FORT A.P. HILL

TRAINING SUPPORT CENTER

External SOP

DEPARTMENT OF THE ARMY US ARMY INSTALLATION MANAGEMENT COMMAND UNITED STATES ARMY GARRISON, FORT A.P. HILL DIRECTORATE OF PLANS, TRAINING, MOBILIZATION AND SECURITY 19767 NORTH RANGE ROAD, FORT A. P. HILL, VIRGINIA 22427-3106

IMPH-PL

21 March 2015

SUBJECT: Training Support Center External Standing Operating Procedures (SOP)

1. This Standing Operating Procedure (SOP) prescribes policies, procedures, and standardizes operations for customers and applies to all customers conducting business with the TSC.

2. Any supplement or change to this document requires the approval of the Training Support Officer (TSO).

3. Interim changes to this document are not official unless authenticated by TSO. Interim changes will be destroyed on the date of expiration unless superseded sooner or rescinded.

4. The proponent for this SOP is the TSO. Suggestions may be sent to, TSC TSO 19767 North Range Road, Building 1232, Fort A.P. Hill, VA 22427. This SOP will be reviewed, updated, and changed annually or as necessary.

5. POC for this memorandum is the undersigned at (804) 633-8196.

//ORIGINAL SIGNED// JOSE L. LARROY Training Support Officer Regional Training Support Center

Table of Contents

Subject:	Page:
Section 1. General TSC Information	4
Section 2. Training Aids, Devices, and Simulators (TADS)	7
Section 3. Certification Training	14

Appendix

- A. ASSUMPTION OF COMMAND/APPOINTMENT ORDERS
- B. DA FORM 1687, NOTICE OF DELEGATION OF AUTHORITY/RECEIPT FOR SUPPLIES
- C. TADS EQUIPMENT CATALOG/REQUEST FORM

Section 1. GENERAL INFORMATION

1. PURPOSE: The purpose of this Standing Operating Procedure (SOP) is to provide general information guidance and policy to units/elements and/or personnel receiving training support from the Training Support Center.

2. REFERENCES:

a. Army Regulation 25-1, Army Knowledge Management and Information Technology, 4 December 2008

b. Army Regulation 350-52, Army Training Support System, 17 January 2014

c. Army Regulation 350-38, Policies and Management for Training Aids, Devices Simulators, and Simulations, 28 March 2013

d. Army Regulation 710-2, Supply Policy Below the National Level, 28 March 2008

e. Army Regulation 725-50, Requisitioning, Receipt, and Issue System, 15 November 1995

f. Army Regulation 735-5, Policies and procedures for Property Accountability, 28 February 2005

g. DA Pam 710-2-1, Using Unit Supply System (Manual Procedures), 31 December 2009

3. SCOPE: This Standing Operating Procedure is applicable to all units/elements establishing or holding current accounts with the Training Support Center (TSC). It supersedes all previous SOPs and in the event of conflict of this SOP and U.S. Army directives, the U.S. Army directives will prevail.

A. LOCATION: The TSC is located in Building 1232.

B. HOURS OF OPERATION: Monday – Friday -- 0800 - 1600

****CLOSED ON NATIONAL HOLIDAYS****

C. All correspondence should be addressed to:

TRAINING SUPPORT CENTER ATTN: TRAINING SUPPORT OFFICER 19767 NORTH RANGE ROAD, BUILDING 1232 FORT A. P. HILL, VA 22427

D. POC TELEPHONE NUMBERS and Email:

TSO	633-8196
Simulators (EST, HEAT, CFFT)	633-8248
TADS	633-8163
Supply	633-8163
usarmy.aphill.imcom-atlantic.mbx.dptms-tsc-or	g-mailbox@mail.mil

E. PRIORITY OF SUPPORT: Priorities of training support are linked to the ARFORGEN Cycle as follows:

a. Pre-Deployment Training: Units are in the Available Force Pool and must train requirements before deployment.

b. Pre-Density Training: Units in the Reset/Training Force Pool.

c. METL Requirements.

d. All other training and support requirements

Section 2. Training Aids, Devices and Simulators (TADS)

A. TADS INTRODUCTION

1. Purpose: The purpose of this SOP is to provide customers with information on TADS loan equipment services provided by the Training Support Center and how to request such services. This SOP applies to the supported personnel within the TSC area of responsibility (AOR): Soldiers, Department of the Army Civilians, and Contractors. See appendix C for a list of available equipment/Request Form.

2. Responsibilities:

a. Property Accountability: Commanders, account holders, and users are responsible for the property accountability of loan equipment to include safeguarding and securing all components and accessories of major items. Proper care and use must be exercised as IAW AR 735-5, Chapter 2. Training aids, devices, and simulators are issued only to account holders or authorized representatives. Equipment should not be loaned or sub-hand receipted to any individual or unit outside the account holder's unit or taken outside the TSC's AOR without written permission from the TSO. The sub-hand receipting of loan equipment internally within units shall be documented using Army standard supply procedures. Loan equipment shall be secured IAW AR 190-5. The Account Holder is ultimately responsible for all items and/or equipment signed for by unit personnel on DA form 1687, Delegation of Authority. Account holders authorize unit personnel to sign for equipment under his/her name and assume full responsibility for the loan equipment.

b. Use and care of loan equipment: Users must ensure that loan equipment is maintained and used properly. Damaged equipment will be returned to the TSC. Units are not authorized to attempt any repairs on TSC equipment.

c. Loan equipment maintenance: Loan equipment items that are faulty or become unserviceable during training must be returned to the TSC. Units must submit a DA Form 2404, Equipment Inspection/Maintenance Worksheet, to the TSC with the specific equipment faults annotated. Individual statements are required to clearly state circumstances. Units should not attempt to fix inoperable equipment since this may result in additional damage to the equipment, which may then require a FLIPL.

d. In the event of Lost, Damaged, or Destroyed equipment, the following must take place:

(1) Unit personnel must take immediate action to determine the cause and extent of the loss or damage to loan equipment. Units must conduct an immediate 100% inventory of the loan equipment and attempt to determine the whereabouts of the missing items. Personnel involved with the loss or damage of the loan equipment should write statements describing the circumstances pertaining to the damage or loss. The primary hand receipt holder will initiate a FLIPL no later than 15 calendar days IAW AR 735-5. All losses must be reported within (15) calendar days of discovery.

(2) All unit accounts up to its Battalion or Separate Company-level will immediately be frozen at the TSC, which would not permit hand-receipt holders to sign out TSC loan equipment.

(3) Frozen accounts may be unfrozen or placed in a probationary status by any of the following means:

(a) A copy of a completed DD Form 362, Statement of Charges/Cash Collection Voucher to include Block 11, finance office certification, is submitted to the TSC. At the time of receipt of the Statement of Charges, the unit's accounts are immediately unfrozen.

(b) A copy of an initiated Financial Liability Investigation of Property Loss (FLIPL) with Blocks 4, 6, 7, and 10 completed is presented to the TSC. At the time of receipt of an initiated FLIPL, the unit's account will be placed in a probationary status. T S C will continue to conduct normal business with units in a probationary status. After 75 days of a unit being placed in a probationary status with the FLIPL not completed, its accounts may be frozen again.

(c) A copy of a completed FLIPL (DA Form 200) with all blocks completed and check list (DD Form 7531) attached is presented to the TSC. At the time of receipt of the completed FLIPL, the unit's account will be immediately unfrozen or removed from probationary status.

B. ESTABLISHING ACCOUNT PROCEDURES:

1. Prior to establishing a TADS loan equipment account, prospective account holders must provide the following documents to the TSC:

a. A copy of Appointment Orders/ Assumption of Command Orders (Appendix A)

b. DA Form 1687 properly filled out IAW DA Pam 710-2-1 with all personnel under their command authorized to sign for and receive equipment from the TSC. Original or digital signatures are accepted on the DA Form 1687. (Appendix B)

2. Only one TSC account is authorized per company, with up to four NCOs (E-5 or above) personnel authorized for issue and turn-in of equipment.

3. A temporary account will be given to units that are temporarily operating outside their TSC Service Area. All transactions are between the unit and TSC. Other activities desiring support may establish a temporary account only when the loan requests do not interfere with home station training requirements.

4. TSC accounts must be updated annually or upon change of Commander/Account Holder IAW AR 710-2. Unit account holders must maintain adequate property accountability at all times. If an account update is due during a time that unit is scheduled for field exercises or other absences, the update must be completed before the unit departs the home station area. Unit must return all loan equipment prior to deploying.

5. When account updates are due, a memorandum is sent through the unit commander to remind the account holder to update the loan equipment account. If the account is not updated after ten (10) working days, the account will be suspended. After an account is suspended, the TSC will contact the unit commander to re-establish control of the loan equipment.

6. Failure to return all equipment to TSC on or before the expiration date of the loan will result in immediate suspension of account.

C. LOAN EQUIPMENT ISSUE/TURN IN:

1. The TSC will issue loan equipment only on a temporary loan basis for up to 30 calendar days.

2. Units must request loan equipment in a timely manner in order to ensure training is fully-resourced. Requests may be submitted to the TSC directly.

3. A request for all standard and non-standard TADS will be made in writing, by email, at least 30 days prior to the time the item is needed. The TSC can support short-notice requests, but more time is normally needed to resource equipment from throughout the region if the requested equipment is loaned-out or not available in the requested quantities. Requests for equipment not in the TSC inventory and or demand for devices exceeds the RTSC capacity, a request must be submitted at least 90 days out in order to allow the TSC staff to make necessary coordination with the Army Training Support Center (ATSC), for shipping it to AP Hill.

4. TSC employees will always conduct a thorough inspection of all TADS prior to issue to make sure everything is clean, serviceable and safe for use. During issue and turn in, a joint inventory between units and TSC employees will be conducted to confirm serviceability and to identify any malfunctions and or broken/damaged equipment upon return. Units are not authorized to execute repairs on any TADS issued by TSC. In the event of a piece of equipment malfunction, damage, or not functioning properly, equipment must be tagged to identify the problem and problem must be discussed with TSC employees upon returning the equipment to the RTSC.

5. Priority for loan equipment support will be rendered to deploying units.

D. TRAINING AND CERTIFICATION:

1. Training and certification are required for several TADS and must be coordinated and requested through the TSC. Units must request training and certification for the following systems:

a. Engagement Skills Trainer (EST) 2000

b. Call for Fire Trainer (CFFT),

c. HMMWV Egress Assistance Trainer (HEAT)

d. Multiple Integrated Laser Engagement System (MILES)

e. Laser Marksmanship Training System (LMTS)

f. Improvised Explosive Device Effects Simulator (IEDES)

g. Counter Radio Electronic Warfare 2 (CREW2)

2. Certification training must be requested and coordinated through the TSC.

3. Training and certification classes must consist of 5 or less individuals. Unit trainers must be in the grade of E-5 or above.

4. All devices will be issued, returned, and inventoried using TS-MATS, IAW AR 350-38.

5. The following training and certification requirements for special TADS apply:

a. <u>Multiple Integrated Laser Engagement System (MILES)</u>:

(1) MILES simulates Force on Force training with lasers and sensors appended to the vast majority of weapons in our inventory today. Care must be taken at all levels for strict accountability, expeditious transfer of MILES during surge events, inspection after usage, repair and speedy return to the shelf, and fully operational for the next issue.

(2) MILES Scheduling: Home-station MILES is scheduled like all other devices issued by the TSC. When demand for devices will exceed the TSC's capacity, TSC staff will initiate necessary coordination with ATSC for the temporary transfer of devices in order to assist in properly resourcing the MILES request.

(3) MILES Training and Certification: Training and certification for MILES must be requested through the TSC.

b. Improvised Explosive Devices (IEDs):

(1) Issue/certification: Issue and certification will be accomplished by certified TSC or contractor personnel for the IEDES, and CREW2 devices.

c. <u>Engagement Skills Trainer (EST)</u>:

(1) All individuals desiring to utilize the EST must first receive certification training provided by TSC instructors.

d. <u>Call for Fire Trainer (CFFT)</u>:

(1) The TSC operates the CFFT during training events.

E. SCHEDULING PROCEDURES FOR TRAINING SIMULATORS:

1. This policy outlines utilization of the Range and Facilities Management and Scheduling System (RFMSS) for simulator scheduling, usage, and reporting.

2. "Simulators" are training devices that simulate an environment for the purpose of training Soldiers on specific Tactics, Techniques, and Procedures or Unit/ Individual Battle Drills.

a. In addition to classroom requests, units must schedule the following simulators through RFMSS:

- (1) Call for Fire Trainer (CFFT)
- (2) HMMWV Egress Assistance Trainer (HEAT)
- (3) Engagement Skills Trainer 2000 (EST 2000)

b. All other training aids and devices are not considered simulators. All other TADS will have usage and scheduling tracked using TS-MATS and must be requested by units by using the TSC TADS request form (Appendix"C").

F. REQUESTS FOR GRAPHIC TRAINING AIDS (GTA)

1) The TSC maintains a wide variety of GTA's in stock , personnel do not need to be on unit signature cards to pick-up most GTA's.

2) Units requiring a large amount of GTA's to support a deployment or training exercise would need to submit a standard MFR, ATTN: Chief, Training Support Center stating what GTA's they need, the amount, purpose, and POC (with contact information).

3) Some GTA's are issued from HQDA with standard distribution numbers. If units require more or were not included on the distribution, we can order them for your organization.

4) Many GTA's can be downloaded and printed at the unit level from CAR Website @ https://atiam.train.army.mil/catalog/#/dashboard

APPENDIX A – Assumption of Command/Appointment Orders

DEPARTMENT OF THE ARMY HHC, 66TH AVIATION REGIMENT APO AE 09074

AETV-AVA-HC

27 June 2001

MEMORANDUM FOR: SEE DISTRIBUTION

SUBJECT: Assumption of Command

In accordance with paragraph 2-36, Army Regulation 600-20, the undersigned assumes command of Headquarters and Headquarters Company, 11th Aviation Regiment, APO AE 09140 from the 28TH day of June 2001.

DISTRIBUTION: A

KENNETH R. JONES CPT. CM Commanding

APPENDIX B – DA Form 1687, Notice of Delegation of Authority/Receipt for Supplies

NOTICE OF DELEGATION For use of this form, see						DATE 30. JUL. 2010	
		AUTHORIZED R	EPRESE	NTATIVE	(S)		
ORGANIZATION RECEIVING SUPPLIES	GANIZATION RECEIVING SUPPLIES LOCATION						
7th US Army, JMTC, TSC Wiesbaden			Wiesba	den Army	y Airfield, Bldg 1032, A	PO AE 09096	
			AUTHORITY SIGNATURE AND INITIALS				
LAST NAME-FIRST NAME-	MIDDLE INITIA	L	REQ REC SIGNAT		SIGNAT	URE AND INITIALS	
Bob, Billy			Yes	Yes			
Not Used							
Not Used	Not Used						
Not Used						1.0.13 (P.P.	
AUTHOR	ZATION B	RESPONSIBLE SUP	PLY OFF	ICER OR	ACCOUNTABLE OFFIC	ER	
THE UNDERSIGNED HER THE AUTHORITY TO: request and r		DELEGATES TO]	RAWS FRO	M THE PERSON(S) LIS	TED ABOVE,	
REMARKS				10-00	- 0. ANO 7		
This Card Supercedes all other cards							
		I ASSUME FULL	RESPO	NSIBILITY	Y		
UNIT IDENTIFICATION CODE	ar 12 million - 0.14		DODAAC/ACCOUNT NUMBER				
W4CUAA		WK4UKD					
LAST NAME-FIRST NAME-MIDDLE INITIAL	GRADE	TELEPHONE NUMBER	EXPIRAT	ON DATE	SIGNATURE		
Bill, Old	CPT	337-5370	29. Ji	al. 2011			
DA FORM 1687, MAY 2009		PREVIOUS EDITIO	NS ARE C	BSOLETE		APD PE v1.00	

$\begin{array}{c} {\sf REGIONAL\,TRAINING\,SUPPORT\,CENTER} \\ (RTSC) \end{array}$

TRAININGAIDS, DEVICES, SIMULATORS, SIMULATIONS

DOCUMENTREQUEST

Please submit all TADSS Request Forms with your APH Form 10 to: <u>usarmy.aphill.imcom-northeast.mail.training-</u> <u>reg@mail.mil</u>

UNIT/ORGANIZATION:	
REQUEST DATE:	REQUEST TIME:
UNIT POC SIGNING FOR TADSS (on DA 168	7):
UNIT POC CELL PHONE NUMBER:	
UNIT/ORGANIZATION ADDRESS:	

Qty Req	AN/PSS-14 TRAINING TARGET DEVICE	Device // Part No.
	AN/PSS-14 Sweep Monitoring System (SMS) – Camera's – Engineers	05-105
	AN/PSS-14 Training Target Set (Mines) – Engineers	05-105/1

Qty Req	ARMOR SANDTABLE MODELS	Device // Part No.
	Armor Vehicle Models – Plastic 1/35 th Size	T-17-102

Qty Req	AT-4 TRAINER DEVICES	Device // Part No.
	AT-4 Field Handling Trainer (Rocket Launcher) – Inert	A-07-106
	AT-4 Rocket Launcher (M287), 9mm - Sub-Caliber Training Only	A-07-068

Qty Req	AUDIOVISUAL - EASELS	Device // Part No.
	Easel, NTell, White, Dry Erase & Green Display/Training Easel	L-Easel-Ntel
	Easel, Ultima BK. Quartet, For viewing & Flip Charts, Dry Erase Board	L-Easel Quartet

Qty Req	AUDIOVISUAL – LECTURN DEVICES	Device // Part No.
	Lectern, Sound system, Sound Craft, Model: L56B Barcode: F9457, F9458, F9459	L-600346
	Lectern System, Admiral, Portable, Model: FL-6000, w/24" Flex Microphone Barcode: F945B, F945C	L-F6000-LECTURN
	Lecturn, Sound system, AmpliVox, Model: SW805A Barcode: F946X	L-265-1046

Qty Req	AUDIOVISUAL – MICROPHONES-ANCHOR-WIRELESS	Device // Part No.
	Microphone, Handheld, Wireless, Anchor 16ch UHF, Model: WH-6000	L-H8001269(#1 Spkr) L-F903136(#6 Spkr)
	Barcode: F93MR, F93S1, F93S2, F93S3	L-F903137 (Spare Mic.) L-F903143 (Spare Mic.)
	Microphone, Handheld, Wireless, ZSound-Shure, Model: SM58 Barcode: F93MS, F93MT	L-0615990364(#3 Spkr) L-B2001917 (Spare Mic.)
	Microphone, Handheld, Wireless, ZSound-Shure, Model: 565SD Barcode: F93TG	L-565-UNISPERE1

Qty Req	AUDIOVISUAL – POWER CORDS	Device // Part No.
	Power Cord (Black), 25'	L-EXTCORD25
	Power Cord (Orange), 50'	L-EXTCORD50
	Power Cord (Yellow/Red or Blue), 100'	L-EXTCORD100

UNIT/ORGANIZATION: REQUEST DATE:

Qty Req	AUDIOVISUAL - PROJECTION DEVICES	Device // Part No.
	Projector, Infocus, Model: LP70, w/Power & Video Cables, Remote, and Case Barcode: F945S, F945T, F9464,	L-AEWR248000075 L-AEWR248000094 L-AEWR248000133
	Projector, NEC, Model: NP510WS,w/Power & Video Cables, Remote, And Case Barcode: F93KQ, F9466, F93KS	L-0300070FD L-0300147FD L-0300131FD
	Projector, Sanyo, Model: PLC-XD2200, w/Power & Video Cables, Remote, and Case Barcode: F945E, F945F	L-61216898 L-61216901
	Projector, Sony, Model: VPLEX100, w/Power & Video Cables, Remote, and Case Barcode: F945G, F945H, F945J	L-5066083 L-5066873 L-5075298
	Projector, OVERHEAD, 3M, Model: 9200 Barcode: F9467, F93J3	L-8821174 L-8821176

Qty Req	AUDIOVISUAL – PROJECTION SCREENS	Device // Part No.
	Projection Screen, Quartet, Tripod (70" x 70")	L-01-12, L02-12, L-03-12
	Barcodes: F9465, F94F3, F94F4, F94F5, F94F6	L-04-12, L-05-12
	Projection Screen, Da-Lite, Tripod (70" x 70")	L-06-12, L-07-12, L-08-12
	Barcodes: F94F7, F94F8, F94F9, F94FA	L-09-12
	Projection Screen, Draper Diplomat, Tripod (96" x 96")	L-10-12, L-11-12
	Barcodes: F94FB, F94FC	
	Projection Screen, Draper Diplomat, Tripod (70" x 70")	L-12-12, L-13-12
	Barcodes: F94FD, F94FE	
	Projection Screen, Knox Panorama, Tripod (40" x 40") Barcode: F94FF	L-14-12

Qty Req	AUDIOVISUAL – SOUND SYSTEMS // COMPANIONS	Device // Part No.
	Speaker, Audio Sound System, Anchor Liberty, Model: MPA-4500	L-I9006105(#1 Spkr) L-G501075(#2 Spkr)
	Barcode: F93T9, F93M9, F93M8, F93M7, F93M6, F93MB	L-H991707(#3 Spkr) L-C2002614(#4 Spkr) L-G961241(#5 Spkr)
	Speaker, Companion, Anchor Liberty, Model: MPA-4501	L-I500465(#6 Spkr) L-I991945(w/#1 Sys)
	Speaker, Companion, Anchor Liberty, Model. MPA-4501	L-1991943(w/#1 Sys) L-1900122(w/#1 Sys) L-H502455(w/#2Sys)
	Barcode: F93T9, F93T8, F93TA, F93TB, F93TC, F93TD, F93TE, F93TF	L-I991910(w/#2 Sys) L-G991185(w/#3 Sys) L-H500901(w/#4 Sys) L-G991106(w/#5 Sys) L-I500634(w/#6 Sys)
	Amplivox Portable Sound System(Portable Buddy), Wireless, Handheld , 50W	F94AP, F94AQ

Qty Req	AUDIOVISUAL – STANDS FOR SPEAKERS/LECTERNS	Device // Part No.
	Stand, Anchor, Tripod for Anchor Speakers (1" or 1 1/2" Diameter)	L-ANCHOR-TRIPOD
	Stand, Folding for Lectern, Sound Craft, 80hm/8w (4Spkr Stand)	L-4SPKR-STAND

UNIT/ORGANIZATION:	REQUEST DATE:

Qty Req	AUDIOVISUAL – WIRELESS BELT PACK MICROPHONES	Device // Part No.
	Transmitter, Wireless Belt Pack, Anchor 16ch UHF, Model: WH-6000 Barcode: F94SZ, F94TH	L-489000063000 L-19006819

Qty Req	COMMUNICATION DEVICES		Device // Part No.
	SINGARS Mockup – Training	(Wooden Mockup)	T-11-061

Qty Req	COMPASS DEVICE	Device // Part No.
	Lensatic Compass Mockup (ROTC or JROTC Use)	L-07-109
Qty Req	COUNTER RADIO (CONTROLLED IED) ELECTRONIC	Device // Part No.
	WARFARE TRAINER, INCRE-2 (CREW II)	
	(DUKE) DEVICE	
	Crew 2 – Counter Radio (controlled IED) Electronic Warfare Trainer,	T-192112-3
	Incre-2	
	Crew 2 – Remote Unit Phase 2, Countermeasure Set	T-192093-3
	Crew 2 – Countermeasure Indicator Unit (CIU), EWCR	T-192117-1
	Crew 2 – Interrupt Device, Phase 2	T-188636-3
	Crew 2 – GPS Antenna, Mdl: 35089	T-35089
	Crew 2 – Power Cable (Battery)	T-SCP1344
	Crew 2 – RCU to RCU Interface Cable	T-SCP1348
	Crew 2 – Integrated Dual-Band Antenna – Low Band and Medium Band	T-FRF-105C
	Crew 2 – Antenna Kit consisting of Bracket and Back Plate//Risor Hardware FRF-C-1014-18	T-FRF-C-1001-FB
	Crew 2 – PDA Kit, (w/Powerboot Module (Battery), USB Cable and Screen Saver	T-195001-5

Qty Req	GRENADES, MINES and MINE KIT DEVICES	Device // Part No.
	Hand Grenade Body, Blue – Training	A-09-003
	Placed Mine Training Kit (PMT), (Blue)	T-05-041
	Unexploded Ordnance Recognition Kit (UXO)	T-05-047
	Mine, Claymore Training Kit – M18A1 (Blue)	T-05-060
	IED Recognition Kit – Improvised Explosive Device Kit (Wooden Box)	T-05-062
	Iraqi Mine Recognition Kit	T-09-129
	Afghanistan Mine Recognition Kit	T-09-146

Γ

UNIT/ORGANIZATION:	REQUEST DATE:

Qty Req	GRENADES, MINES and MINE KIT DEVICES cont'd	Device // Part No.
	Replica Grenade Recognition Kit – Hand Grenades (American)	L05-062
	(Old Kit) Barcode: F94AY	
	Replica Grenade Recognition Kit – Hand Grenades w/Storm Case)	L-OTA-KIT66
	(New Kits) Barcodes: F9473, F9474, F9375	

Qty Req	HELMETS	Device // Part No.
	Helmet Rappelling (Mountain//Climbing), Petzel-Elios	L-A42-1A

Qty Req	I-MILES DEVICES		Device // Part No.
	Microcontroller Device	(VISMOD)	T-183570-1
	Universal Controller Device (M12 Controller Gun)	(VISMOD)	T-183571-1
	Kit Controller Case, Universal Systems Technology	(VISMOD)	T-183625-1
	Weapon Assembly, Anti-Tank, AT4, SLM	(VISMOD)	T-187547-1
	Weapon Assembly, RPG-7, Rocket Propelled Grenade SLM	(VISMOD)	T-187461-1
	Holster, M12 for UCD	(VISMOD)	T-9388057

Qty Req	IMPROVISED EXPLOSIVE DEVICE (IED) TRAINERS	Device // Part No.
	T120FT Medium Improvised Explosive Device Trainer	A-GA120E000
	T120FT Bottle Bomb Attachment, Mdl: A120BB	A-A120BB
	T120FT 4 Channel Long Range Radio Receiver//Transmitter	RTSC facility Personnel
	Barcode: F93ZH, F93ZJ, F93ZK, F93ZM, F93ZP, F93ZQ, F93ZR, F93ZS F946Z, F9471, F9472, F94AS, F94AT, F94AU, F94AV, F94AW	see Barcodes listed on left
	TIED2 – M160c Fill Tank – Large	L-05-1071FT
	TIED2 – M80 Pressure Sensitive Land Mine – Tng (Anti-Personnel)	L-1071M80
	TIED2 – M12 Tripwire Booby Trap	L-05-1071M12

Qty Req	IMPROVISED EXPLOSIVE DEVICE EFFECTS SIMULATOR	Device // Part No.
	(IEDES) DEVICES	
	IEDES – Pressure Plate Training Device	05-113/1
	IEDES - Push Pull Booby Trap	05-113/2
	IEDES – Suicide Vest	05-113/3
	IEDES – Improvised Explosive Device Effects Simulator (IEDES 1)	05-114/1
	315mhz	
	IEDES – Electronic common Interface Device (ECID) 315mhz	05-115/1
	IEDES – Module Control Unit (MCU) 315mhz	05-116/1
	IEDES – Non Pyrotechnic Controller	05-117
	IEDES – Non Pyrotechnic Scalable Signature Device (NPSSD)	05-118/1

Qty Req	LAUNCHER DEVICES	Device // Part No.
	Shoulder Fired Launcher, JCS, ALIOS w/Foam Rocket, C02 9oz FT Barcodes: F93TP, F93TQ, F93TK, F93TM, F93XX, F93XY F93XZ, F93Y1, F93Y2, F93Y3, F93Y4, F93Y5	RTSC facility Personnel see Barcodes listed on left
	Mortar Launcher (T81MSD) VISMOD	L-T81MSD

|--|

REQUEST DATE:

Qty Req	LASER MARKSMANSHIP TRAINING SYSTEM DEVICES	Device // Part No.
	Warrior Kit – LMTS Barcodes: F94B1, F94B2, F94B3, F94B4, F94B5	RTSC Personnel see Barcodes listed on left
	Laser Marksmanship Training System (LMTS) 460/6 – 2 Large Suites	07-132
	Case#1: F93NC, Case#2: F93ND, Case#3: F93NE, Case#4: F93NG, Case#5: F93NF Case1: F93N6, Case2: F93N7, Case3: F93N8, Case4: F93NK, Case5: F93NJ	

Qty Req	MACS DEVICE	Device // Part No.
	Multi-purpose Arcade Combat Simulator (MACS) – Nintendo	T-07-90B

Qty Req	MARKSMANSHIP (BASIC) DEVICES	Device // Part No.
	Target Paddle Box (Sighting)	T-07-086
	Riddle Sighting Device	T-07-087
	Dime Washer Set - Device	T-07-103
	Rifle Rest Box Device	T-07-105

Qty Req	MEDICAL DEVICES	Device // Part No.
	Model Anatomical Torso and Head (w/additional Body Parts)	A-08-02
	Moulage Kit	A-08-04
	Intravenous Therapy TR/Arm and Hand	A-08-05A
	Resuscitating Training Manikin	A-08-015
	Rescue Randy, Large Body, 145lbs, Simulaids	L-149-1434
	Rescue Randy, Large Body, 165lbs, Simulaids	L-149-1435
	Rescue Randy, Large Body, 200lbs, Simulaids	L-149-1437

Qty Req	MEGAPHONE DEVICES	Device // Part No.
	Megaphone, Thunderpower, THUN-400	L-MEGAPHONE1
	Megaphone, Thunderpower, THUN-1200	L-MEGAPHONE2

Qty Req	MILES-A2 DEVICES	Device // Part No.
	Laser, M90, SAW	23-80/13
	Simulator System Laser Indicator, M40 Transmitter for MITS	A-1293216
	Small Arms Transmitter (SAT), M89 for M16A2 (MILES)	A-9359245
	Helmet Harness, Man-Worn Laser Detector Assy//M16A2 (MILES)	A-11748808
	Controllers Gun, Simulator System, w/Lanyard, Laser M251 (MILES)	A-11748811
	Torso Harness, Man-Worn Laser Detector Assy//M16A2 (MILES)	A-11748856
	SAAF, M1	A-11835282

UNIT/ORGANIZATION:	REQUEST DATE:
--------------------	---------------

Qty Req	OPFOR and ISLAMIC CLOTHING	Device // Part No.
	Shirt Green – Opposing Force (Small), (Medium), (Large)	L-20-16A
	Shirt Black – Opposing Force (Small), (Medium), (Large)	L-20-28B
	Epaulet, Multi-color/Multi-Rank – Opposing Force	L-20-28C
	Islamic Dress Long Sleeve, Men's Long Sleeve (White) (Medium)	T-20-031A
	Islamic Dress Long Sleeve, Men's Long Sleeve (White) (Large)	T-20-031B
	Islamic Men's, Headband (Egal), Men's	T-20-032
	Islamic Men's, Headscarf (Smagh), Men's	T-20-033
	Islamic Dress Pants, Men's(Mixed Colors) (Medium)	T-20-034A
	Islamic Dress Pants, Men's(Mixed Colors) (Large)	T-20-034B
	Islamic Dress Tunic, Men's Long Sleeve – Mixed Colors (Medium),	T-20-035A
	(Large)	
	Islamic Tunic, Men's Long Sleeve – Mixed Colors (X-Large, XX-Large)	T-20-035B
	Iraqi or Afghan Police Shirt or Uniform – Mixed Colors (Medium, Large, X-Large)	T-20-036A
	Iraqi Police Shirt (Large) Blue Color	T-20-036B
	Iraqi Police Epaulets or Jajj Belt	T-20-036C
	Suit, Pakistan (Shirt//Pants//Hat) (Salwar Kameez) (Various Sizes)	T-20-040
	Burga's, Afghan Style, Female (Mixed Colors) One Piece & Layered	T-20-041
	Kurta Shirt, Mens (Mixed Colors) (Large)	T-20-042A
	Kurta Shirt, Men's (Mixed Colors) (X-Large)	T-20-042B
	Traditional Wool Head cover Pakol, Men's (Pashtoon) (Mixed Colors)	T-20-043
	Men's Traditional Cotton Kufi Caps	T-20-044
	Men's Embroidered Caps (Mixed Colors)	T-20-045
		T-20-046
	Vest, Men's Embroidery (Can be used with Pakistan Suits)	T-20-047A
	Vest, Men's Embroidery (Can be used with Pakistan Suits)	T-20-047B
	Iraqi Abaya Women's - Mixed Colors, (X-Large)	T-20-049B
	Iraqi Female Scarves & Vail's - Mixed Colors	T-20-050
	Afghan Army Uniform Woodland Camouflage Set (Medium) (Large)	T-20-056

Qty Req	PUGIL STICK	Device // Part No.
	Pugil Stick (Foam Padded Tube)	T-07-107

Qty Req	REPLICA WEAPON DEVICES	Device // Part No.
	Replica M16A1 Assault Rifle – Training	L-07-083A
	Replica M16A2 Assault Rifle – Training	L-07-083B
	Replica M4 Carbine – Training	T-07-096
	Replica Pistol 9mm – Training	T-07-099
	Replica RPG-7 Rocket Launcher, w/Round – Opposing Force	T-20-005
	Replica AK-47 Assault Rifle – Opposing Force	T-20-006
	Replica RPK Squad Machine Gun – Opposing Force	T-20-007
	Replica Pistol PM-50 w/Holster – Opposing Force	T-20-008
	Replica SA-7 (Grail) Missile Launcher – Opposing Force	T-20-014
	Replica SVD Sniper Rifle – Opposing Force	T-20-018
	Replica UZI Machine Gun – Opposing Force	T-20-024
	Replica Pistol .22cal w/silencer – Opposing Force	T-20-025
	Replica MAC II w/silencer – Opposing Force	T-20-026

UNIT/ORGANIZATION:

REQUEST DATE:

Qty Req	SUICIDE BOMB TRAINER DEVICES	Device // Part No.
	Suicide Vest – TIED 2 (T485BV-10)	L-05-1071VEST
	Briefcase Bomb, Training (Audible Alarm)	T-20-029
	Suicide Bomb Vest, Training (Audible Alarm)	T-20-030A
	Backpack Bomb (Audible Alarm)	T-20-038

Qty Req	SIMUNITION DEVICES	Device // Part No.
	Upper Receiver (9mm) w/9mm bolt simunition – Training	L-SIMREUP-DRU
	Magazine 9mm for Paintball simunition	L-SIMM29-DRU
	Face Mask used with simunitions	L-SFACESD-DRU
	Face Mask Ultimate Training Munitions (UTM) for use with simunitions	L-69-0304
	Goggles, ESS Profile NVG, Ultimate Training Munitions(UTM) for use with simunitions	L-69-0306
	Gauntlet Length Gloves, Size (small) (UTM), for use with simunitions	L-69-0310-SMALL
	Gauntlet Length Gloves, Size (Large) (UTM) for use with simunitons	L-69-0310-LARGE
	Gauntlet Length Gloves, Size (X-Large) (UTM) for use with simunitions	L-69-0310-XLG