Flight Instructor’s Responsibility with regard to student pilot supervision and surveillance

You as a CFI, have a moral obligation to provide guidance and restraint when sending your student out on solo flights.

· Give you students something to work on during the flights.

· Keep yourself involved and show interest in the student’s progress.

· Keep track of what he/she is doing, and comment his/her performance as far as possible.

· Talk to other instructors who have been flying in the same area or just observed your student, and continue to evaluate the students performance.

Flight Instructors authority and responsibility for

endorsements and recommendations

Endorsements –

· Make sure that your students are ready to be signed off.

· According to both regulations and ability to perform adequately for safe flight

· The student is flying on your certificate, so it is also in your best interest that the student has no prevailing deficiencies.

Recommendations –
· The recommendations of a student for a rating imposes a serious responsibility on the CFI

· Make sure your student can perform all areas of the PTS adequately, if not, you are to blame.

· Do your duties properly out of respect for the people involved.

Flight Instructor Responsibility in the conduct of the required FAA flight Review

The flight instructor must make sure the pilot is competent and meets the requirements.

· Be Honest

· Cover the required material.

· Don’t start the training until you and the student have clearly outlined the objectives and standards that he/she will have to meet.

