Using PC-Based Flight Simulations Based on FAA-Industry Training Standards

SCENARIO-BASED RAADAG BASED with X-Plane® and Microsoft® Flight Simulator

PHONE

Praise for

Scenario-Based Training with X-Plane and Microsoft[®] Flight Simulator

"Author Williams draws from a rich background in aviation and computing to lead the industry in a direction that will change the way flight training is conducted in the future.

Incorporating routine use of simulation into flight training will transition us from focusing solely on "fundamental skills" to delivering a pilot who is truly ready to be a pilot-in-command—one who has developed the habit of identifying and managing the risks of flight.

While the FAA's first suggested way of implementing scenario-based training may have been a bit contrived and impractical, Willlams shows us how we harness the power of computing to make use of it to develop a higher level of pilot learning and much more capable pilots."

—JOHN AND MARTHA KING Co-chairmen and co-owners of King Schools, Inc.

"Let's be clear about one thing. I love teaching people how to fly and I am an unrepentant PC-based flight simulation fan. So when I see a new book that helps pilots—rated, aspiring, or virtual—learn how to better use their PC-based simulation software, I get excited. And when that book is written by Bruce Williams, I know it's going to be a first class training manual.

Scenario-Based Training with X-Plane and Microsoft Flight Simulator is Bruce's latest contribution to aviation education. What gives this book its educational heft is that Bruce shows you how to use your flight simulator to develop and reinforce your motor, perceptual, and cognitive flying skills. And he does this by creating real-world flying scenarios, then placing you and your joystick right in the middle of the mix to help you master your piloting performance.

Let's face it, most pilots can't spend as much time in the cockpit as they'd prefer. They can, however, do the next best thing by allowing Bruce Williams to become their book-based simulator instructor. So start your scenario-based training now by reading and applying the lessons found in Bruce's new book, *Scenario-Based Training with X-Plane and Microsoft Flight Simulator.*"

-Rod MACHADO Flight Instructor, AOPA National CFI spokesman, and writer for AOPA Pilot and Flight Training Magazine

Scenario-Based Training with X-Plane and Microsoft[®] Flight Simulator

Using PC-Based Flight Simulations Based on FAA-Industry Training Standards

Bruce Williams

John Wiley & Sons, Inc.

Scenario-Based Training with X-Plane and Microsoft[®] Flight Simulator: Using PC-Based Flight Simulations Based on FAA-Industry Training Standards

Published by John Wiley & Sons, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2012 by John Wiley & Sons, Inc., Indianapolis, Indiana Published by John Wiley & Sons, Inc., Indianapolis, Indiana Published simultaneously in Canada

ISBN: 978-1-118-10502-3 ISBN: 978-1-118-22400-7 (ebk) ISBN: 978-1-118-23329-0 (ebk) ISBN: 978-1-118-26222-1 (ebk)

Manufactured in the United States of America

 $10\ 9\ 8\ 7\ 6\ 5\ 4\ 3\ 2\ 1$

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or website may provide or recommendations it may make. Further, readers should be aware that Internet websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2011942770

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Microsoft is a registered trademark of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

About the Author

Bruce Williams is the owner of BruceAir, LLC, an aviation consulting, training, and pilot-services company based in Seattle, WA (www.BruceAir.com).

He has been a pilot since the early 1970s, and he is a certified flight instructor and FAASTeam representative in the Seattle area. Today, he focuses on training for technically advanced aircraft (TAA) and stall/spin/upset courses in an Extra 300L aerobatic aircraft.

During a 15-year career at Microsoft, he worked on six versions of Microsoft Flight Simulator. While at Microsoft, he was also a technical editor, multimedia producer and editor, and business development manager.

In the 1980s, he edited the *Western Flyer* (now the *General Aviation News*), a biweekly newspaper dedicated to the world of general aviation. He is also the author of *Microsoft Flight Simulator as a Training Aid: A Guide for Pilots, Instructors, and Virtual Aviators*, published in 2007 by ASA, and many features on a variety of topics for magazines and other periodicals.

About the Technical Editor

Doug Holland, an Architect Evangelist at Microsoft Corporation, took to the sky on his first solo flight in a Cessna 172 at KEDU (University Airport in Davis, CA) on March 1, 2008. Doug is also a member of the Civil Air Patrol, US Air Force Auxiliary, participating in search and rescue flights. He lives with his wife and four children in Northern California.

Credits

Acquisitions Editor Paul Reese

Senior Project Editor Adaobi Obi Tulton

Technical Editor Doug Holland

Senior Production Editor Debra Banninger

Copy Editor Luann Rouff

Editorial Manager Mary Beth Wakefield

Freelancer Editorial Manager Rosemarie Graham

Associate Director of Marketing David Mayhew

Marketing Manager Ashley Zurcher

Business Manager Amy Knies

Production Manager Tim Tate **Vice President and Executive Group Publisher** Richard Swadley

Vice President and Executive Publisher Neil Edde

Associate Publisher Jim Minatel

Project Coordinator, Cover Katie Crocker

Compositor Happenstance Type-O-Rama

Proofreader Nancy Carrasco

Indexer Robert Swanson

Cover Image © iStock / Ryan Tacay © iStock / Nicolas Holzapfel © iStock / George Cairns

Cover Designer LeAndra Young

Acknowledgments

Only the true pioneers of aviation — Otto Lilienthal, the Wright brothers, the original fighter pilots of World War I — discovered how to fly. Those of us who have taken to the skies after them benefit immeasurably by learning from others.

More than most pilots, I've enjoyed and benefited from the patience, advice, experience, skill, and generosity of a remarkable group of aviators who represent the best of the flying community. I owe whatever skills I've acquired as a pilot and instructor to mentors such as Yoda, Dula, Patty, Cubes, Curly, Rod, John and Martha, Sean, and many others who have taken me under their wings. Thank you, all.

I also owe a special debt to the colleagues with whom I worked at Microsoft for so many years. They did the hard work of making Microsoft Flight Simulator fly.

Books are collaborations, and the team at Wiley made this book possible. Paul Reese, the acquisition editor, persuaded me to undertake the project, laid the cornerstone, and organized the editorial team. Project editor Adaobi Obi Tulton, copy editor Luann Rouff, and technical editor Doug Holland caught and corrected my errors and polished the text and graphics. The finished project is the result of their professionalism, expertise, and attention to detail.

Contents at a Glance

Part I	Before You Take Off	1
Chapter 1	What You Need to Use This Book	3
Chapter 2	Essential Resources on the Website	15
Chapter 3	Using PC-Based Simulations Effectively	25
Chapter 4	Scenario-Based Training for Virtual Aviators	41
Chapter 5	Choosing a PC-Based Simulation: X-Plane or FSX?	45
Chapter 6	A Quick Guide to X-Plane	55
Chapter 7	A Quick Guide to Microsoft Flight Simulator X	69
Part II	Getting the Most from X-Plane and FSX	87
Chapter 8	Beyond the Basics: Additional Advice about	
	Using Simulations Effectively	89
Chapter 9	Scenario-Based Training and FITS	99
Chapter 10	Using the Scenarios in This Book	109
Part III	Flying Fundamentals	117
Chapter 11	Flying Fundamentals	119
Chapter 12	Flying the Cessna 172 Skyhawk	139

Introduction

xxxiii

Part IV	Private Pilot Scenarios	169
Chapter 13	Introduction to the Private Pilot Syllabus	171
Chapter 14	Private Pilot Lesson 1: Introductory Flight	179
Chapter 15	Private Pilot Lesson 2: Fundamental Flight Maneuvers	187
Chapter 16	Private Pilot Lesson 3: Ground Reference Maneuvers	195
Chapter 17	Private Pilot Lesson 4: A Short Cross-Country Flight	203
Chapter 18	Private Pilot Lesson 5: Another Short Cross-Country Flight	209
Chapter 19	Private Pilot Lesson 6: A Trip to a Fly-In Breakfast	217
Chapter 20	Private Pilot Lesson 7: Ground Reference Maneuvers	223
Chapter 21	Private Pilot Lesson 8: Evening Flight	229
Chapter 22	Private Pilot Lesson 9: Charity Flight	235
Chapter 23	Private Pilot Lesson 10: Crosswind Landings	241
Chapter 24	Private Pilot Lesson 11: Preparation for Solo Flight	247
Chapter 25	Private Pilot Lesson 12: First Solo Flight	253
Chapter 26	Private Pilot Lesson 13: Review of Basic Maneuvers	259
Chapter 27	Private Pilot Lesson 14: Progress Assessment: Stage Check	265
Chapter 28	Private Pilot Lesson 15: Soft-Field Landings	271
Chapter 29	Private Pilot Lesson 16: VOR Navigation	277
Chapter 30	Private Pilot Lesson 17: Maximum Performance	
	Takeoffs and Landings	285
Chapter 31	Private Pilot Lesson 18: Flight in Marginal Weather	293
Chapter 32	Private Pilot Lesson 19: Solo Practice Flight	299
Chapter 33	Private Pilot Lesson 20: Long Cross-Country Flight	305
Chapter 34	Private Pilot Lesson 21: Cross-Country Night Flight	311
Chapter 35	Private Pilot Lesson 22: Flight Planning and Navigation Practice	317
Chapter 36	Private Pilot Lesson 23: Night Cross-Country Flight	325
Chapter 37	Private Pilot Lesson 24: Night Freight Run	331
Chapter 38	Private Pilot Lesson 25: Cross-Country Flight in	551
chapter 50	Marginal VFR	337
Chapter 39	Private Pilot Lesson 26: Cross-Country Flight:	
	Progress Check	343
-	Private Pilot Lesson 27: Long Solo Cross-Country Flight	349
Chapter 41	Private Pilot Lesson 28: Preparation for the Practical Test	355
Chapter 42	Private Pilot Lesson 29: Further Preparation for the Practical Test	361
Chapter 17	Private Pilot Lesson 30: The Private Pilot Practical Test	367
Chapter 43	rivale rilul Lessui 30. The rivale rilul riactical lest	201

Part V	Instrument Rating Scenarios	373
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons	375
Chapter 45	IFR Lesson 1: Basic Attitude Instrument Flying	385
Chapter 46	IFR Lesson 2: Basic Attitude Instrument Flying	395
Chapter 47	IFR Lesson 3: Partial-Panel Flight	401
Chapter 48	IFR Lesson 4: Partial-Panel Instrument Flight	407
Chapter 49	IFR Lesson 5: Holding Procedures	413
Chapter 50	IFR Lesson 6: Non-Precision Approach	419
Chapter 51	IFR Lesson 7: IFR Departures and Localizer Approach	427
Chapter 52	IFR Lesson 8: ILS Approach	437
Chapter 53	IFR Lesson 9: IFR Cross-Country	445
Chapter 54	IFR Lesson 10: IFR Cross-Country	455
Chapter 55	IFR Lesson 11: IFR Cross-Country and Equipment Malfunctions	463
Chapter 56	IFR Lesson 12: IFR Cross-Country and Off-Airway Routes	471
Chapter 57	IFR Lesson 13: Long IFR Cross-Country	479
Chapter 58	IFR Lesson 14: Night IFR Flight	487
Chapter 59	IFR Lesson 15: Night Approaches	495
Chapter 60	IFR Lesson 16: Practical Test Preparation	503
Chapter 61	IFR Lesson 17: Practical Test Preparation	509
Chapter 62	IFR Lesson 18: IFR Practical Test	517
Part VI	Advanced Scenarios	523
Chapter 63	Introduction to the Advanced Scenarios: Test Your Skills	525
Chapter 64	Advanced 1: Eugene, OR, to Olympia, WA	541
Chapter 65	Advanced 2: Night Flight: Spokane, WA, to Walla Walla, WA	545
Chapter 66	Advanced 3: Boise, ID, to Redmond, OR	549
Chapter 67	Advanced 4: Crossing the Cascades	553
Chapter 68	Advanced 5: Medford, OR, to Astoria, OR	557
Glossary		561
Index		575

Contents

Introductio	n	xxxiii
Part I	Before You Take Off	1
Chapter 1	What You Need to Use This Book	3
	Supported Flight Simulations	4
	X-Plane	6
	Microsoft Flight Simulator X (FSX)	6
	Microsoft Flight	6
	Computer and Accessories	6
	Joysticks and Flight Yokes	8
	Rudder Pedals and Radio Stacks	10
	Mouse with Scroll Wheel	10
	Multiple Displays	10
	Additional Software and Web Access	11
	Glass Cockpits and Flying RNAV (GPS) Procedures	11
	Virtual Flying with Others	13
Chapter 2	Essential Resources on the Website	15
-	Additional Resources for X-Plane and FSX	15
	Scenarios	17
	Resources for Further Learning	17
	FAA Training Handbooks	18
	FITS	20
	Additional Free Resources	20
	Charts	21
	Online Charts and Flight Planning	23

Chapter 3	Using PC-Based Simulations Effectively	25
	The Great Debate	26
	Simulators, FTDs, and Simulations	26
	Key Categories	26
	Full Flight Simulators	27
	Flight Training Devices (FTDs)	28
	Basic and Advanced Aviation Training Devices	29
	The Deeper Distinction	31
	Where X-Plane and FSX Fit In	32
	ATD Instructional Features	33
	Flight Dynamics	34
	The Consensus	35
	Echoes of Long-Running Disputes	36
	Limitations of Training Devices	38
	Logging Simulation Time	38
	Other Uses for PC-Based Simulations	39
	Animating Demonstrations	39
	Exploiting Portability	40
	Summary	40
Chapter 4	Scenario-Based Training for Virtual Aviators	41
Chapter 4	Learning Like a Real Pilot	4 1
	A Systematic Approach	41
	Starting Over?	42
	0	42
	Learning to Fly	43
Chapter 5	Choosing a PC-Based Simulation: X-Plane or FSX?	45
	Essential Features	46
	Basic Decision Tree	48
	More Details: X-Plane	50
	More Details: FSX	51
	Add-Ons	51
	Cockpit Controls	52
	Realism	52
	Help and Support	53
Chapter 6	A Quick Guide to X-Plane	55
•	Getting Help for X-Plane	56
	The Cessna 172 Cockpit in X-Plane	57
	Using a Mouse in the Cockpit	58
	Important X-Plane Commands	59
	The File Menu	60
	The Aircraft Menu	61
	The Location Menu	62
	The Environment Menu	63
	The Settings Menu	64
	The View Menu	65
	The Special Menu	65
	1	

	Recording Flights in X-Plane Capturing Screens	66 66
	Recording and Replaying Flights Instructor Operating Station	67 68
Chapter 7	A Quick Guide to Microsoft Flight Simulator X	69
chapter /	Getting Help for FSX	7 0
	The Cessna 172 Cockpit in FSX	72
	Using a Mouse in the Cockpit Important FSX Menus	74 75
	The Flights Menu	75
	The Aircraft Menu	76
	The World Menu	79
	The Options Menu	81
	The Views Menu Recording Flights in FSX	82 84
	Capturing Screens	84
	Recording and Replaying Flights	85
	Using the Shared Aircraft Feature	86
Part II	Getting the Most from X-Plane and FSX	87
Chapter 8	Beyond the Basics: Additional Advice about	
	Using Simulations Effectively	89 89
	Developing Situational Awareness Using Other Airplane Types	90
	Choosing Conventional Gauges or Glass	92
	Adding Randomness	93
	A Dice-Based Failure Scheme	94
	Using the Charts and Data Simulating Air Traffic Control	95 96
	Complementing Formal Training	90 97
Chapter 9	Scenario-Based Training and FITS	99
-	The FITS Approach	100
	Scenario-Based Training	101
	PC-Based Simulations and SBT Aeronautical Decision Making and Risk Management	102 103
	Teaching Judgment	105
	Learner-Centered Grading	105
	FITS Grading Standards	106
	Further Reading	107
Chapter 10	Using the Scenarios in This Book	109
	Starting Points: Situations and Flights Flying in the Pacific Northwest	109 111
	Preparing for a Lesson	111
	Installing the Scenarios	113

	Installing the Situations for X-Plane	113
	Installing the Flights for FSX	114
	Naming Conventions	114
Part III	Flying Fundamentals	117
Chapter 11	Flying Fundamentals	119
	Integrated Flight Instruction	120
	Getting a Better View	122
	X-Plane: Panel Views	122
	FSX: Panel Views	125
	The Golden Rule of Flying	128
	The Four Fundamentals	130 130
	Straight-and-Level Flight Level Turns	130
	Climbs and Climbing Turns	132
	Descents, Glides, and Descending Turns	134
	Using the Trim Control	135
	Using the Rudder	137
Chapter 12	Flying the Cessna 172 Skyhawk	139
	Skyhawk Tips from the AOPA ASI	140
	Key Specifications	141
	Cessna 172: Cockpit Tour	142
	X-Plane Default Cockpit View	143
	FSX: Default Cockpit View	145
	Flying Tips	146 146
	Configuration Tables X-Plane Configurations	140
	Initial Climb after Takeoff	147
	En Route Climb	149
	Normal Cruise	150
	Low-Speed Cruise/Initial Approach Speed	151
	En Route Descent	152
	Traffic Pattern	153
	Final Approach	154
	ILS Approach (Flaps 10°)	155
	ILS Approach (Flaps 0°)	156
	FSX Configurations	157
	Initial Climb after Takeoff	157
	En Route Climb	158 150
	Normal Cruise Low-Speed Cruise/Initial Approach Speed	159 160
	En Route Descent	160
	Traffic Pattern	161
	Final Approach	162
	ILS Approach (Flaps 10°)	164
	ILS Approach (Flaps 0°)	165
	Cessna 172 Performance Data	166

Part IV	Private Pilot Scenarios	169
Chapter 13	Introduction to the Private Pilot Syllabus What Is a Private Pilot? Basic Requirements Essential References Three-Phase Private Pilot Syllabus	171 172 174 175 177
Chapter 14	Private Pilot Lesson 1: Introductory Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson Yoke and Joystick Controls Autopilot Controls Interactive Map Objectives and Desired Outcome Grading Sheet	179 179 179 180 181 182 182 183 183 183 183 183 183 183 183
Chapter 15	Private Pilot Lesson 2: Fundamental Flight Maneuvers Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet	187 187 188 189 190 191 191 192 192 192 192 194
Chapter 16	Private Pilot Lesson 3: Ground Reference Maneuvers Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet	195 195 195 197 198 199 200 200 200 200 201 201
Chapter 17	Private Pilot Lesson 4: A Short Cross-Country Flight Scenario Objectives Completion Standards	203 203 203 204

	References and Resources	205
	Preflight Briefing	206
	Location and Weather	206
	Situations and Flights	207
	Tips for This Lesson	207
	What-Ifs	208
	Objectives and Desired Outcome Grading Sheet	208
Chapter 18	Private Pilot Lesson 5: Another Short Cross-Country Flight	209
	Scenario	209
	Objectives	209
	Completion Standards	210
	References and Resources	211
	Preflight Briefing	213
	Location and Weather	213
	NOTAMS	214
	Situations and Flights	214
	Tips for This Lesson	214
	What-Ifs	215
	Objectives and Desired Outcome Grading Sheet	215
Chapter 19	Private Pilot Lesson 6: A Trip to a Fly-In Breakfast	217
	Scenario	217
	Objectives	217
	Completion Standards	218
	References and Resources	218
	Preflight Briefing	219
	Location and Weather	220
	Situations and Flights	220
	Tips for This Lesson	221 222
	What-Ifs Objectives and Desired Outsome Creding Sheet	222
	Objectives and Desired Outcome Grading Sheet	
Chapter 20	Private Pilot Lesson 7: Ground Reference Maneuvers	223
	Scenario	223
	Objectives	224
	Completion Standards	225
	References and Resources	225
	Preflight Briefing	226
	Location and Woathor	227
	Location and Weather	
	Situations and Flights	227
	Situations and Flights Tips for This Lesson	227 227
	Situations and Flights	227

Chapter 21	Private Pilot Lesson 8: Evening Flight	229
-	Scenario	229
	Objectives	230
	Completion Standards	230
	References and Resources	230
	Preflight Briefing	232
	Location and Weather	232
	Situations and Flights	233
	Tips for This Lesson	233
	What-Ifs	233
	Objectives and Desired Outcome Grading Sheet	234
Chapter 22	Private Pilot Lesson 9: Charity Flight	235
	Scenario	235
	Objectives	236
	Completion Standards	236
	References and Resources	237
	Preflight Briefing	238
	Location and Weather	238
	Situations and Flights	239
	Tips for This Lesson	239
	What-Ifs	240 240
	Objectives and Desired Outcome Grading Sheet	240
Chapter 23	Private Pilot Lesson 10: Crosswind Landings	241
Chapter 23	Scenario	241
Chapter 23	Scenario Objectives	241 241
Chapter 23	Scenario Objectives Completion Standards	241 241 242
Chapter 23	Scenario Objectives Completion Standards References and Resources	241 241 242 242
Chapter 23	Scenario Objectives Completion Standards References and Resources Preflight Briefing	241 241 242 242 242 243
Chapter 23	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	241 241 242 242 243 243 244
Chapter 23	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	241 241 242 242 243 243 244 244
Chapter 23	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs	241 241 242 242 243 244 244 244 245
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet	241 241 242 242 243 244 244 244 245 245
Chapter 23 Chapter 24	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight	241 241 242 242 243 244 244 244 245 245 245 247
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario	241 241 242 242 243 244 244 244 245 245 245 247
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives	241 241 242 242 243 244 244 245 245 245 247 247 247
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives Completion Standards	241 241 242 242 243 244 244 245 245 245 245 245 247 247 247 248
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives Completion Standards References and Resources	241 241 242 242 243 244 244 245 245 245 245 245 247 247 247 248 248
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing	241 241 242 242 243 244 244 245 245 245 247 247 247 247 248 248 248 249
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	241 241 242 242 243 244 244 245 245 245 245 245 247 247 247 247 247 248 248 249 249
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	241 241 242 242 243 244 244 245 245 245 247 247 247 247 248 248 248 249
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 11: Preparation for Solo Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	241 241 242 242 243 244 244 245 245 245 247 247 247 247 247 248 249 249 250

Chapter 25	Private Pilot Lesson 12: First Solo Flight	253
-	Scenario	253
	Objectives	254
	Completion Standards	254
	References and Resources	255
	Preflight Briefing	255
	Location and Weather	255
	Situations and Flights	256
	Tips for This Lesson	256
	What-Ifs	257
	Objectives and Desired Outcome Grading Sheet	257
Chapter 26	Private Pilot Lesson 13: Review of Basic Maneuvers	259
	Scenario	259
	Objectives	260
	Completion Standards	260
	References and Resources	260
	Preflight Briefing	261
	Location and Weather	261
	Situations and Flights	262
	Tips for This Lesson	262
	What-Ifs	263
	Objectives and Desired Outcome Grading Sheet	263
Chapter 27	Private Pilot Lesson 14: Progress Assessment: Stage Check	265
Chapter 27	Private Pilot Lesson 14: Progress Assessment: Stage Check Scenario	265 265
Chapter 27		
Chapter 27	Scenario	265
Chapter 27	Scenario Objectives	265 266
Chapter 27	Scenario Objectives Completion Standards	265 266 266
Chapter 27	Scenario Objectives Completion Standards References and Resources	265 266 266 268
Chapter 27	Scenario Objectives Completion Standards References and Resources Preflight Briefing	265 266 266 268 268
Chapter 27	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	265 266 266 268 268 268
Chapter 27	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	265 266 268 268 268 268 269
Chapter 27	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	265 266 268 268 268 268 269 269
Chapter 27 Chapter 28	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings	265 266 268 268 268 269 269 270 270 270
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario	265 266 268 268 269 269 270 270 270 271 271
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives	265 266 268 268 269 269 270 270 270 271 271 272
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards	265 266 268 268 269 269 270 270 270 270 271 271 272 272
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards References and Resources	265 266 268 268 269 269 270 270 270 270 271 271 272 272 272 273
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards References and Resources Preflight Briefing	265 266 268 268 269 269 270 270 270 271 271 271 272 273 273 274
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	265 266 268 268 269 269 270 270 270 270 271 271 272 272 273 274 274
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	265 266 268 268 269 270 270 270 271 271 271 272 272 273 274 274 274 275
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	265 266 268 268 269 270 270 270 271 271 271 272 272 273 274 274 274 275 275
	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 15: Soft-Field Landings Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	265 266 268 268 269 270 270 270 271 271 271 272 272 273 274 274 274 275

Chapter 29	Private Pilot Lesson 16: VOR Navigation	277
	Scenario	277
	Objectives	278
	Completion Standards	278
	References and Resources	279
	Preflight Briefing	280
	Location and Weather	281
	Situations and Flights	281
	Tips for This Lesson	281
	What-Ifs	282
	Objectives and Desired Outcome Grading Sheet	283
Chapter 30		
	Maximum Performance Takeoffs and Landings	285
	Scenario	285
	Objectives	286
	Completion Standards	286
	References and Resources	287
	Preflight Briefing	288
	Location and Weather	288
	Situations and Flights	289
	Tips for This Lesson	289
	What-Ifs	290
	Objectives and Desired Outcome Grading Sheet	291
Chapter 31	Private Pilot Lesson 18: Flight in Marginal Weather	293
•		
•	Scenario	293
·	Objectives	294
·	Objectives Completion Standards	294 295
·	Objectives Completion Standards References and Resources	294 295 295
·	Objectives Completion Standards References and Resources Preflight Briefing	294 295 295 296
·	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	294 295 295 296 297
·	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	294 295 295 296 297 297
·	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	294 295 295 296 297 297 297
•	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs	294 295 295 296 297 297 297 298
•	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet	294 295 295 296 297 297 297
Chapter 32	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight	294 295 295 296 297 297 297 298 298 298 299
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario	294 295 295 296 297 297 297 297 298 298 298 299
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives	294 295 295 296 297 297 297 298 298 299 299 300
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards	294 295 295 296 297 297 297 298 298 298 298 299 300 301
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards References and Resources	294 295 295 296 297 297 297 298 298 298 298 299 300 301 301
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing	294 295 295 296 297 297 297 298 298 298 299 300 301 301 301
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	294 295 295 296 297 297 297 298 298 299 300 301 301 301 302 302
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	294 295 295 296 297 297 297 298 298 299 300 301 301 301 302 302 302
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	294 295 295 296 297 297 297 298 298 299 300 301 301 301 302 302 302 302
	Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 19: Solo Practice Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	294 295 295 296 297 297 297 298 298 299 300 301 301 301 302 302 302

Chapter 33	Private Pilot Lesson 20: Long Cross-Country Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Crading Sheet	305 306 307 307 308 308 308 308 309 310 310
Chapter 34	Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 21: Cross-Country Night Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet	311 311 312 313 313 314 314 314 314 314 315 316
Chapter 35	Private Pilot Lesson 22: Flight Planning and Navigation Practice Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet	317 318 319 319 320 320 321 321 322 323
Chapter 36	Private Pilot Lesson 23: Night Cross-Country Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet	325 325 326 327 327 328 328 328 328 329 329 329 330

Chapter 37	Private Pilot Lesson 24: Night Freight Run	331
	Scenario	331
	Objectives	332
	Completion Standards	333
	References and Resources	333
	Preflight Briefing	334
	Location and Weather	334
	Situations and Flights	334
	Tips for This Lesson	335
	What-Ifs	336
	Objectives and Desired Outcome Grading Sheet	336
Chapter 38	Private Pilot Lesson 25: Cross-Country Flight in	
		337
	Scenario	337
	Objectives	338
	Completion Standards	339
	References and Resources	339
	Preflight Briefing	340 340
	Location and Weather	
	Situations and Flights	340 340
	Tips for This Lesson What-Ifs	340 342
	Objectives and Desired Outcome Grading Sheet	342
		542
Cl		
Chapter 39	Private Pilot Lesson 26: Cross-Country Flight: Progress Check	343
Chapter 39	Private Pilot Lesson 26: Cross-Country Flight: Progress Check Scenario	343 343
Chapter 39	Progress Check Scenario	
Chapter 39	Progress Check Scenario Objectives	343 344
Chapter 39	Progress Check Scenario	343
Chapter 39	Progress Check Scenario Objectives Completion Standards References and Resources	343 344 345
Chapter 39	Progress Check Scenario Objectives Completion Standards	343 344 345 345
Chapter 39	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	343 344 345 345 346
Chapter 39	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	343 344 345 345 346 346
Chapter 39	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	343 344 345 345 345 346 346 346
Chapter 39	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	343 344 345 345 346 346 346 346 347
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight	343 344 345 345 346 346 346 346 347 348 348 348 348
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario	343 344 345 345 346 346 346 346 347 348 348 349 349
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives	343 344 345 345 346 346 346 346 347 348 348 349 349 350
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives Completion Standards	343 344 345 345 346 346 346 346 346 347 348 348 349 350 351
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives Completion Standards References and Resources	343 344 345 345 346 346 346 346 347 348 348 348 349 350 351 351
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing	343 344 345 345 346 346 346 346 347 348 348 348 349 350 351 351 351 352
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	343 344 345 345 346 346 346 347 348 348 349 350 351 351 351 352 353
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	343 344 345 345 346 346 346 347 348 347 348 348 349 350 351 351 351 352 353 353
-	Progress CheckScenarioObjectivesCompletion StandardsReferences and ResourcesPreflight BriefingLocation and WeatherSituations and FlightsTips for This LessonWhat-IfsObjectives and Desired Outcome Grading SheetPrivate Pilot Lesson 27: Long Solo Cross-Country FlightScenarioObjectivesCompletion StandardsReferences and ResourcesPreflight BriefingLocation and WeatherSituations and FlightsTips for This Lesson	343 344 345 345 346 346 346 347 348 347 348 348 349 350 351 351 351 352 353 353 353
-	Progress Check Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet Private Pilot Lesson 27: Long Solo Cross-Country Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	343 344 345 345 346 346 346 347 348 347 348 348 349 350 351 351 351 352 353 353

Chapter 41	Private Pilot Lesson 28: Preparation for the Practical Test	355
-	Scenario	355
	Objectives	356
	Completion Standards	356
	References and Resources	357
	Preflight Briefing	359
	Location and Weather	359
	Situations and Flights	359
	Tips for This Lesson	359
	What-Ifs	360
	Objectives and Desired Outcome Grading Sheet	360
Chapter 42	Private Pilot Lesson 29:	
	Further Preparation for the Practical Test	361
	Objectives	362
	Completion Standards	362
	References and Resources	363
	Preflight Briefing	363
	Location and Weather	364
	Situations and Flights	364
	Tips for This Lesson	365
	What-Ifs	365
	Objectives and Desired Outcome Grading Sheet	366
Chapter 43	Private Pilot Lesson 30: The Private Pilot Practical Test	367
	Scenario	368
	Objectives	368
	Completion Standards	369
	References and Resources	369
	Preflight Briefing	370
	Location and Weather	370
	Situations and Flights	371
	Tips for This Lesson	371
	What-Ifs	372
	Objectives and Desired Outcome Grading Sheet	372
Part V		
	Instrument Rating Scenarios	373
Chapter 44	Introduction to the Instrument Rating Syllabus:	
Chapter 44		373 375
Chapter 44	Introduction to the Instrument Rating Syllabus:	
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons	375
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating?	375 377
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating? Basic Requirements	375 377 377 378 379
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating? Basic Requirements Essential References Resources from the AOPA Air Safety Institute IFR Charts	375 377 377 378
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating? Basic Requirements Essential References Resources from the AOPA Air Safety Institute	375 377 377 378 379
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating? Basic Requirements Essential References Resources from the AOPA Air Safety Institute IFR Charts Important X-Plane Limitations Important FSX Limitations	375 377 377 378 379 380
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating? Basic Requirements Essential References Resources from the AOPA Air Safety Institute IFR Charts Important X-Plane Limitations	375 377 377 378 379 380 382
Chapter 44	Introduction to the Instrument Rating Syllabus: Background and Resources for IFR Lessons What Is an Instrument Rating? Basic Requirements Essential References Resources from the AOPA Air Safety Institute IFR Charts Important X-Plane Limitations Important FSX Limitations	375 377 378 379 380 382 382

Chapter 45	IFR Lesson 1: Basic Attitude Instrument Flying	385
	Scenario	386
	Objectives	386
	Completion Standards	387
	References and Resources	387
	Preflight Briefing	388
	Location and Weather	391
	Situations and Flights	392
	Tips for This Lesson	392
	What-Ifs	393
	Objectives and Desired Outcome Grading Sheet	393
Chapter 46	IFR Lesson 2: Basic Attitude Instrument Flying	395
	Scenario	395
	Objectives	396
	Completion Standards	396
	References and Resources	397
	Preflight Briefing	397
	Location and Weather	398
	Situations and Flights	398
	Tips for This Lesson	398
	What-Ifs	399
	Objectives and Desired Outcome Grading Sheet	399
Chapter 47	IFR Lesson 3: Partial-Panel Flight	401
Chapter 47	Scenario	402
Chapter 47	Scenario Objectives	402 402
Chapter 47	Scenario	402 402 402
Chapter 47	Scenario Objectives Completion Standards References and Resources	402 402 402 403
Chapter 47	Scenario Objectives Completion Standards References and Resources Preflight Briefing	402 402 402 403 403
Chapter 47	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	402 402 402 403 403 403
Chapter 47	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	402 402 402 403 403 404 404
Chapter 47	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	402 402 402 403 403 404 404 404
Chapter 47	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs	402 402 402 403 403 404 404 405 405
Chapter 47	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	402 402 402 403 403 404 404 404
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs	402 402 403 403 403 404 404 405 405 405 406 407
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario	402 402 403 403 403 404 404 404 405 405 405 406 407 407
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives	402 402 403 403 403 404 404 405 405 405 406 407
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards	402 402 403 403 403 404 404 404 405 405 406 407 407 408 408
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards References and Resources	402 402 402 403 403 404 404 404 405 405 405 406 407 407 408 408 408 409
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing	402 402 402 403 403 403 404 404 405 405 405 406 407 407 408 408 409 409 409
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather	402 402 402 403 403 403 404 404 404 405 405 405 406 407 407 408 409 409 409 409
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	402 402 402 403 403 403 404 404 405 405 405 406 407 407 408 409 409 409 409 410 410
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson	402 402 402 403 403 403 404 404 404 405 405 405 406 407 407 408 409 409 409 409
-	Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights Tips for This Lesson What-Ifs Objectives and Desired Outcome Grading Sheet IFR Lesson 4: Partial-Panel Instrument Flight Scenario Objectives Completion Standards References and Resources Preflight Briefing Location and Weather Situations and Flights	402 402 402 403 403 403 404 404 405 405 405 406 407 407 408 409 409 409 409 410 410

Chapter 49	IFR Lesson 5: Holding Procedures	413
	Scenario	413
	Objectives	414
	Completion Standards	414
	References and Resources	415
	Preflight Briefing	416
	Location and Weather	416
	Situations and Flights	417
	Tips for This Lesson	417
	What-Ifs	417
_	Objectives and Desired Outcome Grading Sheet	418
Chapter 50	IFR Lesson 6: Non-Precision Approach	419
	Scenario	419
	Objectives	420
	Completion Standards	421
	References and Resources	422
	Preflight Briefing	423
	Location and Weather	424
	Situations and Flights	424 425
	Tips for This Lesson What-Ifs	423 425
	Objectives and Desired Outcome Grading Sheet	425
Chapter 51	,	
Chapter 51	IFR Lesson 7: IFR Departures and Localizer Approach	427 427
	Scenario	427 429
	Objectives Completion Standards	429
	References and Resources	429
	Preflight Briefing	432
	IFR Clearance	432
	Location and Weather	432
	Situations and Flights	433
	Tips for This Lesson	433
	What-Ifs	434
	Objectives and Desired Outcome Grading Sheet	435
Chapter 52	IFR Lesson 8: ILS Approach	437
	Scenario	438
	Objectives	439
	Completion Standards	439
	References and Resources	440
	Preflight Briefing	441
	Clearance	441
	Location and Weather	441
	Situations and Flights	442
	Tips for This Lesson	442
	What-Ifs	442
	Objectives and Desired Outcome Grading Sheet	443