Civil Air Patrol
Nighthawk Composite Squadron TX – 413
	A GUIDE TO ONLINE CAP EMERGENCY SERVICES TRAINING and TESTS

There is a lot of information on the following page - it is important that you read it carefully to get the most from your online training opportunities.

INTRODUCTION:

All CAP Emergency Services specialty qualifications require some online study and online tests. These tests vary in number and difficulty, depending on which qualification you are training in. This page gives an overview of the requirements for each ground Emergency Services role in CAP

Some tests are ‘internal’ CAP tests through E-Services. Others are formal tests administered online by FEMA. The FEMA tests are designed to ensure that CAP Emergency Services personnel (both officers AND cadets) understand how the Incident Command System (ICS) is structured.

The majority of these study and test requirements are considered “self study” and should be undertaken outside of normal CAP ES training activities. Please contact your Emergency Services Training Officer if you are concerned about completing these study requirements.

IMPORTANT NOTE: - you will need your Social Security Number when taking FEMA online tests. Once you have completed these tests you will need to enter your qualification into E-Services. More about that later!

E-Services Account
All Civil Air Patrol tests require that you have an E-Services account registered through the National Civil Air Patrol website. If you have not already done so, follow the instructions below to set up an account before continuing any further.
To register an account on e-services:
Go to: http://members.gocivilairpatrol.com/
Select “eServices” on left-hand menu
Click on “First time eServices users click here to activate your account”
Enter your full social security number and e-mail address
A username and password will automatically be sent to the e-mail address you entered

Getting credit for completing online training
When you have completed a FEMA/IS online course and successfully passed an online test, enter your achievement into e-Services. See the Guide on How to Enter SQTR Tasks.

ALLOW YOURSELF AT LEAST 2 HOURS of peace and quiet in front of your computer for each of these courses (except the CAPT 117 modules which are about an hour each)
You will need internet access for all these courses and speakers for the FEMA/IS courses

CAP General Emergency Services (GES)
You must complete GES BEFORE you start your Emergency Services training
This test gives an overview of CAPs role in the ES/SAR community. The test questions are based on material contained in CAPR 60-3 and CAPR 173-3. A GES slideshow is also available. Click on the links, watch the slideshow and refer to the CAPR’s when taking the online test. The test is ‘open-book’ and allows you switch between the study material and the test as needed.

To take the GES test:
Open and review the GES presentation: https://tests.cap.af.mil/ops/tests/GENES2004_files/frame.htm
Open CAPR 60-3 http://members.gocivilairpatrol.com/media/cms/R060_003_075A4369FBA8E.pdf and CAPR 173-3 http://members.gocivilairpatrol.com/media/cms/R173_003_BE7CCE2DDCDBB.pdf

Log into the CAP test module online: https://tests.cap.af.mil/newtests/test.cfm?grp=dos
In pull-down menu, select “CAPT 116 General ES September 2009,
Enter your CAP ID and take the test.

FEMA IS100 and IS700 are both Advanced Training requirements for all CAP ES roles - and must be taken before your ES qualification can be approved - you only need to take these tests ONCE, no matter how many specialties you want to train in.

FEMA IS 100a course

Open the 2 links below in seperate windows - one is the self paced study material, the other is the exam.
The test is ‘open-book’ and allows you switch between the study material and the test as needed.
http://training.fema.gov/EMIWeb/IS/examnotice.asp?eid=is100a
http://emilms.fema.gov/IS100A/index.htm

FEMA IS 700 course

Open the 2 links below in seperate windows - one is the self paced study material, the other is the exam.
The test is ‘open-book’ and allows you switch between the study material and the test as needed.
http://training.fema.gov/EMIWeb/IS/examnotice.asp?eid=is700a
http://emilms.fema.gov/IS700A/index.htm

CAPT 117 - parts 1, 2, & 3

PART 1 is required for:
Ground Team Members, Urban Direction Finding Team Members Ground Team Leaders and Critical Incident Stress qualifications.
PART 2 is required for:
Flight Line Marshallers, Mission Scanners, Mission Observers, Flight Line Supervisors, SAR/DR Mission Pilots and Transport Mission Pilots.
PART 3 is required for:
Mission Radio Operators, Mission Staff Assistants, Incident Commanders, Agency Liaisons, Planning Section Chiefs, Logistic Section Chiefs, Finance/Administration Section Chiefs, Air Operations Branch Directors, Ground Branch Directors, Information Officers, Communications Unit Leaders,, Mission Safety Officers, Liaison Officers and Mission Chaplains.

Each part of the test is a total of 10 questions and is open-book. You only need to take the Parts required for the Specialties you want to train in.

To take the CAPT 117 (any part):
Click on the link for the Part you want to take and read the article:
PART 1: https://tests.cap.af.mil/newtests/images/capt117_part1.cfm
PART 2: https://tests.cap.af.mil/newtests/images/capt117_part2.cfm
PART 3: https://tests.cap.af.mil/newtests/images/capt117_part3.cfm

Open a new window and log into the CAP test module: https://tests.cap.af.mil/newtests/test.cfm?grp=dos
In the pull-down menu, select which part of the test you need to take (per above.)
Enter your CAP ID and choose “Start Test”
Follow the directions and complete the test. The test is open-book.

IS200 & IS 800 are Advanced Training requirements for the following supervisory ES roles: Ground Branch Director, Ground Team Leader, Flight Line Supervisor & Communications Unit Leader:

The training and tests are both online and can be taken at anytime.

FEMA IS 200 course

Open the 2 links below in seperate windows - one is the self paced study material, the other is the exam.
The test is ‘open-book’ and allows you switch between the study material and the test as needed.
http://training.fema.gov/EMIWeb/IS/examnotice.asp?eid=is200
http://emilms.fema.gov/IS200A/index.htm

FEMA IS 800 course (IS 809 Search and Rescue)

Open the 2 links below in seperate windows - one is the self paced study material, the other is the exam.
The test is ‘open-book’ and allows you switch between the study material and the test as needed.
http://training.fema.gov/EMIWeb/IS/examnotice.asp?eid=is809
http://emilms.fema.gov/IS809/index.htm
YOUR TRAINING

Emergency Services Training Phases

This page will explain the phases required to gain your Emergency Services qualifications

Read this page carefully and follow the instructions and you will have the best opportunity to progress quickly through each phase

Each specialty involves a varying amount of classroom training, online study, online tests and field training

Step 1 – Which specialty is right for you?
Check out the Guide to ES/SAR Roles and decide which specialty you want to train in.

You can train and qualify in multiple specialties but we recommend you pick your favorite first and concentrate on completing the tasks required to qualify. Then move onto your next choice

The SQTR (Specialty Qualification Training Record)
The SQTR is your paper AND online record of your training history. It is VERY important document that you need to keep up to date AND safe.

There is a different SQTR for each specialty.

Training Phases
Your SQTR is divided into training phases. You need to complete the requirements for each phase and enter them into E-Services before you can proceed to the next phase.

Prerequisites: You must sign off a number of tasks before you can begin serious training. These ‘pre-reqs’ vary depending on the specialty – GES is a ‘pre-req’ for every specialty.

Familiarization & Preparatory Training: Normally a series of tasks completed during a classroom training session

Advanced Training: Most advanced training occurs during field training days, training weekends or SAREXs.

Exercise Participation: each specialty requires that you practice and demonstrate your skills during a SAREX or other approved field training exercise.

Continuing education: some specialties require the completion of additional online study, followed by an online test

Once you have completed all the tasks for your chosen specialty, and successfully entered them into E-Services, you will be awarded your qualification!

