.23.6.22.3	Pack								-	-	-
2.23.6.22.4	Assemble								-	-	-
2.23.6.22.5	Disassemble								-	-	-
2.23.6.22.6	Repair								-	-	-
2.23.6.23	Military Tandem Sigma reserve parachute										
2.23.6.23.1	Fundamentals								-	-	-
2.23.6.23.2	Inspect								-	-	-
2.23.6.23.3	Pack								-	-	-
2.23.6.23.4	Assemble								-	-	-
2.23.6.23.5	Disassemble								-	-	-
2.23.6.23.6	Repair								-	-	-
2.23.6.24	Vector container										
2.23.6.24.1	Fundamentals								-	-	-
2.23.6.24.2	Inspect								-	-	-
2.23.6.24.3	Close								-	-	-
2.23.6.24.4	Repair								-	-	-
2.23.6.24.5	Assemble								-	-	-
2.23.6.24.6	Disassemble								-	-	-
2.23.6.25	PD Series main parachute										
2.23.6.25.1	Fundamentals								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.6.25.2	Repair									-	-	-
2.23.6.26	PD Series reserve parachute											
2.23.6.26.1	Fundamentals									-	-	-
2.23.6.26.2	Repair									-	-	-
2.23.6.27	Raven reserve parachute											
2.23.6.27.1	Fundamentals									-	-	-
2.23.6.27.2	Repair									-	-	-
2.23.6.28	Special Operations Vector (SOV-3HH) main parachute 8 ring											
2.23.6.28.1	Fundamentals									-	-	-
2.23.6.28.2	Inspect									-	-	-
2.23.6.28.3	Pack (Freefall Configuration)									-	-	-
2.23.6.28.4	Pack (Static Line Configuration)									-	-	-
2.23.6.28.5	Repair									-	-	-
2.23.6.29	Special Operations Vector (SOV-3HH) main parachute 6 ring											
2.23.6.29.1	Fundamentals									-	-	-
2.23.6.29.2	Inspect									-	-	-
2.23.6.29.3	Pack (Freefall Configuration)									-	-	-
2.23.6.29.4	Pack (Static Line Configuration)									-	-	-
2.23.6.29.5	Repair									-	-	-
2.23.6.30	Special Operations Vector (SOV-3HH) reserve parachute 8 ring											
2.23.6.30.1	Fundamentals									-	-	-
2.23.6.30.2	Inspect									-	-	-
2.23.6.30.3	Pack									-	-	-
2.23.6.30.4	Repair									-	-	-
2.23.6.31	Special Operations Vector (SOV-3HH) reserve parachute 6 ring											
2.23.6.31.1	Fundamentals									-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.6.31.2 Inspect									-	-	-
2.23.6.31.3 Pack									-	-	-
2.23.6.31.4 Repair									-	-	-
2.23.6.32 Wind Drift											
2.23.6.32.1 Fundamentals									-	-	-
2.23.6.32.2 Repair									-	-	-
2.23.6.33 Talon Container											
2.23.6.33.1 Fundamentals									-	-	-
2.23.6.33.2 Inspect									-	-	-
2.23.6.33.3 Close									-	-	-
2.23.6.33.4 Repair									-	-	-
2.23.6.33.5 Assemble									-	-	-
2.23.6.33.6 Disassemble									-	-	-
2.23.6.34 Torso Harnesses (PCU-15/P or -16/P Series)											
2.23.6.34.1 Fundamentals									B	-	-
2.23.6.34.2 Fit									2b	-	-
2.23.6.34.3 Inspect									-	-	-
2.23.6.34.4 Assemble									-	-	-
2.23.6.34.5 Disassemble									-	-	-
2.23.6.34.6 Modify									-	-	-
2.23.6.34.7 Repair									-	-	-
2.23.6.35 Restraint Devices											
2.23.6.35.1 PCU-17/P											
2.23.6.35.1.1 Fundamentals									-	B	-
2.23.6.35.1.2 Inspect									-	-	-
2.23.6.35.1.3 Modify									-	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.23.6.35.1.4 Repair								-	-	-
2.23.6.35.2 HBU-6/P Safety Strap										
2.23.6.35.2.1 Fundamentals								-	B	-
2.23.6.35.2.2 Inspect								-	-	-
2.23.6.35.2.3 Modify								-	-	-
2.23.6.35.2.4 Repair								-	-	-
2.23.6.35.3 Crewmember Safety Belt (CSB)										
2.23.6.35.3.1 Fundamentals								-	-	-
2.23.6.35.3.2 Inspect								-	-	-
2.23.6.35.3.3 Modify								-	-	-
2.23.6.35.3.4 Repair								-	-	-
2.23.6.36 RA-1								-	-	-
2.23.6.36.1 Fundamentals								-	-	-
2.23.6.36.2 Main										
2.23.6.36.2.1 Inspect								-	-	-
2.23.6.36.2.2 Pack Free-fall Configuration								-	-	-
2.23.6.36.2.3 Pack Static Line Configuration										
2.23.6.36.2.4 Repair								-	-	-
2.23.6.36.3 Reserve										
2.23.6.36.3.1 Inspect								-	-	-
2.23.6.36.3.2 Pack								-	-	-
2.23.6.36.3.3 Repair								-	-	-
2.23.7 Deceleration/Drogue										
2.23.7.1 ACES II Drogue System										
2.23.7.1.1 Fundamentals								A	B	-
2.23.7.1.2 Inspect								1a	-	-

1. Tasks Knowledge And Technical References	2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
	A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
	5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.23.7.1.3	Rig								1a	-	-
2.23.7.1.4	Pack								1a	-	-
2.23.7.1.5	Repair								-	-	-
2.23.7.2	ACES II Fast Drogue System (F-22)										
2.23.7.2.1	Inspect								-	-	-
2.23.7.2.2	Pack								-	-	-
2.23.7.2.3	Repair								-	-	-
2.23.7.3	B-52 Drogue										
2.23.7.3.1	Inspect								-	-	-
2.23.7.3.2	Pack								-	-	-
2.23.7.3.3	Repair								-	-	-
2.23.7.3.4	Assemble								-	-	-
2.23.7.3.5	Disassemble								-	-	-
2.23.7.4	B-52 Deceleration										
2.23.7.4.1	Inspect								-	-	-
2.23.7.4.2	Pack								-	-	-
2.23.7.4.3	Repair								-	-	-
2.23.7.4.4	Assemble								-	-	-
2.23.7.4.5	Disassemble								-	-	-
2.23.7.5	T-38 Drogue										
2.23.7.5.1	Inspect								-	-	-
2.23.7.5.2	Pack								-	-	-
2.23.7.5.3	Repair								-	-	-
2.23.7.5.4	Assemble								-	-	-
2.23.7.5.5	Disassemble								-	-	-
2.23.8	Cargo Parachutes										

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.23.8.1	Fundamentals								-
2.23.8.2	Repair								-	-	-
2.24	PARACHUTE/TORSO HARNESS ACCESSORIES TR: TO 14D3-11-1; 15X1-4-2-4; 14D2-8-1; Commercial Manuals										
2.24.1	Beacon										
2.24.1.1	Fundamentals								-	B	-
2.24.1.2	Remove								1a	-	-
2.24.1.3	Install								1a	-	-
2.24.2	Minimum Survival Kit SRU-16/P										
2.24.2.1	Fundamentals								-	B	-
2.24.2.2	Remove								-	-	-
2.24.2.3	Inspect								-	-	-
2.24.2.4	Install								-	-	-
2.24.3	Oxygen bottle (MD Series)										
2.24.3.1	Fundamentals								-	B	-
2.24.3.2	Remove								1a	-	-
2.24.3.3	Inspect								-	-	-
2.24.3.4	Install								1a	-	-
2.24.4	Personnel lowering device										
2.24.4.1	Fundamentals								-	B	-
2.24.4.2	Remove								-	-	-
2.24.4.3	Inspect								-	-	-
2.24.4.4	Install								-	-	-
2.24.4.5	Repair								-	-	-
2.24.5	Survival Kit Actuator										
2.24.5.1	Remove								-	-	-
2.24.5.2	Inspect								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	A	B
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.24.5.3	Install									-	-	-
2.24.6	MA Series Wrist Altimeter											
2.24.6.1	Fundamentals									-	-	-
2.24.6.2	Inspect									-	-	-
2.24.6.3	Test									-	-	-
2.24.6.4	Repair									-	-	-
2.24.7	Altimaster/Galaxy® Series Wrist Altimeter											
2.24.7.1	Fundamentals									-	-	-
2.24.7.2	Inspect									-	-	-
2.24.7.3	Test									-	-	-
2.24.7.4	Repair									-	-	-
2.24.8	Automatic Activation Devices											
2.24.8.1	Fundamentals									-	B	-
2.24.8.2	Cypres® Expert											
2.24.8.2.1	Fundamentals									-	-	-
2.24.8.2.2	Install									-	-	-
2.24.8.2.3	Remove									-	-	-
2.24.8.2.4	Replace Cutter									-	-	-
2.24.8.2.5	Operate									-	-	-
2.24.8.3	Military Cypres® Release											
2.24.8.3.1	Fundamentals									-	-	-
2.24.8.3.2	Install									-	-	-
2.24.8.3.3	Remove									-	-	-
2.24.8.3.4	Replace Cutter									-	-	-
2.24.8.3.5	Operate									-	-	-
2.24.8.4	SCOT® Release											

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.24.8.4.1	Fundamentals								B
2.24.8.4.2	Inspect								2b	-	-
2.24.8.4.3	Remove								2b	-	-
2.24.8.4.4	Install								2b	-	-
2.24.8.5	Vigil® Parachute Release										
2.24.8.5.1	Inspect								-	-	-
2.24.8.5.2	Remove								-	-	-
2.24.8.5.3	Install								-	-	-
2.24.9	STS/Guardian Angel Parachutist Oxygen Bottles										
2.24.9.1	Twin 22										
2.24.9.1.1	Fundamentals								-	-	-
2.24.9.1.2	Inspect								-	-	-
2.24.9.1.3	Fill								-	-	-
2.24.9.2	Twin 53										
2.24.9.2.1	Fundamentals								-	-	-
2.24.9.2.2	Inspect								-	-	-
2.24.9.2.3	Fill								-	-	-
2.24.9.3	88 Cubic Inch										
2.24.9.3.1	Fundamentals								-	-	-
2.24.9.3.2	Inspect								-	-	-
2.24.9.3.3	Fill								-	-	-
2.24.9.4	120 Cubic Inch										
2.24.9.4.1	Fundamentals								-	-	-
2.24.9.4.2	Inspect								-	-	-
2.24.9.4.3	Fill								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.24.9.5	122 Cubic Inch											
2.24.9.5.1	Fundamentals								-	-	-	
2.24.9.5.2	Inspect								-	-	-	
2.24.9.5.3	Fill								-	-	-	
2.25	SURVIVAL KITS/VESTS TR: TO 00-35A-39, 13A5-56-11, 11A Series, 11P Series, 14S1-3-51, 14s1-11-1, 14S1-11-3, 14S3-1-3; Applicable Aircraft Flight Manuals; Commercial Manuals											
2.25.1	ACES II											
2.25.1.1	Fundamentals								A	B	-	
2.25.1.2	Inspect								1a	-	-	
2.25.1.3	Modify								-	-	-	
2.25.1.4	Pack								1a	-	-	
2.25.1.5	Repair								-	-	-	
2.25.1.6	Assemble								-	-	-	
2.25.2	Air Ace											
2.25.2.1	Fundamentals								-	B	-	
2.25.2.2	Fit								-	-	-	
2.25.2.3	Inspect								-	-	-	
2.25.2.4	Modify								-	-	-	
2.25.2.5	Repair								-	-	-	
2.25.2.6	Assemble								-	-	-	
2.25.3	Aircrew Integrated Recovery Survival Armor Vest and Equipment (AIRSAVE)											
2.25.3.1	Fundamentals								-	A	-	
2.25.3.2	Fit								-	-	-	
2.25.3.3	Inspect								-	-	-	
2.25.3.4	Modify								-	-	-	
2.25.3.5	Repair								-	-	-	

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.25.4	Eagle Combat Integrated Armor Carrying System (CIACS)										
2.25.4.1	Fundamentals								-	-	-
2.25.4.2	Fit								-	-	-
2.25.4.3	Inspect								-	-	-
2.25.4.4	Install Armor								-	-	-
2.25.4.5	Repair								-	-	-
2.25.4.6	Assemble								-	-	-
2.25.5	Air Warrior Primary Survival Gear Carrier (PSGC)										
2.25.5.1	Fundamentals								-	-	-
2.25.5.2	Fit								-	-	-
2.25.5.3	Inspect								-	-	-
2.25.5.4	Modify								-	-	-
2.25.5.5	Repair								-	-	-
2.25.6	Aircraft Minimum Survival Kit (MSK)										
2.25.6.1	Inspect								-	-	-
2.25.6.2	Pack								-	-	-
2.25.7	Aircraft Protective Clothing Kit (PCK)										
2.25.7.1	Inspect								-	-	-
2.25.7.2	Pack								-	-	-
2.25.8	Aircrew Body Armor										
2.25.8.1	Fundamentals								-	B	-
2.25.8.2	Air Advantage										
2.25.8.2.1	Fit								-	-	-
2.25.8.2.2	Inspect								-	-	-
2.25.8.2.3	Repair								-	-	-
2.25.8.3	Air Warrior										

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
									A	B	7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.25.8.3.1	Fit								-	-	-
2.25.8.3.2	Inspect								-	-	-
2.25.8.3.3	Repair								-	-	-
2.25.8.3.4	Install Armor								-	-	-
2.25.9	Auxiliary Survival Kit (ASK) (KC-10/KC-46)										
2.25.9.1	Inspect								-	-	-
2.25.9.2	Pack								-	-	-
2.25.10	CNU-129/P										
2.25.10.1	Fundamentals								-	-	-
2.25.10.2	Inspect (with Critical Points Inspection)								-	-	-
2.25.10.3	Pack								-	-	-
2.25.10.4	Perform Pre-Installation Inspection								-	-	-
2.25.10.5	Install Survival Kit								-	-	-
2.25.10.6	Remove Survival Kit								-	-	-
2.25.11	Depot Survival Kit (DSK)										
2.25.11.1	Inspect								-	-	-
2.25.11.2	Pack								-	-	-
2.25.12	Live-Aboard Kit (LAK)										
2.25.12.1	Inspect								-	-	-
2.25.12.2	Pack								-	-	-
2.25.13	MA-1/MA-2 Sea Rescue Kit										
2.25.13.1	Fundamentals								-	-	-
2.25.13.2	Inspect								-	-	-
2.25.13.3	Pack								-	-	-
2.25.14	ML-4										
2.25.14.1	Fundamentals								A	B	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level	
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.25.14.2	Inspect									2b	-	-
2.25.14.3	Pack									2b	-	-
2.25.15	Multi-Place Life Raft Accessory Container											
2.25.15.1	Fundamentals									-	B	-
2.25.15.2	F-2B											
2.25.15.2.1	Inspect									-	-	-
2.25.15.2.2	Pack									-	-	-
2.25.15.3	25 Man											
2.25.15.3.1	Inspect									-	-	-
2.25.15.3.2	Pack									-	-	-
2.25.15.4	Age Limited Kit											
2.25.15.4.1	Inspect									-	-	-
2.25.15.4.2	Pack									-	-	-
2.25.15.5	LRU 33/A & LRU 34/A											
2.25.15.5.1	Inspect									-	-	-
2.25.15.5.2	Pack									-	-	-
2.25.15.6	AC-9 & T-9											
2.25.15.6.1	Inspect									-	-	-
2.25.15.6.2	Pack									-	-	-
2.25.15.7	46 Man Inner Kit											
2.25.15.7.1	Inspect									-	-	-
2.25.15.7.2	Pack									-	-	-
2.25.16	SRU-21/P											
2.25.16.1	Fundamentals									-	-	-
2.25.16.2	Fit									-	-	-
2.25.16.3	Inspect									-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.25.16.4	Modify								-
2.25.16.5	Repair								-	-	-
2.25.17	Survival Components										
2.25.17.1	Fundamentals								A	B	-
2.25.17.2	Operate								-	-	-
2.25.17.3	Inspect	*							1a	-	-
2.25.18	T-6A Seat Survival Kit (SSK)								-	-	-
2.25.18.1	Fundamentals								-	-	-
2.25.18.2	Inspect								-	-	-
2.25.18.3	Pack								-	-	-
2.25.19	T-38 ESUP Seat Survival Kit (Over land/Over water)								-	-	-
2.25.19.1	Fundamentals								-	-	-
2.25.19.2	Inspect								-	-	-
2.25.19.3	Pack								-	-	-
2.25.19.4	Repair								-	-	-
2.25.20	F-35 Seat Survival Kit Assembly								-	-	-
2.25.20.1	Fundamentals								-	-	-
2.25.20.2	Inspect								-	-	-
2.25.20.3	Pack								-	-	-
2.25.20.4	Repair								-	-	-
2.25.20.5	Assemble								-	-	-
2.25.20.6	Disassemble								-	-	-
2.25.21	Parachute Spacer Kit (PSK)								-	-	-
2.25.21.1	Fundamentals								-	-	-
2.25.21.2	Fabrication								-	-	-
2.25.21.3	Inspect								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
		2.25.21.4	Pack								-
2.25.22	T-1 Air Force Survival Kit (AFSK-7)								-	-	-
2.25.22.1	Inspect								-	-	-
2.25.22.2	Pack								-	-	-
2.25.23	Manual Reverse Osmosis Desalinator								-	-	-
2.25.23.1	Fundamentals								-	-	-
2.25.23.2	MROD-06-LL-01								-	-	-
2.25.23.2.1	Inspect								-	-	-
2.25.23.2.2	Test								-	-	-
2.25.23.3	MROD-35-LL-01								-	-	-
2.25.23.3.1	Inspect								-	-	-
2.25.23.3.2	Test								-	-	-
2.25.24	Cartridge Actuated Device / Propellant Actuated Device (CAD/PAD)								-	-	-
2.25.24.1	Fundamentals		*						-	A	-
2.25.24.2	A/P25S-5A or B, Personal Distress Signal										
2.25.24.2.1	Handling								-	-	-
2.25.24.2.2	Inspect								-	-	-
2.25.24.3	MK-13, Smoke & Illumination Signal										
2.25.24.3.1	Handling								-	-	-
2.25.24.3.2	Inspect								-	-	-
2.25.24.4	MK-124, Smoke & Illumination Signal										
2.25.24.4.1	Handling								-	-	-
2.25.24.4.2	Inspect								-	-	-
2.25.25	Survival Backpack										
2.25.25.1	Fundamentals								-	-	-
2.25.25.2	Inspect								-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided			
									A	B	C	D
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC	
2.25.25.3	Pack									-	-	-
2.26	AIRCREW FLIGHT EQUIPMENT CONTINUATION TRAINING(AFECT) PROGRAM TR: AFI 11-301V1; 16-1301, 36-2201, 11-2MDS Series; AFMAN 36-2236; Applicable MAJCOM Guidance; Air Force Master Lesson Plans (AFMLP)											
2.26.1	Instructor Responsibilities									-	B	-
2.26.2	Program Requirements									-	-	B
2.26.3	Platform Instructor Course									-	-	-
2.26.4	Develop Lesson Plan									-	-	-
2.26.5	Physiological Training									-	-	-
2.26.6	Conduct Aircrew Events											
2.26.6.1	LL01 - Aircrew Flight Equipment Familiarization									-	A	-
2.26.6.2	LL04 - Aircrew CBRN Training									-	A	-
2.26.6.3	LL06 - Aircrew Flight Equipment Training									-	A	-
2.26.6.4	LL07 – Aircrew Flight Equipment Fit Check									-	-	-
2.26.6.4.1	Aircrew CBRN Equipment									-	A	-
2.26.6.4.2	Daily/Seasonal Flight Equipment									-	A	-
2.27	SUPERVISION (PEACETIME/WARTIME) TR: AFMAN 10-2602, Enlisted Classification Directory; AFI 11-301V1, 36-2201V1-V6, 36-2406, 36-2503, 36-2618, 36-2807, 36-2907											
2.27.1	Responsibilities									-	A	B
2.27.2	Orient Newly Assigned Personnel		*							-	-	-
2.27.3	Assign Personnel to Work Duties		*							-	-	-
2.27.4	Plan Work Assignments and Priorities		*							-	-	-
2.27.5	Schedule Work Assignments and Priorities		*							-	-	-
2.27.6	Establish Work Methods		*							-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.27.7	Establish Performance Standards		*						-	-	-
2.27.8	Civilian Staffing								-	-	A
2.27.9	Establish Controls		*						-	-	-
2.27.10	Managing Manpower		*						-	-	A
2.27.11	Organization								-	-	A
2.27.12	Research and Development								-	-	A
2.27.13	Resolve Technical Problems		*						-	-	-
2.27.14	Facilities/Equipment										
2.27.14.1	Fundamentals								-	-	B
2.27.14.2	Verify Serviceability of drying Towers and Winches								-	-	-
2.27.14.3	Verify Serviceability of Vacuum Pumps								-	-	-
2.27.15	Quality Assurance Program										
2.27.15.1	Fundamentals								-	-	B
2.27.15.2	Conduct Quality Assurance Program Management								-	-	-
2.27.15.3	Analyze Quality Assurance Results								-	-	-
2.27.15.4	Perform Personnel Evaluations								-	-	-
2.27.15.5	Create Trend Analysis Report								-	-	-
2.27.15.6	Perform QA Duties								-	-	-
2.27.16	Quality Control Program										
2.27.16.1	Fundamentals								-	A	B
2.27.16.2	Conduct Quality Control Program Management		*						-	-	-
2.27.16.3	Conduct Quality Control Inspections		*						-	-	-
2.27.16.4	Evaluate work performance		*						-	-	-
2.27.16.5	Analyze Quality Control Results		*						-	-	-
2.27.16.6	Conduct In Process Inspection		*						-	-	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
Knowledge And Technical References		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.28	AIRCREW FLIGHT EQUIPMENT TECHNICIAN TRAINING PROGRAM TR: AFPD 36-21; AFI 36-2101, EDUCATION AND TRAINING COURSE ANNOUNCEMENTS (ETCA)										
2.28.1	Fundamentals								-	A	B
2.28.2	Evaluate Personnel		*						-	-	-
2.28.3	Prepare Job Qualification Standards		*						-	-	-
2.28.4	Develop Master Task List (MTL)		*						-	-	-
2.28.5	Conduct Technician Training		*						-	-	-
2.28.6	Conduct Task Evaluations/		*						-	-	-
2.28.7	Prepare Training Plan		*						-	-	-
2.28.8	Monitor Upgrade Training		*						-	-	-
2.28.9	Monitor CDC Progress/Career knowledge		*						-	-	-
2.28.10	Maintain Training Records		*						-	-	-
2.29	AIRCREW FLIGHT EQUIPMENT COMBAT OPERATIONS/ AIRCREW SURVIVABILITY TR: AFMAN 10-401 V1, 10-2602, AFPAM 10- 100; AFI 10-201, 10-402, 10-403, 11-301V1- V2, 24-201, 24-202; AFPAM 91-216; AFI 10- 401										
2.29.1	Fundamentals								-	A	B
2.29.2	Status of Resources and Training System (SORTS) Report								-	-	B
2.29.3	Air Expeditionary Force (AEF) Reporting Tool (ART)								-	-	B
2.29.4	Pilot/Non-Pilot Unit Type Code (UTC) Responsibilities								-	A	B
2.29.5	Defense Readiness Reporting System (DRRS)								-	-	B
2.29.6	Manpower and Equipment Force Packaging (MEFPAK)								-	-	A
2.29.7	Posture Analysis Tool (PAT)								-	-	A
2.29.8	Pre-Deployment Actions										
2.29.8.1	Fundamentals								-	B	-

1. Tasks		2. Core Tasks		3. Certification For OJT					4. Proficiency Codes Used To Indicate Training / Information Provided		
		A	B	A	B	C	D	E	A 3 Skill Level	B 5 Skill Level	C 7 Skill Level
		5 Level	7 Level	Tng Start	Tng Done	Trainee Initials	Trainer Initials	Certifier Initials	(1) Course	(2) CDC	(2) CDC
2.29.8.2	Planning								-	-	B
2.29.8.3	Review Logistics Detail (LOGDET)/ Logistics Module								-	-	A
2.29.8.4	Review Designed Operational Capabilities (DOC) Statements								-	A	B
2.29.8.5	Assess Unit Readiness Status								-	-	-
2.29.8.6	Pallet Build-Up								-	A	B
2.29.8.7	Hazardous Material Processing								-	-	B
2.29.8.8	Deployment Operations Sustainment								-	B	-
2.30	MISHAP/PHYSIOLOGICAL INVESTIGATION TR: AFI 11-301V1, 91-204										
2.30.1	Types								-	A	B
2.30.2	Aircrew Flight Equipment Analysis								-	-	B
2.30.3	Conduct Mishap Investigation								-	-	-
2.30.4	Physiological Incident (PI) Response								-	-	B
2.30.5	Parachute Malfunction Reporting for Premeditated Parachute								-	-	-
2.31	AIRCRAFT FLIGHTLINE MAINTENANCE TR: TO 14D3-10-1; AFI 21-101; Applicable Aircraft Job Guides; Applicable Safe for Maintenance Guides										
2.31.1	Aircraft Safe for Maintenance Inspection								-	-	-
2.31.2	Aircraft Forms Documentation								-	B	-
2.31.3	Red X Inspection for Aircraft-Installed Equipment		*						-	-	-
2.31.4	Mission Termination Inspection (MTI)										
2.31.4.1	Pre-position Aircraft AFE								-	-	-
2.31.4.2	Remove Aircraft AFE								-	-	-
2.31.5	Redball Rapid Response Procedures								-	-	-
2.32	GROUND EMERGENCY EGRESS TR: TO 00-105E-9, 11A-1-33; AFI 21-101; Applicable Aircraft Flight Manuals										
2.32.1	Aircraft Egress								-	-	-

Section B - Course Objective List

4. Measurement. Each proficiency coded STS task or knowledge item taught at the technical school is measured through the use of an objective. An objective is a written instruction for the student so he or she knows what is expected of them to successfully complete training on each task. Each objective is comprised of a condition, behavior, and standard that states what is expected of the student for each task. The condition is the setting in which the training takes place. The behavior is the action a student must demonstrate to accomplish a task (i.e. Inspect and repack a parachute assembly). The standard is the level of performance that is measured to ensure the STS proficiency level is attained. Each objective uses letter code(s) to identify how it is measured. All objectives use the Progress Check (PC) code that indicates a progress check is used to measure subject or task knowledge. Progress checks are also used to measure student accomplishment of performance objectives. "W" indicates a comprehensive written test and is used to measure the subject and/or task knowledge at the end of a block of instruction. PC/W indicates separate measurement of both knowledge and performance elements using a written test and a performance progress check.

5. Standard. The minimum standard is 70% on written examinations. Standards for performance measurement are identified in the objective and delineated on the individual progress checklist. The instructor will document each student's progress on each task using the checklist. Instructor assistance is provided as needed during the progress check, and students may be required to repeat all or part of the behavior until satisfactory performance is attained. Students must satisfactorily complete all PCs prior to taking the written test.

6. Proficiency Level. Review column 4A of the STS to determine the proficiency level of a particular task or knowledge item. Review the proficiency code key in Part II, Section E of this CFETP for an explanation of the proficiency codes. Review the course objective list to determine which STS item the objective supports. Most task performance is taught to the "2b" proficiency level. The "2b" means the student can do most parts of the task, but does need assistance on the hardest parts of the task (partially proficient). The student can also determine step-by-step procedures for doing the task. The student should be able to identify why and when the task must be done and why each step is needed.

7. Course Objectives. If you require detailed course descriptions and objectives, please provide a written request to the attention of the AFE Training Manager, 361 TRS/TRR, 501 Missile Road, Sheppard AFB, TX 76311-2264.

Section C - Support Material

8. Support material is any training package designed to enhance the learning process at any level of training. Refer to Air Force Education and Training Course Announcements (ETCA) for information on AETC formal courses. ETCA can be accessed at <https://etca.randolph.af.mil>.

Section D - Training Course Index

9. Purpose. This section of the CFETP identifies training courses available for the 1P0X1 AFE Specialty and shows how the courses are used by each MAJCOM in their career field training programs. This index lists Air Force resident, AU/A4L, and exportable courses used to support training for this specialty. Refer to the Air Force Education and Training Course Announcements (ETCA) for information on AETC formal courses listed below

<https://etca.randolph.af.mil>. For further information on the following courses, contact the OPR at:

361 TRS/TRR
501 Missile Road
Sheppard AFB, TX 76311-2264
DSN 736-3684 or 736-3539

10. Air Force In-Resident Courses.

COURSE NUMBER	COURSE TITLE	LOCATION	USER
E3AZR1C8XX 00DA	High Reliability Soldering and Connections	Keesler AFB, MS	AF/ANG/AFRC
J3ABR1P031 048C	Aircrew Flight Equipment Apprentice	Sheppard AFB, TX	AF/ANG/AFRC
J3AZR1P051 0M1A	Static Line Parachute Systems (MC-1)	Sheppard AFB, TX	AF/ANG/AFRC
J3AZR1P051 0R1A	Ram Air Parachute Systems	Sheppard AFB, TX	AF/ANG/AFRC
J3AZRTXXXX0P1A	Principles of Instruction (POI)	Sheppard AFB, TX	AF/ANG/AFRC
L9AZA1XXXX 0A1A	Airborne Parachutist Course	Fort Benning, GA	AF/ANG/AFRC
L9AQA1XXXX 0F1A	Military Freefall Parachutist (MFF-PJ Students)	Yuma Proving Ground, AZ	AF/ANG/AFRC
L9AZA1XXXX 0F1A	Military Freefall Parachutist Course (CCT AD/CCT/PJ ANG/PJ RES)	Yuma Proving Ground, AZ	AF/ANG/AFRC
SV80A	Survival, Evasion, Resistance, and Escape (SERE) Training	Fairchild AFB, WA	AF/ANG/AFRC
SV84A	USAF Underwater Egress Training (UET)	Fairchild AFB, WA	AF/ANG/AFRC
SV87A	Arctic Survival Training	Eielson AFB, AK	AF/ANG/AFRC
SV90A	Water Survival, Non-parachuting	Fairchild AFB, WA	AF/ANG/AFRC
SV90B	Over Water Parachute Training	Fairchild AFB, WA	AF/ANG/AFRC
NVGAIC	USAF Night Vision Goggle (NVG) Academic Instructor Course	Randolph AFB, TX	359 AMDS/SGPT
Civilian Rigger	FAA Senior Course	Local	AF/ANG/AFRC
Civilian Rigger	FAA Master Course	Local	AF/ANG/AFRC
MCADRE002	Contingency Wartime Planning Course	Maxwell AFB, AL	AF/ANG/AFRC

11. Air Force Institute for Advanced Distributed Learning (AU/A4L) Courses.

COURSE NUMBER	COURSE TITLE	USER
CDC 1P051	Aircrew Flight Equipment Journeyman	AF/ANG/AFRC
CDC 1P071	Aircrew Flight Equipment Craftsman	AF/ANG/AFRC

Note: Online CDC courses for study purpose can be found on the Air University website at https://au.csd.disa.mil/kc/main/kc_frame.asp?blnWhatsNew=True.

12. Exportable Courses.

COURSE NUMBER	COURSE TITLE	OPR	USER
225001	Technical Order Distribution Office (TODO) General Course	AFMC	AF/ANG/AFRC
225002	Technical Order Distribution Office (TODO) Advanced Course	AFMC	AF/ANG/AFRC

ACQ101	Fundamentals of Systems Acquisition Management	DAU	AF/ANG/AFRC
CLE062	Human Systems Integration	DAU	AF/ANG/AFRC
CLM041	Capabilities Based Planning	DAU	AF/ANG/AFRC
RQM111	Air Force Capability Based Operational Requirements	DAU	AF/ANG/AFRC
RQM110	Core Concepts for Requirement Mgt	DAU	AF/ANG/AFRC

For further information on AF technical order exportable courses contact the OPR at:

362 TRS
613 10th Ave
Sheppard AFB, TX 76311-2352
DSN 736-5206/6184
<https://etca.randolph.af.mil/>

Interactive Courseware (ICW) courses are available from or are under development by, 367 TRS/TRSS at Hill AFB, Utah and 982 MXS/TSU at Sheppard AFB, Texas.

For further information contact the OPRs at:

367 TRSS
6058 Aspen Ave
Hill AFB, UT 84056-5805
DSN 777-7830/8741

982 MXS/TSU
912 I Ave Ste 4
Sheppard AFB, TX 76311-2334
DSN 736-3001

13. Mobile Training Team (MTT) Courses:

COURSE NUMBER	COURSE TITLE	OPR	USER
J4AMP30000 AS0A	Basic Soldering Techniques	372 TRS	AF/ANG/AFRC

For further information on the following courses, contact the OPR at:

361 TRS/TRR
501 Missile Road
Sheppard AFB, TX 76311-2264
DSN 736-3684

14. MAJCOM Courses.

COURSE	COURSE TITLE	LOCATION	USER
3J5ACC1P0X1000	Aircrew Flight Equipment Program Manager's Course	Dyess AFB, TX	AF/ANG/AFRC
3J5ACC1P0X1003	Aircrew Flight Equipment Deployed Leadership Course	Dyess AFB, TX	AF/ANG/AFRC
3J5ACC3S200	ACC Classroom Instructor Course	Dyess AFB, TX	AF/ANG/AFRC
WBT AMOC	Introduction to Air Mobility Operations (WBT AMOC)	USAF EC, Joint Base McGuire-Dix-Lakehurst, NJ	AF/ANG/AFRC
AMC AAMOC	Advanced Air Mobility Operations Course (AMC AAMOC)	USAF EC, Joint Base McGuire-Dix-Lakehurst, NJ	AF/ANG/AFRC

3J5ACC1P0X1 004	Life Sciences Equipment Investigation (LSEI)	Dyess AFB, TX	AF/ANG/AFR C
3J5ACC1P0X1 001	Combat Survivor Evader Locator (CSEL) course	Dyess AFB, TX	AF/ANG/AFR C
ANGC ICP	ANG Instructor Certification	McGhee Tyson, TN	ANG

Section E - MAJCOM Unique Requirements.

15. There are no MAJCOM Unique Requirements. Attachment 1 is an addendum to the basic CFETP to provide additional MDS-specific training guidance, support minimum deployment qualification training and the AFRC's Seasoning Training Program.

BY ORDER OF THE SECRETARY OF THE AIR FORCE

OFFICIAL

MARTIN WHELAN, Maj Gen, USAF
Director of Future Operations

1 Attachment

1. Aircraft Type Specific Core Tasks

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

Minimum Weapon System Duty Tasks. Tasks, Knowledge, and Technical References listed in first column.											
<p>NOTE 1: Mission Design Series (MDS) specific training requirements (core tasks) for an individual to become duty position and deployment qualified on a particular aircraft.</p> <p>NOTE 2: Based on availability of equipment, technical data, and tools, the AFE Superintendent may waive (in writing) up to 10% of these requirements. When a waiver is required in excess of 10% of these tasks, the AFE MFM (NGB FAM for NGB AFE) is the waiver authority.</p> <p>NOTE 3: All tasks identified with a pound sign (#) in the column are required for that particular MDS. All tasks identified with the letter R in the column are required only for AFRC.</p> <p>NOTE 4: Tasks will be included in the unit's Master Task Listing (MTL) and identified in accordance with 1POX1 CFETP, paragraph 2.7.2.</p> <p>NOTE 5: AFE Superintendents supporting MDSs not listed here will establish a minimum duty task listing similar to this and incorporate it into their Master Training Plan.</p>											
5-SKILL LEVEL CORE TASKS	TG-15B	TG-15A	TG-16A	T-41D	T-51A	T-53A	UV-18B	T-6	T-38	T-1	
3.1 (Task 2.7.2.1) Anti-Exposure Suit Air Test Device											
3.2 (Task 2.7.2.2) Altimeter Test Chamber											
3.3 (Task 2.7.2.3) ANV-126 Series											
3.4 (Task 2.7.2.4) ANV-20/20 (Hoffman)											
3.5 (Task 2.7.2.5) Aviation Life Support Equipment Tester (ALSET)											
3.6 (Task 2.7.2.6) Battery Testers	#	#	#	#	#	#	#	#	#	#	
3.7 (Task 2.7.2.9) DMH-1/LSHT-1	#	#	#	#	#	#	#				
3.8 (Task 2.7.2.10) Helmet Mounted Display Test Set (HMDTS)											
3.9 (Task 2.7.2.11) Hydrothermograph											
3.10 (Task 2.7.2.12) Multimeter	#	#	#	#	#	#	#			#	
3.11 (Task 2.7.2.13) Porosity Tester											
3.12 (Task 2.7.2.14) Pressure Gauges							#	#	#		
3.13 (Task 2.7.2.15) Push/Pull Scale	#	#	#	#	#	#	#	#	#		
3.14 (Task 2.7.2.16) SCOT Communications and Oxygen Systems Tester	#	#	#	#	#	#	#	#	#		
3.15 (Task 2.7.2.17) SCOT Release Tester											
3.16 (Task 2.7.2.18) Torque Devices	#	#	#	#	#	#	#	#	#	#	
3.17 (Task 2.7.2.20) TS-4317-3 (RCTS-003)	#	#	#	#	#	#	#	#	#	#	
3.18 (Task 2.7.2.21) TTU-529/E											
3.19 (Task 2.7.2.22) Life Raft Test Fixture											
3.20 (Task 2.7.2.24) Weight Scales	#	#	#	#	#	#	#		#		
3.21 (Task 2.7.2.25) JSMLT											
3.22 (Task 2.7.2.26) Joint CAST											
3.23 (Task 2.7.2.27) Altitude CAST											
3.24 (Task 2.7.2.28) Universal Audio Cable Verification (UACV) Test Set											
3.25 (Task 2.7.2.32) HMIT Preflight Tester											
3.26 (Task 2.11.5.3) Repair Protective Covers											
3.27 (Task 2.11.6.3) Repair (Upholstery)											
3.28 (Task 2.11.7.3) Repair (Soundproofing)											
3.29 (Task 2.11.8.3) Inspect (Aircraft Thermal Radiation Barrier/Curtains)											
3.30 (Task 2.11.8.4) Repair (Aircraft Thermal Radiation Barrier/Curtains)											
3.31 (Task 2.12.1.3) Inspect (OTS)											
3.32 (Task 2.12.2.2) Inspect (CWU-16/P)											
3.33 (Task 2.12.5.3) Inspect (CWU-74/P)											
3.34 (Task 2.13.3.3) Inspect (CSU-13B/P)											

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

5-SKILL LEVEL CORE TASKS	TG-15B	TG-15A	TG-16A	T-41D	T-51A	T-53A	UV-18B	T-6	T-38	T-1
3.35 (Task 2.13.4.3) Inspect (CSU-17/P Vest)										
3.36 (Task 2.13.5.3) Inspect (CSU-23/P)										
3.37 (Task 2.14.4.2) Inspect (CRU-60/P)								#	#	
3.38 (Task 2.14.7.2) Inspect (CRU-120/A)										
3.39 (Task 2.14.8.2) Inspect (CRU-122/P)										
3.40 (Task 2.14.9.2) Inspect (Custom Made Mask)										
3.41 (Task 2.14.10.2) Inspect (EPOS)										#
3.42 (Task 2.14.11.1) Inspect (EROS)										
3.43 (Task 2.14.12.3) Inspect (MBU-12/P)										
3.44 (Task 2.14.13.3) Inspect (MBU-20/P Series)								#	#	
3.45 (Task 2.14.14.2) Inspect (Passenger Oxygen Mask/Therapeutic Mask)										#
3.46 (Task 2.14.15.2) Inspect (PBE/EEBD)										
3.47 (Task 2.14.16.2) Inspect Scot 358 Series							#			
3.48 (Task 2.14.18.2) Inspect (Smoke Mask)										
3.49 (Task 2.14.19.3.1) Inspect (SEA)										
3.50 (Task 2.14.19.3.2) Fill (SEA)										
3.51 (Task 2.15.1.3) Inspect (HGU-55A/P)										
3.52 (Task 2.15.2.3) Inspect (HGU-55/P)										
3.53 (Task 2.15.3.3) Inspect (HGU-56/P)										
3.54 (Task 2.15.4.3) Inspect (ABH)										
3.55 (Task 2.15.5.3) Inspect (HMIT)										
3.56 (Task 2.16.1.2) Inspect (Pilot Interface Connector)										
3.57 (Task 2.16.2.2) Inspect (HMD)										
3.58 (Task 2.16.3.3) Maintain (MBU-23/P)										
3.59 (Task 2.16.4.4) Inspect (Full Coverage Lower G-Garment)										
3.60 (Task 2.16.6.3) Inspect (Breathing Gas Hose Assembly)										
3.61 (Task 2.16.8.4) Inspect (Flight Jacket Sleeved/Sleeveless)										
3.62 (Task 2.16.9.2) Inspect (Water Storage Reservoir)										
3.63 (Task 2.16.11.5) Inspect (Arm Restraint Extension Lines)										
3.64 (Task 2.16.12.2) Inspect (Life Preserver Unit)										
3.65 (Task 2.16.13.6) Inspect (Water Immersion Garment)										
3.66 (Task 2.16.16.3) Use (RRT)										
3.67 (Task 2.16.17.3) Use (Immersion Suit Test Kit)										
3.68 (Task 2.16.8.3) Use (HMDT)										
3.69 (Task 2.16.19.3) Use (Manometer)										
3.70 (Task 2.16.20.2) Use (ALIS)										
3.71 (Task 2.17.2.2) Inspect (EEU-2/P and -2A/P)										
3.72 (Task 2.17.5.3) Inspect (AN/AVS-9 (F4949))										

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

5-SKILL LEVEL CORE TASKS	TG-15B	TG-15A	TG-16A	T-41D	T-51A	T-53A	UV-18B	T-6	T-38	T-1
3.73 (Task 2.17.6.3) Inspect (AN/AVS-10 (PNVG))										
3.74 (Task 2.17.15.2) Inspect (ALEP/Block 0)										
3.75 (Task 2.17.16.2) Inspect (ALEP/Block 0+)										
3.76 (Task 2.17.17.2) Inspect (ALEP/Block 1)										
3.77 (Task 2.17.18.2) Inspect (ALEP/Block 2)										
3.78 (Task 2.17.19.2) Inspect (JCAS)										
3.79 (Task 2.18.3.2) Inspect (CQU-7/P Blower)										
3.80 (Task 2.18.4.2.1) Inspect (CWU-66/P Coveralls)										
3.81 (Task 2.18.7.3) Inspect (MBU-19/P Mask)										
3.82 (Task 2.18.8.2) Inspect (MXU-835/P Intercom Unit)										
3.83 (Task 2.19.2.2.1) Inspect (ACR/MS-2000M Strobe Light)	#	#	#	#	#	#	#	#	#	
3.84 (Task 2.19.4.2) Inspect (GPS Receivers)							#			
3.85 (Task 2.19.5.2) Inspect (PRC-90 Series Radios)	#	#	#	#	#	#	#	#	#	
3.86 (Task 2.19.6.2) Inspect (PRC-112 Series Radios)										
3.87 (Task 2.19.8.2.2) Inspect (URT-44 Series Personnel Locator Beacons)										
3.88 (Task 2.20.1.2) Inspect (Adult/Child Life Preserver)										#
3.89 (Task 2.20.1.3) Pack (Adult/Child Life Preserver)										#
3.90 (Task 2.20.2.2) Inspect (LPU-6/P)										
3.91 (Task 2.20.2.3) Pack (LPU-6/P)										
3.92 (Task 2.20.4.3) Inspect (LPU-10/P)							#			
3.93 (Task 2.20.4.4) Pack (LPU-10/P)							#			
3.94 (Task 2.20.5.3) Inspect (LPU-38/P)								#	#	
3.95 (Task 2.20.5.4) Pack (LPU-38/P)								#	#	
3.96 (Task 2.20.6.2) Inspect (LPU-40/P)										
3.97 (Task 2.20.6.3) Pack (LPU-40/P)										
3.98 (Task 2.21.1.2) Inspect (LRU-16/P)									#	#
3.99 (Task 2.21.3.2) Inspect (20-Man (F-2B))										
3.100 (Task 2.21.3.3) Pack (20-Man (F-2B))										
3.101 (Task 2.21.4.2) Inspect (25-Man)										
3.102 (Task 2.21.4.3) Pack (25-Man)										
3.103 (Task 2.21.5.2) Inspect (46-Person)										
3.104 (Task 2.21.5.3) Pack (46-Person)										
3.105 (Task 2.21.7.2) Inspect (LRU-33 Series)										
3.106 (Task 2.21.7.3) Pack (LRU-33 Series)										
3.107 (Task 2.22.2) Inspect (Escape Slide)										
3.108 (Task 2.23.6.1.2) Inspect (ACES II Personal Recovery Assembly)										
3.109 (Task 2.23.6.1.3) Pack (ACES II Personal Recovery Assembly)										
3.110 (Task 2.23.6.5.3) Inspect (BA Series Parachute)										
3.111 (Task 2.23.6.5.4) Pack (BA Series Parachute)										
3.112 (Task 2.23.6.8.1) Inspect (MC1-1C/D)										

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

5-SKILL LEVEL CORE TASKS	TG-15B	TG-15A	TG-16A	T-41D	T-51A	T-53A	UV-18B	T-6	T-38	T-1
3.113 (Task 2.23.6.8.2) Pack (MC1-1C/D)										
3.114 (Task 2.23.6.13.2) Inspect (MC-6)										
3.115 (Task 2.23.6.13.3) Pack (MC-6)										
3.116 (Task 2.23.6.14.1) Inspect (MIRPS)										
3.117 (Task 2.23.6.14.2) Pack (MIRPS)										
3.118 (Task 2.23.6.17.3.1) Inspect (T-11R (Reserve))										
3.119 (Task 2.23.6.17.3.2) Pack (T-11R (Reserve))										
3.120 (Task 2.23.6.28.2) Inspect (SOV-3HH (Main parachute 8 ring))										
3.121 (Task 2.23.6.29.2) Inspect (SOV-3HH (Main parachute 6 ring))										
3.122 (Task 2.23.6.34.3) Inspect (Torso Harness)								#	#	
3.123 (Task 2.23.6.35.1.2) Inspect (PCU-17/P Restraint Harness)										
3.124 (Task 2.23.6.35.2.2) (HBU-6/P)										
3.125 (Task 2.23.6.35.3.2) Inspect (CSB)										
3.126 (Task 2.23.7.1.2) Inspect (ACES II Droque Sys)										
3.127 (Task 2.23.7.1.4) Pack (ACES II Droque Sys)										
3.128 (Task 2.23.7.2.1) Inspect (ACES II Droque (F-22))										
3.129 (Task 2.23.7.2.2) Pack (ACES II Droque (F-22))										
3.130 (Task 2.23.7.5.1) Inspect (T-38 Droque Sys)										
3.131 (Task 2.23.7.5.2) Pack (T-38 Droque Sys)										
3.132 (Task 2.24.1.2) Remove (Beacon)										
3.133 (Task 2.24.1.3) Install (Beacon)										
3.134 (Task 2.24.8.4.2) Inspect (SCOT Release)										
3.135 (Task 2.25.1.2) Inspect (ACES II Survival Kit)										
3.136 (Task 2.25.1.4) Pack (ACES II Survival Kit)										
3.137 (Task 2.25.2.3) Inspect (Air Ace Survival Vest)										
3.138 (Task 2.25.3.3) Inspect (Airsave Survival Vest)										
3.139 (Task 2.25.4.3) Inspect (CIACS Eagle Vest)										
3.140 (Task 2.25.5.3) Inspect (Air Warrior System)										
3.141 (Task 2.25.6.1) Inspect (MSK)										
3.142 (Task 2.25.6.2) Pack (MSK)										
3.143 (Task 2.25.7.1) Inspect (PCK)										
3.144 (Task 2.25.7.2) Pack (PCK)										
3.145 (Task 2.25.8.1) Fundamentals (Aircrew Body Armor)										
3.146 (Task 2.25.8.2.2) Inspect (Air Advantage)										
3.147 (Task 2.25.8.3.3) Inspect (Air Warrior)										
3.148 (Task 2.25.10.2) Inspect (CNU-129/P Kit)										

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

5-SKILL LEVEL CORE TASKS	TG-15B	TG-15A	TG-16A	T-41D	T-51A	T-53A	UV-18B	T-6	T-38	T-1
3.149 (Task 2.25.10.3) Pack (CNU-129/P Kit)										
3.150 (Task 2.25.10.5) Install (CNU-129/P Kit)										
3.151 (Task 2.25.10.6) Remove (CNU-129/P Kit)										
3.152 (Task 2.25.14.2) Inspect (ML-4 Kit)										
3.153 (Task 2.25.14.3) Pack (ML-4 Kit)										
3.154 (Task 2.25.15.2.1) Inspect (Multi-Place Life Raft Accessory Container [F-2B])										
3.155 (Task 2.25.15.5.1) Inspect (LRU 33/A & LRU 34/A)										
3.156 (Task 2.25.15.5.2) Pack (LRU 33/A & LRU 34/A)										
3.157 (Task 2.25.15.2.2) Pack (Multi-Place Life Raft Accessory Container [F-2B])										
3.158 (Task 2.25.15.3.1) Inspect (Multi-Place Life Raft Accessory Container [25-Man])										
3.159 (Task 2.25.15.3.2) Pack (Multi-Place Life Raft Accessory Container [25-Man])										
3.160 (Task 2.25.15.4.1) Inspect (Multi-Place Life Raft Accessory Container [Age Limited])										
3.161 (Task 2.25.15.4.2) Pack (Multi-Place Life Raft Accessory Container [Age Limited])										
3.162 (Task 2.25.15.7.1) Inspect (Multi-Place Life Raft Accessory Container [46 Man Inner])										
3.163 (Task 2.25.15.7.2.) Pack (Multi-Place Life Raft Accessory Container [46 Man Inner])										
3.164 (Task 2.25.16.3) Inspect (SRU-21/P)										
3.165 (Task 2.25.18.2) Inspect (T-6A Seat Survival Kit)								#		
3.166 (Task 2.25.18.3) Pack (T-6A Seat Survival Kit)								#		
3.167 (Task 2.25.19.2) Inspect (T-38 ESUP kit)									#	
3.168 (Task 2.25.19.3) Pack (T-38 ESUP kit)									#	
3.169 (Task 2.25.21.2) Fabricate (PSK)										
3.170 (Task 2.25.21.3) Inspect (PSK)										
3.171 (Task 2.25.21.4) Pack (PSK)										

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

Minimum Weapon System Duty Tasks. Tasks, Knowledge, and Technical References listed in first column.										
<p>NOTE 1: Mission Design Series (MDS) specific training requirements (core tasks) for an individual to become duty position and deployment qualified on a particular aircraft.</p> <p>NOTE 2: Based on availability of equipment, technical data, and tools, the AFE Superintendent may waive (in writing) up to 10% of these requirements. When a waiver is required in excess of 10% of these tasks, the AFE MFM (NGB FAM for NGB AFE) is the waiver authority.</p> <p>NOTE 3: All tasks identified with a pound sign (#) in the column are required for that particular MDS. All tasks identified with the letter R in the column are required only for AFRC.</p> <p>NOTE 4: Tasks will be included in the unit's Master Task Listing (MTL) and identified in accordance with 1POX1 CFETP, paragraph 2.7.2.</p> <p>NOTE 5: AFE Superintendents supporting MDSs not listed here will establish a minimum duty task listing similar to this and incorporate it into their Master Training Plan.</p>										
5-SKILL LEVEL CORE TASKS	C-130	C-17	C-5	KC-10	KC-46	KC-135	OSA/EA	UH-1N	HH-60	GAW
3.172 (Task 2.7.2.1) Anti-Exposure Suit Air Test Device									#	
3.173 (Task 2.7.2.2) Altimeter Test Chamber										#
3.174 (Task 2.7.2.3) ANV-126 Series	#	#			#			#	#	#
3.175 (Task 2.7.2.4) ANV-20/20 (Hoffman)	#	#			#			#	#	#
3.176 (Task 2.7.2.5) Aviation Life Support Equipment Tester (ALSET)								#		
3.177 (Task 2.7.2.6) Battery Testers	#	#	#	#	#	#	#	#	#	#
3.178 (Task 2.7.2.9) DMH-1/LSHT-1	#	#	#	#	#	#	#	#		#
3.179 (Task 2.7.2.10) Helmet Mounted Display Test Set (HMDTS)										
3.180 (Task 2.7.2.11) Hydrothermograph	#	#	#	#	#	#	#			#
3.181 (Task 2.7.2.12) Multimeter	#	#	#	#	#	#	#	#		#
3.182 (Task 2.7.2.13) Porosity Tester										
3.183 (Task 2.7.2.14) Pressure Gauges	#	#	#	#	#	#	#	#	#	#
3.184 (Task 2.7.2.15) Push/Pull Scale	#	#	#	#	#	#	#		#	#
3.185 (Task 2.7.2.16) SCOT Communications and Oxygen Systems Tester	#	#	#	#	#	#	#		#	#
3.186 (Task 2.7.2.17) SCOT Release Tester	#	#								
3.187 (Task 2.7.2.18) Torque Devices	#	#	#	#	#	#	#	#	#	#
3.188 (Task 2.7.2.20) TS-4317-3 (RCTS-003)	#	#	#	#	#	#	#		#	#
3.189 (Task 2.7.2.21) TTU-529/E										
3.190 (Task 2.7.2.22) Life Raft Test Fixture										#
3.191 (Task 2.7.2.24) Weight Scales	#	#	#	#	#	#	#	#	#	#
3.192 (Task 2.7.2.25) JSMLT	#	#	#	#	#	#				
3.193 (Task 2.7.2.26) Joint CAST										
3.194 (Task 2.7.2.27) Altitude CAST										
3.195 (Task 2.7.2.28) Universal Audio Cable Verification (UACV) Test Set										
3.196 (Task 2.7.2.32) HMIT Preflight Tester										
3.197 (Task 2.11.5.3) Repair Protective Covers	#	#	#	#	#	#	#			R
3.198 (Task 2.11.6.3) Repair (Upholstery)	#	#	#	#	#	#	#			R
3.199 (Task 2.11.7.3) Repair (Soundproofing)	#	#	#	#	#	#	#			R
3.200 (Task 2.11.8.3) Inspect (Aircraft Thermal Radiation Barrier/Curtains)					#	#				
3.201 (Task 2.11.8.4) Repair (Aircraft Thermal Radiation Barrier/Curtains)					#	#				
3.202 (Task 2.12.1.3) Inspect (OTS)										
3.203 (Task 2.12.2.2) Inspect (CWU-16/P)	#	#	#	#	#	#	#			
3.204 (Task 2.12.5.3) Inspect (CWU-74/P)										
3.205 (Task 2.13.3.3) Inspect (CSU-13B/P)										

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	C-130	C-17	C-5	KC-10	KC-46	KC-135	OSA/EA	UH-1N	HH-60	GAW
3.206 (Task 2.13.4.3) Inspect (CSU-17/P Vest)										
3.207 (Task 2.13.5.3) Inspect (CSU-23/P)										
3.208 (Task 2.14.4.2) Inspect (CRU-60/P)	#	#								
3.209 (Task 2.14.7.2) Inspect (CRU-120/A)										
3.210 (Task 2.14.8.2) Inspect (CRU-122/P)										
3.211 (Task 2.14.9.2) Inspect (Custom Made Mask)										
3.212 (Task 2.14.10.2) Inspect (EPOS)	#	#	#	#	#	#	#			
3.213 (Task 2.14.11.1) Inspect (EROS)					#		#			
3.214 (Task 2.14.12.3) Inspect (MBU-12/P)	#	#			#	#				
3.215 (Task 2.14.13.3) Inspect (MBU-20/P Series)	#	#			#	#				
3.216 (Task 2.14.14.2) Inspect (Passenger Oxygen Mask/Therapeutic Mask)		#	#	#	#		#			
3.217 (Task 2.14.15.2) Inspect (PBE/EEBD)	#	#	#	#	#	#	#			
3.218 (Task 2.14.16.2) Inspect Scot 358 Series	#	#	#	#	#	#				
3.219 (Task 2.14.18.2) Inspect (Smoke Mask)					#		#			
3.220 (Task 2.14.19.3.1) Inspect (SEA)								#		
3.221 (Task 2.14.19.3.2) Fill (SEA)								#		
3.222 (Task 2.15.1.3) Inspect (HGU-55A/P)										
3.223 (Task 2.15.2.3) Inspect (HGU-55/P)	#	#	#		#	#				
3.224 (Task 2.15.3.3) Inspect (HGU-56/P)								#	#	
3.225 (Task 2.15.4.3) Inspect (ABH)									#	
3.226 (Task 2.15.5.3) Inspect (HMIT)										
3.227 (Task 2.16.1.2) Inspect (Pilot Interface Connector)										
3.228 (Task 2.16.2.2) Inspect (HMD)										
3.229 (Task 2.16.3.3) Maintain (MBU-23/P)										
3.230 (Task 2.16.4.4) Inspect (Full Coverage Lower G-Garment)										
3.231 (Task 2.16.6.3) Inspect (Breathing Gas Hose Assembly)										
3.232 (Task 2.16.8.4) Inspect (Flight Jacket Sleeved/Sleeveless)										
3.233 (Task 2.16.9.2) Inspect (Water Storage Reservoir)										
3.234 (Task 2.16.11.5) Inspect (Arm Restraint Extension Lines)										
3.235 (Task 2.16.12.2) Inspect (Life Preserver Unit)										
3.236 (Task 2.16.13.6) Inspect (Water Immersion Garment)										
3.237 (Task 2.16.16.3) Use (RRT)										
3.238 (Task 2.16.17.3) Use (Immersion Suit Test Kit)										
3.239 (Task 2.16.8.3) Use (HMDT)										
3.240 (Task 2.16.19.3) Use (Manometer)										
3.241 (Task 2.16.20.2) Use (ALIS)										
3.242 (Task 2.17.2.2) Inspect (EEU-2/P and -2A/P)					#	#				
3.243 (Task 2.17.5.3) Inspect (AN/AVS-9 (F4949))	#	#			#			#	#	

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	C-130	C-17	C-5	KC-10	KC-46	KC-135	OSA/EA	UH-1N	HH-60	GAW
3.244 (Task 2.17.6.3) Inspect (AN/AVS-10 (PNVG))								#		
3.245 (Task 2.17.15.2) Inspect (ALEP/Block 0)	#	#	#	#	#	#	#			
3.246 (Task 2.17.16.2) Inspect (ALEP/Block 0+)	#	#	#	#	#	#	#			
3.247 (Task 2.17.17.2) Inspect (ALEP/Block 1)	#	#	#	#	#	#	#			
3.248 (Task 2.17.18.2) Inspect (ALEP/Block 2)	#	#	#	#	#	#	#			
3.249 (Task 2.17.19.2) Inspect (JCAS)										
3.250 (Task 2.18.3.2) Inspect (CQU-7/P Blower)	#	#	#	#	#	#			#	
3.251 (Task 2.18.4.2.1) Inspect (CWU-66/P Coveralls)	#	#	#	#	#	#			#	
3.252 (Task 2.18.7.3) Inspect (MBU-19/P Mask)	#	#	#	#	#	#			#	
3.253 (Task 2.18.8.2) Inspect (MXU-835/P Intercom Unit)	#	#	#	#	#	#			#	
3.254 (Task 2.19.2.2.1) Inspect (ACR/MS-2000M Strobe Light)	#	#	#	#	#	#	#		#	#
3.255 (Task 2.19.4.2) Inspect (GPS Receivers)										#
3.256 (Task 2.19.5.2) Inspect (PRC-90 Series Radios)										
3.257 (Task 2.19.6.2) Inspect (PRC-112 Series Radios)										
3.258 (Task 2.19.8.2.2) Inspect (URT-44 Series Personnel Locator Beacons)	#	#								
3.259 (Task 2.20.1.2) Inspect (Adult/Child Life Preserver)	#	#	#	#	#	#	#			
3.260 (Task 2.20.1.3) Pack (Adult/Child Life Preserver)	#	#	#	#	#	#	#			
3.261 (Task 2.20.2.2) Inspect (LPU-6/P)	#	#	#	#	#	#	#			
3.262 (Task 2.20.2.3) Pack (LPU-6/P)	#	#	#	#	#	#	#			
3.263 (Task 2.20.4.3) Inspect (LPU-10/P)	#	#	#	#	#	#	#		#	#
3.264 (Task 2.20.4.4) Pack (LPU-10/P)	#	#	#	#	#	#	#		#	#
3.265 (Task 2.20.5.3) Inspect (LPU-38/P)										
3.266 (Task 2.20.5.4) Pack (LPU-38/P)										
3.267 (Task 2.20.6.2) Inspect (LPU-40/P)								#		
3.268 (Task 2.20.6.3) Pack (LPU-40/P)								#		
3.269 (Task 2.21.1.2) Inspect (LRU-16/P)	#									#
3.270 (Task 2.21.3.2) Inspect (20-Man (F-2B))	#				#	#				
3.271 (Task 2.21.3.3) Pack (20-Man (F-2B))	#				#	#				
3.272 (Task 2.21.4.2) Inspect (25-Man)			#							
3.273 (Task 2.21.4.3) Pack (25-Man)			#							
3.274 (Task 2.21.5.2) Inspect (46-Person)		#								
3.275 (Task 2.21.5.3) Pack (46-Person)		#								
3.276 (Task 2.21.7.2) Inspect (LRU-33 Series)	# (J)									
3.277 (Task 2.21.7.3) Pack (LRU-33 Series)	# (J)									
3.278 (Task 2.22.2) Inspect (Escape Slide)			#	#	#	#				
3.279 (Task 2.23.6.1.2) Inspect (ACES II Personal Recovery Assembly)										
3.280 (Task 2.23.6.1.3) Pack (ACES II Personal Recovery Assembly)										
3.281 (Task 2.23.6.5.3) Inspect (BA Series Parachute)	#	#								
3.282 (Task 2.23.6.5.4) Pack (BA Series Parachute)	#	#								

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	C-130	C-17	C-5	KC-10	KC-46	KC-135	OSA/EA	UH-1N	HH-60	GAW
3.283 (Task 2.23.6.8.1) Inspect (MC1-1C/D)										#
3.284 (Task 2.23.6.8.2) Pack (MC1-1C/D)										#
3.285 (Task 2.23.6.13.2) Inspect (MC-6)										#
3.286 (Task 2.23.6.13.3) Pack (MC-6)										#
3.287 (Task 2.23.6.14.1) Inspect (MIRPS)										#
3.288 (Task 2.23.6.14.2) Pack (MIRPS)										#
3.289 (Task 2.23.6.17.3.1) Inspect (T-11R (Reserve))										#
3.290 (Task 2.23.6.17.3.2) Pack (T-11R (Reserve))										#
3.291 (Task 2.23.6.28.2) Inspect (SOV-3HH (Main parachute 8 ring))										#
3.292 (Task 2.23.6.29.2) Inspect (SOV-3HH (Main parachute 6 ring))										#
3.293 (Task 2.23.6.34.3) Inspect (Torso Harness)										
3.294 (Task 2.23.6.35.1.2) Inspect (PCU-17/P Restraint Harness)	#	#	#	#	#	#			#	
3.295 (Task 2.23.6.35.2.2) Inspect (HBU-6/P)									#	
3.296 (Task 2.23.6.35.3.2) Inspect (CSB)									#	
3.297 (Task 2.23.7.1.2) Inspect (ACES II Drogue Sys)										
3.298 (Task 2.23.7.1.4) Pack (ACES II Drogue Sys)										
3.299 (Task 2.23.7.2.1) Inspect (ACES II Drogue (F-22))										
3.300 (Task 2.23.7.2.2) Pack (ACES II Drogue (F-22))										
3.301 (Task 2.23.7.5.1) Inspect (T-38 Drogue Sys)										
3.302 (Task 2.23.7.5.2) Pack (T-38 Drogue Sys)										
3.303 (Task 2.24.1.2) Remove (Beacon)	#	#								
3.304 (Task 2.24.1.3) Install (Beacon)	#	#								
3.305 (Task 2.24.8.4.2) Inspect (SCOT Release)	#	#								
3.306 (Task 2.25.1.2) Inspect (ACES II Survival Kit)										
3.307 (Task 2.25.1.4) Pack (ACES II Survival Kit)										
3.308 (Task 2.25.2.3) Inspect (Air Ace Survival Vest)	#	#	#	#	#	#				
3.309 (Task 2.25.3.3) Inspect (Airsave Survival Vest)										
3.310 (Task 2.25.4.3) Inspect (CIACS Eagle Vest)	# (J)								#	
3.311 (Task 2.25.5.3) Inspect (Air Warrior System)	#	#	#	#	#	#		#		
3.312 (Task 2.25.6.1) Inspect (MSK)	#	#	#	#	#	#	#			
3.313 (Task 2.25.6.2) Pack (MSK)	#	#	#	#	#	#	#			
3.314 (Task 2.25.7.1) Inspect (PCK)	#	#	#	#	#	#				
3.315 (Task 2.25.7.2) Pack (PCK)	#	#	#	#	#	#				
3.316 (Task 2.25.8.1) Fundamentals (Aircrew Body Armor)								#		
3.317 (Task 2.25.8.2.2) Inspect (Air Advantage)										
3.318 (Task 2.25.8.3.3) Inspect (Air Warrior)	#	#	#	#	#	#	#	#		

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	C-130	C-17	C-5	KC-10	KC-46	KC-135	OSA/EA	UH-1N	HH-60	GAW
3.319 (Task 2.25.10.2) Inspect (CNU-129/P Kit)										
3.320 (Task 2.25.10.3) Pack (CNU-129/P Kit)								#		
3.321 (Task 2.25.10.5) Install (CNU-129/P Kit)										
3.322 (Task 2.25.10.6) Remove (CNU-129/P Kit)										
3.323 (Task 2.25.14.2) Inspect (ML-4 Kit)	#									#
3.324 (Task 2.25.14.3) Pack (ML-4 Kit)	#									#
3.325 (Task 2.25.15.2.1) Inspect (Multi-Place Life Raft Accessory Container [F-2B])	#				#	#			#	
3.326 (Task 2.25.15.2.2) Pack (Multi-Place Life Raft Accessory Container [F-2B])	#				#	#			#	
3.327 (Task 2.25.15.3.1) Inspect (Multi-Place Life Raft Accessory Container [25 Man])			#							
3.328 (Task 2.25.15.3.2) Pack (Multi-Place Life Raft Accessory Container [25 Man])			#							
3.329 (Task 2.25.15.4.1) Inspect (Multi-Place Life Raft Accessory Container [Age Limited])		#								
3.330 (Task 2.25.15.4.2) Pack (Multi-Place Life Raft Accessory Container [Age Limited])		#								
3.331 (Task 2.25.15.5.1) Inspect (LRU 33/A & LRU 34/A)	# (J)									
3.332 (Task 2.25.15.5.2) Pack (LRU 33/A & LRU 34/A)	# (J)									
3.333 (Task 2.25.15.7.1) Inspect (Multi-Place Life Raft Accessory Container [46 Man Inner])		#								
3.334 (Task 2.25.15.7.2) Pack (Multi-Place Life Raft Accessory Container [46 Man Inner])		#								
3.335 (Task 2.25.16.3) Inspect (SRU-21/P)										
3.336 (Task 2.25.18.2) Inspect (T-6A Seat Survival Kit)										
3.337 (Task 2.25.18.3) Pack (T-6A Seat Survival Kit)										
3.338 (Task 2.25.19.2) Inspect (T-38 ESUP kit)										
3.339 (Task 2.25.19.3) Pack (T-38 ESUP kit)										
3.340 (Task 2.25.21.2) Fabrication (PSK)										
3.341 (Task 2.25.21.3) Inspect (PSK)										
3.342 (Task 2.25.21.4) Pack (PSK)										

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

Minimum Weapon System Duty Tasks. Tasks, Knowledge, and Technical References listed in first column.										
<p>NOTE 1: Mission Design Series (MDS) specific training requirements (core tasks) for an individual to become duty position and deployment qualified on a particular aircraft.</p> <p>NOTE 2: Based on availability of equipment, technical data, and tools, the AFE Superintendent may waive (in writing) up to 10% of these requirements. When a waiver is required in excess of 10% of these tasks, the AFE MFM (NGB FAM for NGB AFE) is the waiver authority.</p> <p>NOTE 3: All tasks identified with a pound sign (#) in the column are required for that particular MDS. All tasks identified with the letter R in the column are required only for AFRC.</p> <p>NOTE 4: Tasks will be included in the unit's Master Task Listing (MTL) and identified in accordance with 1POX1 CFETP, paragraph 2.7.2.</p> <p>NOTE 5: AFE Superintendents supporting MDSs not listed here will establish a minimum duty task listing similar to this and incorporate it into their Master Training Plan.</p>										
5-SKILL LEVEL CORE TASKS	B-1	B-2	B-52	T-38(ST)	CV-22	STS	A-10	F-15	F-16	F-22
3.343 (Task 2.7.2.1) Anti-Exposure Suit Air Test Device	#	#	#		#		#	#	#	#
3.344 (Task 2.7.2.2) Altimeter Test Chamber										
3.345 (Task 2.7.2.3) ANV-126 Series	#		#		#	#	#	#	#	#
3.346 (Task 2.7.2.4) ANV-20/20 (Hoffman)	#		#		#	#	#	#	#	#
3.347 (Task 2.7.2.5) Aviation Life Support Equipment Tester (ALSET)	#	#	#	#						
3.348 (Task 2.7.2.6) Battery Testers	#	#	#	#	#	#	#	#	#	#
3.349 (Task 2.7.2.9) DMH-1/LSHT-1	#	#	#	#		#	#	#	#	#
3.350 (Task 2.7.2.10) Helmet Mounted Display Test Set (HMDTS)								#	#	
3.351 (Task 2.7.2.11) Hydrothermograph	#	#	#	#		#	#	#	#	#
3.352 (Task 2.7.2.12) Multimeter	#	#	#	#		#	#	#	#	#
3.353 (Task 2.7.2.13) Porosity Tester										
3.354 (Task 2.7.2.14) Pressure Gauges	#	#	#	#	#	#	#	#	#	#
3.355 (Task 2.7.2.15) Push/Pull Scale	#	#	#	#	#	#	#	#	#	#
3.356 (Task 2.7.2.16) SCOT Communications and Oxygen Systems Tester	#	#	#	#		#	#			
3.357 (Task 2.7.2.17) SCOT Release Tester			#	#						
3.358 (Task 2.7.2.18) Torque Devices	#	#	#	#	#	#	#	#	#	#
3.359 (Task 2.7.2.20) TS-4317-3 (RCTS-003)	#	#	#	#	#	#	#	#	#	#
3.360 (Task 2.7.2.21) TTU-529/E					#				#	
3.361 (Task 2.7.2.22) Life Raft Test Fixture	#	#	#		#	#				
3.362 (Task 2.7.2.24) Weight Scales	#	#	#	#		#	#	#	#	#
3.363 (Task 2.7.2.25) JSMLT	#									
3.364 (Task 2.7.2.26) Joint CAST										#
3.365 (Task 2.7.2.27) Altitude CAST										#
3.366 (Task 2.7.2.28) Universal Audio Cable Verification (UACV) Test Set	#	#	#	#						
3.367 (Task 2.7.2.32) HMIT Preflight Tester							#			
3.368 (Task 2.11.5.3) Repair Protective Covers					R	R				
3.369 (Task 2.11.6.3) Repair (Upholstery)					R	R				
3.370 (Task 2.11.7.3) Repair (Soundproofing)					R	R				
3.371 (Task 2.11.8.3) Inspect (Aircraft Thermal Radiation Barrier/Curtains)			#							
3.372 (Task 2.11.8.4) Repair (Aircraft Thermal Radiation Barrier/Curtains)			#							
3.373 (Task 2.12.1.3) Inspect (OTS)	#	#	#		#		#	#	#	#
3.374 (Task 2.12.2.2) Inspect (CWU-16/P)										
3.375 (Task 2.12.5.3) Inspect (CWU-74/P)										
3.376 (Task 2.13.3.3) Inspect (CSU-13B/P)				#			#	#	#	

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	B-1	B-2	B-52	T-38(ST)	CV-22	STS	A-10	F-15	F-16	F-22
3.377 (Task 2.13.4.3) Inspect (CSU-17/P Vest)										#
3.378 (Task 2.13.5.3) Inspect (CSU-23/P)										#
3.379 (Task 2.14.4.2) Inspect (CRU-60/P)	#	#	#	#			#	#	#	
3.380 (Task 2.14.7.2) Inspect (CRU-120/A)									#	
3.381 (Task 2.14.8.2) Inspect (CRU-122/P)										#
3.382 (Task 2.14.9.2) Inspect (Custom Made Mask)										
3.383 (Task 2.14.10.2) Inspect (EPOS)										
3.384 (Task 2.14.11.1) Inspect (EROS)										
3.385 (Task 2.14.12.3) Inspect (MBU-12/P)	#	#	#	#						
3.386 (Task 2.14.13.3) Inspect (MBU-20/P Series)	#	#	#	#			#	#	#	#
3.387 (Task 2.14.14.2) Inspect (Passenger Oxygen Mask/Therapeutic Mask)										
3.388 (Task 2.14.15.2) Inspect (PBE/EEBD)										
3.389 (Task 2.14.16.2) Inspect Scot 358 Series										
3.390 (Task 2.14.18.2) Inspect (Smoke Mask)										
3.391 (Task 2.14.19.3.1) Inspect (SEA)										
3.392 (Task 2.14.19.3.2) Fill (SEA)										
3.393 (Task 2.15.1.3) Inspect (HGU-55A/P)								#	#	
3.394 (Task 2.15.2.3) Inspect (HGU-55/P)	#	#	#	#			#	#	#	#
3.395 (Task 2.15. 3.3) Inspect (HGU-56/P)										
3.396 (Task 2.15.4.3) Inspect (ABH)										
3.397 (Task 2.15.5.3) Inspect (HMIT)							#			
3.398 (Task 2.16.1.2) Inspect (Pilot Interface Connector)										
3.399 (Task 2.16.2.2) Inspect (HMD)										
3.400 (Task 2.16.3.3) Maintain (MBU-23/P)										
3.401 (Task 2.16.4.4) Inspect (Full Coverage Lower G-Garment)										
3.402 (Task 2.16.6.3) Inspect (Breathing Gas Hose Assembly)										
3.403 (Task 2.16.8.4) Inspect (Flight Jacket Sleeved/Sleeveless)										
3.404 (Task 2.16.9.2) Inspect (Water Storage Reservoir)										
3.405 (Task 2.16.11.5) Inspect (Arm Restraint Extension Lines)										
3.406 (Task 2.16.12.2) Inspect (Life Preserver Unit)										
3.407 (Task 2.16.13.6) Inspect (Water Immersion Garment)										
3.408 (Task 2.16.16.3) Use (RRT)										
3.409 (Task 2.16.17.3) Use (Immersion Suit Test Kit)										
3.410 (Task 2.16.8.3) Use (HMDT)										
3.411 (Task 2.16.19.3) Use (Manometer)										
3.412 (Task 2.16.20.2) Use (ALIS)										
3.413 (Task 2.17.2.2) Inspect (EEU-2/P and -2A/P)		#	#							
3.414 (Task 2.17.5.3) Inspect (AN/AVS-9 (F4949))	#		#		#		#	#	#	#

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	B-1	B-2	B-52	T-38(ST)	CV-22	STS	A-10	F-15	F-16	F-22
3.415 (Task 2.17.6.3) Inspect (AN/AVS-10 (PNVG))										
3.416 (Task 2.17.15.2) Inspect (ALEP/Block 0)	#	#	#	#	#					
3.417 (Task 2.17.16.2) Inspect (ALEP/Block 0+)	#	#	#	#	#					
3.418 (Task 2.17.17.2) Inspect (ALEP/Block 1)					#		#	#	#	
3.419 (Task 2.17.18.2) Inspect (ALEP/Block 2)	#	#	#	#	#		#	#	#	#
3.420 (Task 2.17.19.2) Inspect (JCAS)								#	#	
3.421 (Task 2.18.3.2) Inspect (CQU-7/P Blower)	#		#		#		#	#	#	
3.422 (Task 2.18.4.2.1) Inspect (CWU-66/P Coveralls)	#		#		#		#	#	#	#
3.423 (Task 2.18.7.3) Inspect (MBU-19/P Mask)	#		#		#		#	#	#	
3.424 (Task 2.18.8.2) Inspect (MXU-835/P Intercom Unit)	#		#		#		#	#	#	
3.425 (Task 2.19.2.2.1) Inspect (ACR/MS-2000M Strobe Light)					#	#	#	#	#	#
3.426 (Task 2.19.4.2) Inspect (GPS Receivers)					#	#				
3.427 (Task 2.19.5.2) Inspect (AN/PRC 90 Series Radio)	#	#	#							
3.428 (Task 2.19.6.2) Inspect (PRC-112 Series Radios)					#					
3.429 (Task 2.19.8.2.2) Inspect (URT-44 Series Personnel Locator Beacons)	#	#	#	#			#	#	#	#
3.430 (Task 2.20.1.2) Inspect (Adult/Child Life Preserver)										
3.431 (Task 2.20.1.3) Pack (Adult/Child Life Preserver)										
3.432 (Task 2.20.2.2) Inspect (LPU-6/P)										
3.433 (Task 2.20.2.3) Pack (LPU-6/P)										
3.434 (Task 2.20.4.3) Inspect (LPU-10/P)				#	#	#				
3.435 (Task 2.20.4.4) Pack (LPU-10/P)				#	#	#				
3.436 (Task 2.20.5.3) Inspect (LPU-38/P)	#	#	#	#			#	#	#	#
3.437 (Task 2.20.5.4) Pack (LPU-38/P)	#	#	#	#			#	#	#	#
3.438 (Task 2.20.6.2) Inspect (LPU-40/P)										
3.439 (Task 2.20.6.3) Pack (LPU-40P)										
3.440 (Task 2.21.1.2) Inspect (LRU-16/P)	#	#	#			#	#	#	#	#
3.441 (Task 2.21.3.2) Inspect (20-Man (F-2B))										
3.442 (Task 2.21.3.3) Pack (20-Man (F-2B))										
3.443 (Task 2.21.4.2) Inspect (25-Man)										
3.444 (Task 2.21.4.3) Pack (25-Man)										
3.445 (Task 2.21.5.2) Inspect (46-Person)										
3.446 (Task 2.21.5.3) Pack (46-Person)										
3.447 (Task 2.21.7.2) Inspect (LRU-33 Series)										
3.448 (Task 2.21.7.3) Pack (LRU-33 Series)										
3.449 (Task 2.22.2) Inspect (Escape Slide)										
3.450 (Task 2.23.6.1.2) Inspect (ACES II Personal Recovery Assembly)	#	#					#	#	#	#
3.451 (Task 2.23.6.1.3) Pack (ACES II Personal Recovery Assembly)	#	#					#	#	#	#
3.452 (Task 2.23.6.5.3) Inspect (BA Series Parachute)	#		#	#						
3.453 (Task 2.23.6.5.4) Pack (BA Series Parachute)	#		#	#						
3.454 (Task 2.23.6.8.1) Inspect (MC1-1C/D)						#				
3.455 (Task 2.23.6.8.2) Pack (MC1-1C/D)						#				

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	B-1	B-2	B-52	T-38(ST)	CV-22	STS	A-10	F-15	F-16	F-22
3.456 (Task 2.23.6.13.2) Inspect (MC-6)						#				
3.457 (Task 2.23.6.13.3) Pack (MC-6)						#				
3.458 (Task 2.23.6.14.1) Inspect (MIRPS)						#				
3.459 (Task 2.23.6.14.2) Pack (MIRPS)						#				
3.460 (Task 2.23.6.17.3.1) Inspect (T-11R (Reserve))						#				
3.461 (Task 2.23.6.17.3.2) Pack (T-11R (Reserve))						#				
3.462 (Task 2.23.6.28.2) Inspect (SOV-3HH (Main parachute 8 ring))						#				
3.463 (Task 2.23.6.29.2) Inspect (SOV-3HH (Main parachute 6 ring))						#				
3.464 (Task 2.23.6.34.3) Inspect (Torso Harness)	#	#					#	#	#	#
3.465 (Task 2.23.6.35.1.2) Inspect (PCU-17/P Restraint Harness)					#					
3.466 (Task 2.23.6.35.2.2) Inspect (HBU-6/P)										
3.467 (Task 2.23.6.35.3.2) Inspect (CSB)										
3.468 (Task 2.23.7.1.2) Inspect (ACES II Drogue Sys)	#	#					#	#	#	
3.469 (Task 2.23.7.1.4) Pack (ACES II Drogue Sys)	#	#					#	#	#	
3.470 (Task 2.23.7.2.1) Inspect (ACES II Drogue (F-22))										#
3.471 (Task 2.23.7.2.2) Pack (ACES II Drogue (F-22))										#
3.472 (Task 2.23.7.5.1) Inspect (T-38 Drogue Sys)				#						
3.473 (Task 2.23.7.5.2) Pack (T-38 Drogue Sys)				#						
3.474 (Task 2.24.1.2) Remove (Beacon)	#	#	#	#						
3.475 (Task 2.24.1.3) Install (Beacon)	#	#	#	#						
3.476 (Task 2.24.8.4.2) Inspect (SCOT Release)			#	#						
3.477 (Task 2.25.1.2) Inspect (ACES II Survival Kit)	#	#					#	#	#	#
3.478 (Task 2.25.1.4) Pack (ACES II Survival Kit)	#	#					#	#	#	#
3.479 (Task 2.25.2.3) Inspect (Air Ace Survival Vest)	#	#	#				#	#	#	
3.480 (Task 2.25.3.3) Inspect (Airsave Survival Vest)							#	#	#	
3.481 (Task 2.25.4.3) Inspect (CIACS Eagle Vest)					#					
3.482 (Task 2.25.5.3) Inspect (Air Warrior System)										
3.483 (Task 2.25.6.1) Inspect (MSK)										
3.484 (Task 2.25.6.2) Pack (MSK)										
3.485 (Task 2.25.7.1) Inspect (PCK)										
3.486 (Task 2.25.7.2) Pack (PCK)										
3.487 (Task 2.25.8.1) Fundamental (Aircrew Body Armor)										
3.488 (Task 2.25.8.2.2) Inspect (Air Advantage)					#					
3.489 (Task 2.25.8.3.3) Inspect (Air Warrior)										
3.490 (Task 2.25.10.2) Inspect (CNU-129/P Kit)			#							
3.491 (Task 2.25.10.3) Pack (CNU-129/P Kit)			#							
3.492 (Task 2.25.10.5) Install (CNU-129/P Kit)			#							

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	B-1	B-2	B-52	T-38(ST)	CV-22	STS	A-10	F-15	F-16	F-22
3.493 (Task 2.25.10.6) Remove (CNU-129/P Kit)			#							
3.494 (Task 2.25.14.2) Inspect (ML-4 Kit)			#			#				
3.495 (Task 2.25.14.3) Pack (ML-4 Kit)			#			#				
3.496 (Task 2.25.15.2.1) Inspect (Multi-Place Life Raft Accessory Container [F-2B])					#					
3.497 (Task 2.25.15.2.2) Pack (Multi-Place Life Raft Accessory Container [F-2B])					#					
3.498 (Task 2.25.15.3.1) Inspect (Multi-Place Life Raft Accessory Container [25-Man])										
3.499 (Task 2.25.15.3.2) Pack (Multi-Place Life Raft Accessory Container [25-Man])										
3.500 (Task 2.25.15.4.1) Inspect (Multi-Place Life Raft Accessory Container [Age Limited])										
3.501 (Task 2.25.15.4.2) Pack (Multi-Place Life Raft Accessory Container [Age Limited])										
3.502 (Task 2.25.15.5.1) Inspect (LRU 33/A & LRU 34/A)										
3.503 (Task 2.25.15.5.2) Pack (LRU 33/A & LRU 34/A)										
3.504 (Task 2.25.15.7.1) Inspect (Multi-Place Life Raft Accessory Container [46 Man Inner])										
3.505 (Task 2.25.15.7.2.) Pack (Multi-Place Life Raft Accessory Container [46 Man Inner])										
3.506 (Task 2.25.16.3) Inspect (SRU-21/P)										#
3.507 (Task 2.25.18.2) Inspect (T-6A Seat Survival Kit)										
3.508 (Task 2.25.18.3) Pack (T-6A Seat Survival Kit)										
3.509 (Task 2.25.19.2) Inspect (T-38 ESUP kit)										
3.510 (Task 2.25.19.3) Pack (T-38 ESUP kit)										
3.511 (Task 2.25.21.2) Fabrication (PSK)				#						
3.512 (Task 2.25.21.3) Inspect (PSK)				#						
3.513 (Task 2.25.21.4) Pack (PSK)				#						

Aircraft Type Specific Requirements

CFETP 1POX1, 1 October 2015

Minimum Weapon System Duty Tasks. Tasks, Knowledge, and Technical References listed in first column.									
<p>NOTE 1: Mission Design Series (MDS) specific training requirements (core tasks) for an individual to become duty position and deployment qualified on a particular aircraft.</p> <p>NOTE 2: Based on availability of equipment, technical data, and tools, the AFE Superintendent may waive (in writing) up to 10% of these requirements. When a waiver is required in excess of 10% of these tasks, the AFE MFM (NGB FAM for NGB AFE) is the waiver authority.</p> <p>NOTE 3: All tasks identified with a pound sign (#) in the column are required for that particular MDS. All tasks identified with the letter R in the column are required only for AFRC.</p> <p>NOTE 4: Tasks will be included in the unit's Master Task Listing (MTL) and identified in accordance with 1POX1 CFETP, paragraph 2.7.2.</p> <p>NOTE 5: AFE Superintendents supporting MDSs not listed here will establish a minimum duty task listing similar to this and incorporate it into their Master Training Plan.</p>									
5-SKILL LEVEL CORE TASKS	F-35	NSAV	E-3	E-8					
3.514 (Task 2.7.2.1) Anti-Exposure Suit Air Test Device		#							
3.515 (Task 2.7.2.2) Altimeter Test Chamber									
3.516 (Task 2.7.2.4) ANV-126 Series		#							
3.517 (Task 2.7.2.3) ANV-20/20 (Hoffman)		#							
3.518 (Task 2.7.2.5) Aviation Life Support Equipment Tester (ALSET)									
3.519 (Task 2.7.2.6) Battery Testers		#	#	#					
3.520 (Task 2.7.2.9) DMH-1/LSHT-1			#	#					
3.521 (Task 2.7.2.10) Helmet Mounted Display Test Set (HMDTS)									
3.522 (Task 2.7.2.11) Hydrothermograph			#	#					
3.523 (Task 2.7.2.12) Multimeter		#	#	#					
3.524 (Task 2.7.2.13) Porosity Tester									
3.525 (Task 2.7.2.14) Pressure Gauges	#	#	#	#					
3.526 (Task 2.7.2.15) Push/Pull Scale		#	#	#					
3.527 (Task 2.7.2.16) SCOT Communications and Oxygen Systems Tester			#	#					
3.528 (Task 2.7.2.17) SCOT Release Tester									
3.529 (Task 2.7.2.18) Torque Devices	#	#	#	#					
3.530 (Task 2.7.2.20) TS-4317-3 (RCTS-003)		#	#	#					
3.531 (Task 2.7.2.21) TTU-529/E									
3.532 (Task 2.7.2.22) Life Raft Test Fixture		#	#	#					
3.533 (Task 2.7.2.24) Weight Scales		#	#	#					
3.534 (Task 2.7.2.26) Joint CAST									
3.535 (Task 2.7.2.27) Altitude CAST									
3.536 (Task 2.7.2.28) Universal Audio Cable Verification (UACV) Test Set									
3.537 (Task 2.7.2.32) HMIT Preflight Tester									
3.538 (Task 2.11.5.3) Repair Protective Covers		R							
3.539 (Task 2.11.6.3) Repair (Upholstery)		R							
3.540 (Task 2.11.7.3) Repair (Soundproofing)		R							
3.541 (Task 2.11.8.3) Inspect (Aircraft Thermal Radiation Barrier/Curtains)									
3.542 (Task 2.11.8.4) Repair (Aircraft Thermal Radiation Barrier/Curtains)									
3.543 (Task 2.12.1.3) Inspect (OTS)		#							
3.544 (Task 2.12.2.2) Inspect (CWU-16/P)			#	#					
3.545 (Task 2.12.5.3) Inspect (CWU-74/P)									
3.546 (Task 2.13.3.3) Inspect (CSU-13B/P)									

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	F-35	NSAV	E-3	E-8						
3.547 (Task 2.13.4.3) Inspect (CSU-17/P Vest)										
3.548 (Task 2.13.5.3) Inspect (CSU-23/P)										
3.549 (Task 2.14.4.2) Inspect (CRU-60/P)										
3.550 (Task 2.14.7.2) Inspect (CRU-120/A)										
3.551 (Task 2.14.8.2) Inspect (CRU-122/P)										
3.552 (Task 2.14.9.2) Inspect (Custom Made Mask)										
3.553 (Task 2.14.10.2) Inspect (EPOS)			#	#						
3.554 (Task 2.14.11.1) Inspect (EROS)		#								
3.555 (Task 2.14.12.3) Inspect (MBU-12/P)			#	#						
3.556 (Task 2.14.13.3) Inspect (MBU-20/P Series)										
3.557 (Task 2.14.14.2) Inspect (Passenger Oxygen Mask/Therapeutic Mask)			#	#						
3.558 (Task 2.14.15.2) Inspect (PBE/EEBD)			#	#						
3.559 (Task 2.14.16.2) Inspect Scot 358 Series			#	#						
3.560 (Task 2.14.18.2) Inspect (Smoke Mask)			#	#						
3.561 (Task 2.14.19.3.1) Inspect (SEA)										
3.562 (Task 2.14.19.3.2) Fill (SEA)										
3.563 (Task 2.15.1.3) Inspect (HGU-55A/P)										
3.564 (Task 2.15.2.3) Inspect (HGU-55/P)										
3.565 (Task 2.15.3.3) Inspect (HGU-56/P)										
3.566 (Task 2.15.4.3) Inspect (ABH)										
3.567 (Task 2.15.5.3) Inspect (HMIT)										
3.568 (Task 2.16.1.2) Inspect (Pilot Interface Connector)	#									
3.569 (Task 2.16.2.2) Inspect (HMD)	#									
3.570 (Task 2.16.3.3) Maintain (MBU-23/P)	#									
3.571 (Task 2.16.4.4) Inspect (Full Coverage Lower G-Garment)	#									
3.572 (Task 2.16.6.3) Inspect (Breathing Gas Hose Assembly)	#									
3.573 (Task 2.16.8.4) Inspect (Flight Jacket Sleeved/Sleeveless)	#									
3.574 (Task 2.16.9.2) Inspect (Water Storage Reservoir)	#									
3.575 (Task 2.16.11.5) Inspect (Arm Restraint Extension Lines)	#									
3.576 (Task 2.16.12.2) Inspect (Life Preserver Unit)	#									
3.577 (Task 2.16.13.6) Inspect (Water Immersion Garment)	#									
3.578 (Task 2.16.16.3) Use (RRT)	#									
3.579 (Task 2.16.17.3) Use (Immersion Suit Test Kit)	#									
3.580 (Task 2.16.8.3) Use (HMDT)	#									
3.581 (Task 2.16.19.3) Use (Manometer)	#									
3.582 (Task 2.16.20.2) Use (ALIS)	#									
3.583 (Task 2.17.2.2) Inspect (EEU-2/P and -2A/P)										

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	F-35	NSAV	E-3	E-8						
3.584 (Task 2.17.5.3) Inspect (AN/AVS-9 (F4949))		#								
3.585 (Task 2.17.6.3) Inspect (AN/AVS-10 (PNVG))										
3.586 (Task 2.17.15.2) Inspect (ALEP/Block 0)		#		#						
3.587 (Task 2.17.16.2) Inspect (ALEP/Block 0+)		#		#						
3.588 (Task 2.17.17.2) Inspect (ALEP/Block 1)		#	#	#						
3.589 (Task 2.17.18.2) Inspect (ALEP/Block 2)		#								
3.590 (Task 2.17.19.2) Inspect (JCAS)										
3.591 (Task 2.18.3.2) Inspect (CQU-7/P Blower)										
3.592 (Task 2.18.4.2.1) Inspect (CWU-66/P Coveralls)			#	#						
3.593 (Task 2.18.7.3) Inspect (MBU-19/P Mask)										
3.594 (Task 2.18.8.2) Inspect (MXU-835/P Intercom Unit)			#	#						
3.595 (Task 2.19.2.2.1) Inspect (ACR/MS-2000M Strobe Light)		#	#	#						
3.596 (Task 2.19.4.2) Inspect (GPS Receivers)										
3.597 (Task 2.19.6.2) Inspect (PRC-112 Series Radios)		#								
3.598 (Task 2.19.8.2.2) Inspect (URT-44 Series Personnel Locator Beacons)										
3.599 (Task 2.20.1.2) Inspect (Adult/Child Life Preserver)										
3.600 (Task 2.20.1.3) Pack (Adult/Child Life Preserver)										
3.601 (Task 2.20.2.2) Inspect (LPU-6/P)										
3.602 (Task 2.20.2.3) Pack (LPU-6/P)										
3.603 (Task 2.20.4.3) Inspect (LPU-10/P)		#	#	#						
3.604 (Task 2.20.4.4) Pack (LPU-10/P)		#	#	#						
3.605 (Task 2.20.5.3) Inspect (LPU-38/P)										
3.606 (Task 2.20.5.4) Pack (LPU-38/P)										
3.607 (Task 2.20.6.2) Inspect (LPU-40/P)										
3.608 (Task 2.20.6.3) Pack (LPU-40/P)										
3.609 (Task 2.21.1.2) Inspect (LRU-16/P)		#								
3.610 (Task 2.21.3.2) Inspect (20-Man (F-2B))			#							
3.611 (Task 2.21.3.3) Pack (20-Man (F-2B))			#							
3.612 (Task 2.21.4.2) Inspect (25-Man)										
3.613 (Task 2.21.4.3) Pack (25-Man)										
3.614 (Task 2.21.5.2) Inspect (46-Person)										
3.615 (Task 2.21.5.3) Pack (46-Person)										
3.616 (Task 2.21.7.2) Inspect (LRU-33 Series)										
3.617 (Task 2.21.7.3) Pack (LRU-33 Series)										
3.618 (Task 2.22.2) Inspect (Escape Slide)			#							
3.619 (Task 2.23.6.1.2) Inspect (ACES II Personal Recovery Assembly)										
3.620 (Task 2.23.6.1.3) Pack (ACES II Personal Recovery Assembly)										
3.621 (Task 2.25.6.5.3) Inspect (BA Series Parachute)										

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	F-35	NSAV	E-3	E-8						
3.622 (Task 2.23.6.5.4) Pack (BA Series Parachute)										
3.623 (Task 2.23.6.8.1) Inspect (MC1-1C/D)										
3.624 (Task 2.23.6.8.2) Pack (MC1-1C/D)										
3.625 (Task 2.23.6.13.2) Inspect (MC-6)										
3.626 (Task 2.23.6.13.3) Pack (MC-6)										
3.627 (Task 2.23.6.14.1) Inspect (MIRPS)										
3.628 (Task 2.23.6.14.2) Pack (MIRPS)										
3.629 (Task 2.23.6.17.3.1) Inspect (T-11R (Reserve))										
3.630 (Task 2.23.6.17.3.2) Pack (T-11R (Reserve))										
3.631 (Task 2.23.6.8.2) Inspect (SOV-3HH (Main parachute 8 ring))										
3.632 (Task 2.23.6.29.2) Inspect (SOV-3HH (Main parachute 6 ring))										
3.633 (Task 2.23.6.34.3) Inspect (Torso Harness)										
3.634 (Task 2.23.6.35.1.2) Inspect (PCU-17/P Restraint Harness)			#	#						
3.635 (Task 2.23.6.35.2.2) Inspect (HBU-6/P)										
3.636 (Task 2.23.6.35.3.2) Inspect (CSB)										
3.637 (Task 2.23.7.1.2) Inspect (ACES II Drogue Sys)										
3.638 (Task 2.23.7.1.4) Pack (ACES II Drogue Sys)										
3.639 (Task 2.23.7.2.1) Inspect (ACES II Drogue (F-22))										
3.640 (Task 2.23.7.2.2) Pack (ACES II Drogue (F-22))										
3.641 (Task 2.23.7.5.1) Inspect (T-38 Drogue Sys)										
3.642 (Task 2.23.7.5.2) Pack (T-38 Drogue Sys)										
3.643 (Task 2.24.1.2) Remove (Beacon)										
3.644 (Task 2.24.1.3) Install (Beacon)										
3.645 (Task 2.24.8.4.2) Inspect (SCOT Release)										
3.646 (Task 2.25.1.2) Inspect (ACES II Survival Kit)										
3.647 (Task 2.25.1.4) Pack (ACES II Survival Kit)										
3.648 (Task 2.25.2.3) Inspect (Air Ace Survival Vest)										
3.649 (Task 2.25.3.3) Inspect (Airsave Survival Vest)										
3.650 (Task 2.25.4.3) Inspect (CIACS Eagle Vest)		#								
3.651 (Task 2.25.5.3) Inspect (Air Warrior System)										
3.652 (Task 2.25.6.1) Inspect (MSK)		#								
3.653 (Task 2.25.6.2) Pack (MSK)		#								
3.654 (Task 2.25.7.1) Inspect (PCK)										
3.655 (Task 2.25.7.2) Pack (PCK)										

Aircraft Type Specific Requirements

CFETP 1P0X1, 1 October 2015

5-SKILL LEVEL CORE TASKS	F-35	NSAV	E-3	E-8						
3.656 (Task 2.25.8.1) Fundamentals (Aircrew Body Armor)										
3.657 (Task 2.25.8.2.2) Inspect (Air Advantage)		#								
3.658 (Task 2.25.8.3.3) Inspect (Air Warrior)										
3.659 (Task 2.25.10.2) Inspect (CNU-129/P Kit)										
3.660 (Task 2.25.10.3) Pack (CNU-129/P Kit)										
3.661 (Task 2.25.10.5) Install (CNU-129/P Kit)										
3.662 (Task 2.25.10.6) Remove (CNU-129/P Kit)										
3.663 (Task 2.25.14.2) Inspect (ML-4 Kit)		#								
3.664 (Task 2.25.14.3) Pack (ML-4 Kit)		#								
3.665 (Task 2.25.15.2.1) Inspect (Multi-Place Life Raft Accessory Container [F-2B])		#	#							
3.666 (Task 2.25.15.2.2) Pack (Multi-Place Life Raft Accessory Container [F-2B])		#	#							
3.667 (Task 2.25.15.3.1) Inspect (Multi-Place Life Raft Accessory Container [25-Man])				#						
3.668 (Task 2.25.15.3.2) Pack (Multi-Place Life Raft Accessory Container [25-Man])				#						
3.669 (Task 2.25.15.4.1) Inspect (Multi-Place Life Raft Accessory Container [Age Limited])										
3.670 (Task 2.25.15.4.2) Pack (Multi-Place Life Raft Accessory Container [Age Limited])										
3.671 (Task 2.25.15.5.1) Inspect (LRU 33/A & LRU 34/A)										
3.672 (Task 2.25.15.5.2) Pack (LRU 33/A & LRU 34/A)										
3.673 (Task 2.25.15.7.1) Inspect (Multi-Place Life Raft Accessory Container [46 Man Inner])										
3.674 (Task 2.25.15.7.2.) Pack (Multi-Place Life Raft Accessory Container [46 Man Inner])										
3.675 (Task 2.25.16.3) Inspect (SRU-21/P)										
3.676 (Task 2.25.18.2) Inspect (T-6A Seat Survival Kit)										
3.677 (Task 2.25.18.3) Pack (T-6A Seat Survival Kit)										
3.678 (Task 2.25.19.2) Inspect (T-38 ESUP kit)										
3.679 (Task 2.25.19.3) Pack (T-38 ESUP kit)										
3.680 (Task 2.25.21.2) Fabricate (PSK)										
3.681 (Task 2.25.21.3) Inspect (PSK)										
3.682 (Task 2.25.21.4) Pack (PSK)										