

NATO & TRADOC Accredited

COURSE CATALOG

15 February 2022

Table of Contents

History, CATC	5
VISION MISSION NATO	6
CATC Allies and Partnered Courses	7
Student Detachment	8
Mobile Training Teams (MTT) CONUS based to USAREUR-AF	9
CATC Courses	
Hazardous Materials Driver Training Course (HAZ 11)	10
European HAZMAT Certification (HAZ 15)	11
Technical Transportation of Hazardous Materials (TTHM)	12
Unit Movement Officer Deployment Planning (UMODP)	13
Joint Air Lift Planners Course (JALPC)	14
Maintenance Manager Course (LOG 215A)	15
Property Book Course (LOG 72A)	16
Unit Supply Course (LOG 73A)	17
S4 Training Course (LOG 75A)	18
GCSS-Army Master Driver Admin Ops (LOG 77A)	19
Commander's Course (LOG 78A)	20
Parts Record Clerk Course (LOG 80A)	21
Global Combat Support SYS Army Warehouse OPNS (LOG 82A)	22
Material and Execution Management (LOG 83A)	23
KMI Management (MGC Operator) Client Node Course	24
Training Ammunition Management Course (TAMC)	25
Small Arms Maintenance for Unit Armorers Course (SAM 31)	26
Field Sanitation Team Certification Course (MED 153)	27
Basic Life Support-CPR (MED 101)	28
Medic Tables/Validation (MED 105)	29
Combat Lifesaver Course (MED 106)	30
Chemical, Biological, Radiological, Nuclear	31
US Small Arms Weapons, .50 Cal (USSW-50)	32
US Small Arms Weapons Course (USSW)	33
Urban Breach (UB)	34
USAREUR-AF Marksmanship Training Course	35
Network Engagement	36
Biometric Operator Specialist Course (BOSC)	37
Biometrics Trainer Course (BX-T3)	38
Counter IED Trainer (C-IED T3)	39
Intelligence Support Team (IST)	40
Dismounted Route Clearance Operations (DRCO)	41
Site Exploitation (SE)	42
VMR2 Minehound Handheld Detector	43
Counter-Unmanned Aerial Systems (C-UAS)	44
Stryker Leaders' Course Europe	45
Company Commanders and 1SG Course (CCFS)	46

Table of Contents

Brigade and Battalion Command Team Course	47
Equal Opportunity Leaders Course (EOL)	48
CATC-USOC PH 1 /INTRO TO USAREUR-AF Safety Officer/NCO Course	49
CATC-USOC PH II /USAREUR-AF CATC Unit Safety Officer/NCO Course	50
Anti-Terrorism Officer (USAMPSCH)	51
European Physical Security Officer Course	52
DTMS Manager Course (DTMS-MC)	53
AI BS: Battle Staff Assistant Instructor Course	54
Master Resiliency Training (MRT) Level 1	55
Executive Resilience & Performance Course (ERPC)	56
Engage	57
Leader Development Course (LDC)	58
Brigade All Source Training	59
Battlefield Staff Ride (BSR)	60
JMSC	
Command Post Computing Environment (CPCE)	61
Command Post of the Future (CPOF)	62
JBC-P Field Maintenance (FM)	63
Joint Battle Command Platform System (JBC-P)	64
Advanced Field Artillery Tactical Data System (AFATDS) and Effects Management Tool (EMT)	65
JMRC	
Joint Fires Observer Course (JFOC)	66
Observer Controller Academy	67
TSAE	
Close Combat Mission Capability Kit (CCMCK) / Improvised Explosive Device Engagement (IEDES), IED Training Set (TIED2), Machinegun Simulator Operator	68
MILES / Virtual Clearance Training System (VCTS), Call For Fire Trainer III (CFFT III), Deployable Range Package (DRP)	69
Engagement Skills Trainer II (EST-II)	70
GTA	
GTA RSO/OIC Certification	71
Inter-service Range Safety Course (Intermediate) Mobile Training Team	72
7th Army Noncommissioned Officer Academy	73
Basic Leader Course (BLC)	74
Contact and Assistance Information	75
Combined Arms Language Training Center Europe (CALTC)	76

Intentionally left blank

CATC History

In 1949, the Vilseck Post was placed under the command of Seventh Army and became the Seventh Army Tank Training Center. Even though troop billeting and classrooms were primarily located near Vilseck, the Tank Training Center also operated special tank ranges in the Grafenwoehr area. Then, in February 1958, the Tank Training Center was re-designated as the Seventh Army Training Center, with headquarters at Vilseck. The entire Grafenwoehr reservation, which included the Grafenwoehr and Vilseck Sub-Posts, became one training center. In 1959, a newly remodeled Grafenwoehr Post became the headquarters of the Seventh Army Training Center. With the re-establishment of Grafenwoehr as the headquarters of the new Seventh Army Training Center, a number of other changes also took place. The area near Vilseck became the Seventh Army Combined Arms School, and at the same time, the Hohenfels Training Area, about 41 miles southwest of Grafenwoehr, with 40,000 acres, was assigned to the new Training Center. Thus, the Seventh Army Training Center became the largest training complex in Western Germany. The year 1970 saw still another move toward combining the training facilities of the U.S. Soldier in Europe under one major headquarters. Kimbro Kaserne, near Murnau, began to phase out and in November, the Officer and NCO Maintenance Supervisor's Courses were moved to Vilseck. With this move, the Seventh Army Combined Arms School was re-designated as the USAREUR Combined Arms Training Center (CATC) on 01 July 1971. Another page in the book of the Seventh Army Training Center's constantly expanding support role was added in 1973 with the announcement that it would assume the support and command roles for all USAREUR individual training activities in Europe. Combat support courses from the Combat Support Training Center, Oberammergau, were moved to Vilseck.

Source: 7th ATC PAO

VISION MISSION LINES OF EFFORT

Vision

CATC courses prepare students to implement important key leader and individual skills and operate effectively within appropriate communities of practice. CATC continually improves curricula, instructors, and process to leverage modern (and effective) learner-centric instruction techniques, engaging in collaborative curricula, and effective Training Facilities/TADS to prepare USAREUR-AF organizations to excel in the operational environments of the present and future.

Mission

The 7ATC Combined Arms Training Center (CATC) coordinates and executes training programs to meet USAREUR-AF training requirements and operational gaps as its theater-specific institutional training organization.

Lines of Effort

Modernization: Updating the facility capabilities, faculty knowledge, course material and course delivery techniques.

Compliance: Relevant and quality courses through compliance with U.S. Army and USARUER-AF regulations, U.S. Army and NATO accreditations, integrating instructor competencies, and evaluation processes.

Innovation: Continued improvement through passionate instructors, modern classrooms, accurate content, and engaged students. Refine course materials as we are able, accommodating evolving doctrine and facility capabilities to optimize training.

CATC Allies and Partnered Courses

As a NATO Accredited Institution, CATC offers several opportunities to Non-US personnel.

Military Articles and Service List (MASL)

The Military Articles & Services List (MASL) is a catalog of descriptive codes and text used to identify materiel and services available to be transferred to foreign governments and international organizations. The codes and text are used in a myriad of systems to identify what is being transferred and to track logistics and financial transactions (e.g., Letters of Offer and Acceptance [LOAs] documents, lease documents, bills sent to the customers, storage facility inventory lists, shipping documentation, surcharges) and perform diverse reporting.

CATC MASL List (Available to NATO/PfP)

- Advanced Brigade All Source Training – B272001
- Brigade All Source Training – B272000
- Combat Lifesaver Course (MED 106) – B279006
- NATO Approved: Common Faculty Development – Instructor Course – B215001
- C-IED Course (C-IED) – B223002
- European HAZMAT Certification (HAZ 15) B252003
- Joint Fires Observer Course (JFOC) B233304
- Technical Transportation of HAZMAT (Ammo 62) - B252002
- US Small Arms Weapons (USSW) – B222005 – On Demand

Unconditionally Accredited Education & Training Facility through 2023,
*23 courses listed in NATO's Education and Training Opportunity Catalog (ETOC)

BARRACKS / LODGING

Rose Barracks Vilseck, DE 92249

All in-processing students who require CATC barracks will report to STUDENT DETACHMENT BLDG 163B on Rose Barracks in Vilseck. If your class starts on a Monday, your report time is Sunday between the hours of 1300-1600. If you are reporting for a CATC course and DO NOT require billeting, then you DO NOT need to in-process with Student Detachment and can report straight to your classroom on the start date. Student Detachment handles lodging and operating hours are normal duty hours from 0900-1600, USAREUR-AF duty days at the barracks office Bldg. 163B, Rose Barracks.

ONLY STUDENTS WITH A CLASS RESERVATION HAVE A RESERVED BARRACKS SPACE. STUDENTS ON A WAIT OR WALK ON STATUS CAN REQUEST BARRACKS ON A SPACE AVAILABLE BASIS!

All military TDY students that stay in the CATC Barracks are required to attend a mandatory accountability formation at 0600 on every duty day. Uniform is the Army Physical Fitness Uniform (APFU) or your service equivalent. Those students who are assigned to 7ATC tenant units in Vilseck or Grafenwoehr are to attend their own unit accountability formation. Students are required to bring a lock for their assigned lockers.

CATC Student Detachment (In-processing):
DSN 476-2432/2498/2571 or Commercial 09662-832432/2498/2571
Cell: 0162-2966449 (Duty hours)

Linen and transportation are not provided. A military dining facility, AAFES food outlets, CATC Barracks, and classrooms are within walking distance on Rose Barracks.

CATC does not issue a Statement of non-availability: billeting and government meals are available.

CATC Student in-processing
Südlager 163b
92249 Vilseck, Germany

Location: 49.639400, 11.797814

Mobile Training Teams (MTT) to USAREUR-AF

CONUS-based TRADOC Schools may provide individual training augmentation via Mobile Training Teams (MTT) to USAREUR-AF assigned units, provided a valid requirement exists and is programmed in a timely manner as part of the Structure and Manning Decision Review (SMDR) by USAREUR-AF assigned units. Contact your Unit S3/G3/Training NCO for further information.

Some CONUS-based functional training is provided in-theater by assigned and contracted training teams. These teams provide several opportunities in the two courses below. Course enrollments must be approved by the USAREUR-AF level proponent office and must be coordinated through their unit level training managers.

- **SHARP Foundation**
- **Jumpmaster**
- **Air Assault & Rappel Master**
- **Battle Staff NCO**
- **Master Fitness Trainer**
- **US Army Special Technical Operations Planner**
- **Theater Sustainment Planner Course**

A unit assigned to USAREUR-AF is tasked to host the courses listed above, therefore, allocations for seats will be prioritized appropriately. **Contact unit level Training Managers for a reservation.**

Hazardous Materials Driver Training Course (HAZ 11)

Description: The Hazardous Materials Driver Training Course (HAZ11) covers the duties and responsibilities of the ground vehicle operator for safe and legal transport of bulk hazardous materials in Europe. Special emphasis is paid to German laws, considering most students will operate vehicles in Germany. Upon graduation, each student is issued a photo ID card called an Accord European Relatif au Transport International des Marchandises Dangereuses par Route, better known as the “ADR card” or an “ADR certificate.” The HAZ-11 course is mandated by AER 350-1. ADR certification is valid for 5 years and is required by law to transport hazardous cargo in Europe.

Note: Military Vehicles transporting HAZMAT as part of its Unit Basic Load (UBL) do not require ADR certification. Contact your unit Dangerous Goods Advisor and see ADR for a full list of exemptions.

Prerequisites: Must have a driver license for the HAZMAT vehicle they will be operating, DA Form 5984-E (OF 346) or DA Form 348-E (DA 348). Must provide a passport size colored photo at the start of the course. Must have approved DTS orders. Must have 1-year retainability after course completion (waiverable). Must meet prerequisites on Unit Commander's Checklist. Certification is valid for 5 years. Failure to meet prerequisites will result in dismissal from the course.

Course Capacity: 25

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-HAZ 11

School Code: 757

MASL Number: B252001

ETOC Course Code: LOG-LG-21808

European HAZMAT Certification (HAZ 15) (Virtual)

Description: This virtual course is designed to train and certify Army and European personnel to prepare documents required to transport hazardous material in Europe. This course complies with the requirements of the Army in Europe to train responsible persons as outlined in AE REG 55-4 and the European Agreements for the transport of hazardous material over public roads and by rail ADR/RID). This course provides students with instructions on how to properly use governing regulations (AER 55-4, ADR, RID) while providing examples of how to solve the most common transport problems facing the US army in Europe. Training will also cover multi-modal transport and the guidelines for cargo and document preparation. HAZ 15 is valid for 5 years.

Prerequisites: Students whose employment requires certification and have successfully completed HAZ-12 or TTHM (see next page) within the past 12 months. Student must provide proof at the start of class that they have graduated from HAZ-12 or the TTHM course. A memorandum from their commander is required if there is no proof of course HAZ-12 or TTHM completion. Proof must be provided one week prior to start of class. Must have 1-year retainability in USAREUR-AF after course completion.

Course Capacity: 25

Duration: 24 Hours / 3 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-HAZ 15

School Code: 757

MASL Number: B252003

ETOC Course Code: LOG-LG-21809

NOTE: Virtual Only

Technical Transportation of Hazardous Materials (TTHM)

Description: This course provides personnel from all services detailed technical information pertaining to all phases of the transportation of hazardous materials. It satisfies the mandatory training required to certify hazardous materials and conduct function specific training for subordinate personnel as specified in the Defense Transportation Regulation (DTR 4500.9-R). Course content includes emphasis on United States and international laws and regulations covering transportation of hazardous materials by all modes. International regulations covered include the International Maritime Dangerous Goods Code and the International Commercial Air Transport Associations Dangerous Goods Regulations. United States regulations covered include the Department of Transportation (DOT) 49 Code of Federal Regulations (CFR) and U.S. military regulations. Course material includes emphasis on hazard communications (i.e. shipping papers, marking, labeling, and placarding); packaging, compatibility on transport vehicles, security requirements and emergency response information. 9E- F58/322-F37 (MC) (HAZ 12) is valid for 2 years.

Prerequisites: Must be appointed as, or scheduled to be, a Hazardous Material transport certifier; or supervise or plan Hazardous Material transport functions. Must have 1-year retainability after course completion.

Course Capacity: 30

Duration: 80 Hours / 10 days Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: 9E-F58/322-F37 (MC)

School Code: 910V

MASL Number: B252002

ETOC Course Code: LOG-LG-21810

Unit Movement Officer Deployment Planning (UMODP)

Description: This course is mandatory training for all UMOs (primary and alternate) IAW AR 525-93. This course addresses the mobilization and deployment processes at various levels of command within the Army. TC AIMS requirements at BN and CO levels are met.

Focus of the course is on legal authorities, mobilization concepts, plans, policies, procedures, and the responsibilities for mobilization and deployment at DOD, HQ DA, ACOM, CONUSA, JFHQ, USARC, and installation levels. Mobilization and deployment planning interfaces at various Army command levels and the dependency of mobilization and deployment activities on automated systems is emphasized.

Prerequisites: Submission of DD Form 2875 SAAR NLT 10 working days prior to the start of the course. Complete Air Equipment Preparation Introductory Course. Active and Reserve Component Commissioned Officers in grades Lieutenant through Lieutenant Colonel and Warrant Officers who are appointed to or under consideration for appointment to a unit/staff movement position involving unit strategic deployment or unit movements by surface modes. Enlisted personnel on unit orders as the Unit Movement NCO, whose duty requires a working knowledge of unit deployment/movement planning. DOD civilians who are appointed or under consideration for appointment to an installation/staff position requiring working knowledge of unit deployment/movement planning.

Course Capacity: 24

Duration: 80 Hours / 10 days

Available to Non-US personnel: No

MTT capable: Yes. Railhead w/ railcars required.

ATRRS Course Number: CATC-8C-F17/553-F5 (MC)

School Code: 757

MASL Number: B253001

ETOC Course Code: LOG-LG-22097

Joint Air Lift Planners Course (JALPC)

Description: This course is designed to provide unit movement officers and supervisory personnel with the knowledge and skills required to conduct airlift planning as part of a joint combat airlift operation. Students are trained on load planning principles, determination of proper aircraft weight and balance, and on aircraft characteristics. Successful course completion and receipt of the training certification constitutes authorization for the air load planning official to sign off on aircraft load plans for air shipment of unit cargo, personnel, and supplies. This course is mandated by AER 350-1, which requires all deployable units to have two Unit Movement Officers and two Airlift Planners per company and battalion.

Prerequisites: None

Course Capacity: 24

Duration: 64 Hours / 8 days

Available to Non-US personnel: Country must have ICODES

MTT capable: Yes

ATRRS Course Number: CATC-UMO 152

School Code: 757

MASL Number: B229931

ETOC Course Code: LOG-LG-22084

Maintenance Manager Course (LOG 215A)

Description: This course provides job enhancement training to USAREUR-AF company and battalion maintenance leaders operating maintenance activities in maintenance management policies, procedures, and methods; logistics readiness; safety. GCSS-Army training includes: requesting operational maintenance support, and materiel status processes; Shop Stock Listing (SSL) management; and equipment data reports.

Prerequisites: ALL students must complete the GCSS-Army Training and Certification system (GTRAC) web-based training (WBT) prior to reporting to CATC. Students must be a SGT or above, or civilian equivalent. Must be assigned or scheduled for assignment as a Unit XO, Maintenance Supervisor, BMS, BMT or BMO.3.

Course Capacity: 18

Duration: 16 Hours / 2 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 215A

School Code: 757

Property Book Course (LOG 72A)

Description: This course covers the Inventory Process in GCSS-Army for Property Book Officers (PBO) or personnel assigned to supply responsible for managing, conducting and completing inventories. As Property Book personnel, you will use GCSS-Army and Force Element structures to review and manage organizational and logistics information of the assigned UICs. Main topics covered are: Review the GCSS-Army Organizational Logistics structure, Explore the Force Element (FE) structure, Manage Stock Storage Locations (SLocs) for property.

Prerequisites: ALL students must complete GTRAC web-based training prior to reporting to CATC sponsored resident GCSS-Army training. Must be assigned or scheduled for assignment as a PBO or clerk in a PBO office. Warrant Officers with PMOS of 920B or equivalent Commissioned Logistics Officers and Enlisted personnel holding PMOS 92Y, or 920A

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 72A

School Code: 757

Unit Supply Course (LOG 73A)

Description: This course covers the Inventory Process and ordering processes in GCSS-Army for Unit Supply Specialist. As a Unit Supply Specialist, you will use GCSS-Army to perform and manage inventories and order provisional supplies for assigned UIC's. Main topics covered are: Review the Unit Supply Menu, Property Management, Inventory Process, Non-Standard Materials, Component Management, and Managing PB01 Work Orders.

Prerequisites: All students will complete the GCSS-Army Training and Certification system (GTRAC) web-based training (WBT) prior to reporting to Combined Arms Training Center (CATC) sponsored resident GCSS-Army training. Assigned or scheduled for assignment as primary Unit Supply, including military and civilian supply personnel, supervisors, technicians, and staff responsible for Unit Supply operations. Warrant Officers with PMOS of 920B or equivalent Commissioned Logistics Officers and Enlisted personnel holding PMOS 92Y and 920A.

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 73A

School Code: 757

S4 Training Course (LOG 75A)

Description: This course provides professional sustainment enhancement training to a Supply Support Activity (SSA) Plant workforce, supervisors, technicians, and select echelon's requiring functional GSCC-Army instruction. Our GCSS-Army training includes the following: introduction, property management, communications processing, Job Aid, requisition flow, excess, retention, and retrograde management, inventory management, stockage level management, component management, several management reports, and the standard performance process

Prerequisites: All students must complete GTRAC web-based training prior to reporting to CATC sponsored resident GCSS-Army training. Must be assigned or scheduled for assignment as a PBO or clerk in a PBO office. Warrant Officers with PMOS of 920B or equivalent Commissioned Logistics Officers and Enlisted personnel holding PMOS 92Y, or 920A.

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 75A

School Code: 757

GCSS-Army Master DriverAdmin Ops (LOG 77A)

Description: This course provides sustainment training in GCSS-Army computer operations. It is intended for Master Driver and managers that are using GCSS-Army maintenance operations. As a Master Driver, students are responsible for creating accurate Operator Permit ID's for operators in an organization, containing their current equipment and training qualifications using GCSS-Army.

Prerequisites: ALL students must complete GTRAC web-based training prior to reporting to CATC sponsored resident GCSS-Army training. Assigned or scheduled for assignment as a Company Level or Higher Master Driver. Activity workforce including military and civilian personnel, supervisors, technicians, and staff responsible for managing motor pool operations. Experience: Warrant Officers, Civilians, and Enlisted personnel with a PMOS/Duty Position responsible for logistical support such as 920B, 920A, 915A, 151A, GS-0346, GS-2001, 92A, 91X, 88M, 88N or equivalent Commissioned Logistics Officers.

Course Capacity: 18

Duration: 8 Hours / 1 day

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 77A

School Code: 757

Commander's Course GCSS-Army (LOG 78A)

Description: The course provides an overview of the Commanders Role in GCSS-Army (Global Combat Support Systems - Army). The course trains O3 level commanders and E7-E8 grade NCOs on GCSS-Army processes. Students learn how to approve and disapprove dispatches, approve and disapprove SARP (Small Arms Repair Parts), review the recoverable and repairable report, monitor their Primary and Sub Hand receipts, and view unit stocks.

This lesson is a required prerequisite for all GCSS-Army New Equipment Training (NET) courses. This lesson describes: The historical challenges and disadvantages of STAMIS. What GCSS-Army is and why the Army chose it to replace STAMIS. The capabilities and benefits of GCSS-Army. The mission and scope of GCSS-Army. How GCSS-Army training is delivered.

Prerequisites: O3 or E7/E8

Course Capacity: 18

Duration: 4 Hours / 1/2 day

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 78A

School Code: 757

Parts Record Clerk Course (LOG 80A)

Description: This course will provide sustainment training in **GCSS-Army** computer operations. The course is intended for operators and managers **GCSS-Army** maintenance operations. This course consolidates the legacy ULLS-G and SAMS-1 functional courses into the new GCSS-Army functional class. The operational functions include system utilities, interfaces, personnel, supply, equipment, maintenance, and reports procedures. Students will proceed through each of the functions and enter data in order to be functional operators and managers at the end of this course.

Prerequisites: ALL students must complete GTRAC web-based training prior to reporting to CATC sponsored resident GCSS-Army training available at <http://gcss.army.mil/Training/GTRAC.aspx> Assigned or scheduled for assignment as a parts record clerk or associated activity, including military and civilian personnel, supervisors, technicians, and staff. Experience: Warrant Officers, Civilians, and Enlisted personnel with a PMOS/Duty Position responsible for logistical support such as 920B, 920A, 915A, 151A, GS-0346, GS-2001, 92A, 91X or equivalent Commissioned Logistics Officers

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 80A

School Code: 757

Global Combat Support SYS Army Warehouse Operations (LOG 82A)

Description: The course provides sustainment enhancement training to a Supply Support Activity (SSA) Plant workforce, supervisors, technicians, and select echelon's requiring functional Global Combat Support System-Army (GCSS-A) instruction. GCSS-Army training include the following: Course Overview, (Receiving Section) Receipt Document Processing, (Retrograde Section) Process Turn-in Document, (Storage and Issuing Section) Perform Put-a-way, Pick Procedures and Customer Issue Process. Overview: Perform Inventory and Warehouse Management to include maintaining effective SSA Operations, employment of tactical Enterprise Resource Planning (ERP), Software Application Products (SAP) and system embedded Business Intelligence. Students will be required to identify, access, and utilize DoD approved Internet sites and Data Files.

Prerequisites: ALL students will complete GTRAC web-based training prior to reporting to CATC sponsored resident GCSS-Army training. Assigned or scheduled for assignment as primary Supply Support Activity workforce including military and civilian warehouse personnel, supervisors, technicians, and staff responsible for managing warehouse operations. Experience: 6 months to 1 year SARSS1/2 with duties as Stock Control, Receiving, Issuing, Storage and Turn-in clerks and or supervisors. Warrant Officers with PMOS of 920B or equivalent Commissioned Logistics Officers and Enlisted personnel holding PMOS 92A.

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 82A

School Code: 757

Material and Execution Management(LOG 83A)

Description: This course provides professional sustainment enhancement training to Material and Execution Managers, Logistics Personnel, Soldiers and Civilians at Brigade/Battalion S4/SPO and at Support Operations, Sustainment Brigade (level I material managers), and the Expeditionary Sustainment Command (ESC)/ Army Sustainment Command (ASC)/ Theater Support Command-TSC (level II, and III material managers) that will provide effective oversight to the Supply Support Activities (SSA) within their area of responsibility utilizing Systems, Applications, and Products in Data Processing (SAP) / Enterprise Resource Planning (ERP) environment. Material and Execution Managers perform critical actions prior to their units processing requisitions through the SSA. Therefore, this course focuses on four critical areas: Release Strategy/ZPARK, MRP Controller exception errors, MRP Spool messages, errors, and SSA performance monitoring transactions, necessary to ensure appropriate depth of the SSAs' Authorized Stockage List (ASL) are maintained by the MRP Controller. In an ERP system, the MRP controller is responsible for the availability of materials in a storage location and ensures that the correct/relevant materials are procured utilizing effective and efficient methods.

Prerequisites: ALL students must complete GTRAC web-based training prior to reporting to CATC sponsored resident GCSS-Army Material Management Training. Assigned or scheduled for assignment as primary Material Management Activity workforce including military, civilian personnel, supervisors, technicians, and staff responsible for managing Material and Equipment. Experience: 6 months to 1 year with duties as Material Manager, Item Manager, Support Operations NCOIC/OIC, Maintenance Technician/Manager, and or Supervisors responsible for Supply Chain & logistics. Material & Execution Managers, Warrant Officers, Civilians, and Enlisted personnel with a PMOS/Duty Position responsible for logistical support such as 920B, 920A, 915A, 151A, GS-0346, GS-2001, 92A, 91X or equivalent Commissioned Logistics Officers.

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-LOG 83A

School Code: 757

KMI Management Client Course (MGC)

Description: This course is TRADOC accredited and designed to certify skills and knowledge to operate and manage automated COMSEC accounts in the U.S. Army utilizing the Management Client (MGC) workstation. This course provides students with instruction on the Key Management Infrastructure (KMI) MGC workstation, perform system initialization, interface with other accounts, manage COMSEC material in CMCS channels, order and generate traditional and modern keys, destruction, prepare and submit reports within the KMI hierarchy, identify threats and security incidents, COMSEC emergency procedures, and perform other accounting duties as required. Instruction consists of conference (lectures), hands-on training utilizing instructor-led demonstration and independent student annexed practical exercises. There are a total of four exams. All students attending must successfully achieve a passing score of 75% of the available points in each of the four exams given in order to graduate. This course is mandatory for all COMSEC officers, both primary and alternate KMI Operational Account Managers, Command COMSEC Inspectors and Auditors.

Prerequisites: Must be SGT (pay grade E5) or above, GS-5 or above, an officer, warrant officer and contractors that meets the specific job requirements. Waivers must be approved by USAREUR-AF G2. Must have a final Secret or higher security clearance. This may not be waived. The Course Manager must receive a memorandum signed by the unit security manager validating the individual's security clearance no later than one week prior to the first day of training. Must have at least 1 year remaining in the command after graduation (9 months for short-tour areas). Minimum GT score of 100. Must be a candidate for COMSEC Officer, COMSEC Account Manager, Alternate COMSEC Account Manager, or a Command COMSEC Inspector or Auditor position.

Course Capacity: 10

Duration: 120 Hours / 15 days

Available to Non-US personnel: No

MTT capable: No

ATRRS Course Number: CATC-4C-F60/160-F40

School Code: 757

Training Ammunition Management Course(TAMC)

Description: This course is designed to introduce unit (CO/BN/BDE/MSC level command appointed ammunition managers within USAREUR-AF. The course is offered to appointed SSG's and above and or civilian equivalents. Course is not an ammunition handler's course, but introduces managers to ammunition forms and publications, determine/build ammunition requirements, manage ammunition authorizations using the Total Ammunition Management Information System (TAMIS), develop an ammunition forecast using TAMIS, create an electronic ammunition request (e581) using TAMIS, manage reports from TAMIS, and the e581 reconciliation process. The course also provides an overview of the following: Ammunition Management Functions, the STRAC process, how to access the online STRAC manual and DA PAM350-38 Use STRAC to build/validate an ammunition requirement.

Prerequisites: Grades- E6 though E9, GS-9 though GS-13, O-1 though O-5 or WO1 though CW5

Course Capacity: 20

Duration: 24 Hours / 3 days

Available to Non-US personnel: No

MTT capable: No

ATRRS Course Number: CATC-TAMC

School Code: 757

Small Arms Maintenance for Unit Armorers Course (SAM 31)

Description: This course trains Soldiers to maintain physical security of weapons and Quick Reaction Force (QRF) ammunition in an arms room. Manage weapons maintenance using The Army Maintenance Management System (TAMMS). Perform Organizational Maintenance on the following weapons: M4A1 Carbine, M320 Grenade Launcher, M2A1 .50 Caliber Machine Gun, M240 (Series) Machine Gun, M249 Machine Gun, MK19 (grenade launcher), M17 Pistol, M500 Shotgun. Maintain weapons using technical manuals. Manage Categories 1-4 and consolidated arms rooms.

Purpose: To train unit armorers, or Soldiers to serve as unit armorers, to manage an arms room and to perform unit-level maintenance and repair on small arms. Graduates of the course will be qualified to manage arms rooms and to perform unit-level maintenance and repair on a variety of hand-held, shoulder-fire, and crew-served weapons.

Prerequisites: None

Course Capacity: 24

Duration: 80 Hours / 10 days

Available to Non-US personnel: Yes (by case basis) Country must have US weapons systems.

MTT capable: No

ATRRS Course Number: CATC-SAM 31

School Code: 757

Field Sanitation Team Certification Course (MED 153)

Description: This course focuses on the Army's requirement for Preventive Medicine Programs at the Company, Battery, or Troop (AR40-5Chap1). This course establishes organic unit Echelon-I preventive medicine to mitigate health threats. Team The Field Sanitation Certification Course consists of classroom instruction, demonstration, and practical exercises. The course is broken down in to modules that will address the following areas: Introduction to FSTO Operations, Medical Threats, Personal Hygiene and Preventive Medicine Measures, Water Supply in the Field, Food Service Sanitation in the Field, Waste Disposal in the Field, Arthropods and Diseases-Management of Arthropods through Field Sanitation and Individual Preventive Medicine Measures, Management of Arthropods with Pesticides-Rodent Management, Heat Injuries, Cold Injuries, Preventive Medicine Measures Against Chemical Hazards (NONNBC), Preventive Medicine Measures Against Noise Hazards, and Field Sanitation Team Equipment and Supplies.

Prerequisites: Soldiers must bring appointment orders as a Field Sanitation Team Member or alternate when reporting to class. Due to their high utilization rates in the field:vehicle mechanics and food service personnel are not recommended for appointment to the FST.

Course Capacity: 30

Duration: 40Hours/5days

Available to Non-US personnel: Yes (NATO countries only)

MTT capable: No

ATRRS Course Number: CATC-MED153

School Code: 757

MASL Number: Pending*

ETOC Course Code: MED-MS-52085

Basic Life Support-CPR (MED 101)

Description: BLS/ CPR course is designed to meet Health Care Provider requirements as defined in AR 40-68. This course teaches Basic Life Support and Certification at the HealthCare Provider Level, under the established guidelines of Military Training Network (MTN) and American Red Cross (ARC). This course is required every two years for health care providers.

Prerequisites: Soldiers and civilians must be health care providers.

Course Capacity: 18

Duration: 8 Hours / 1 day

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-MED 101

School Code: 757

Medic Tables/Validation (MED 105)

Description: The TC 8 -800 course is the annual training requirement for Soldiers in MOS 68W, consisting of Medic Tables I-VII and Skills Validation during Table VIII. All Soldiers that attend and complete all training will receive a training certificate for 48 continuing education units (CE's) and a DA 7442 to reflect completion of all tables. Class size is limited to 12 Soldiers.

This course provides realistic trauma and medical training utilizing TraumaFX and SimMan 3G simulators. Students will be evaluated according to the current Tactical Combat Casualty Care guidelines. The trauma lanes will be completed at our urban training site with realistic weapons, sound and smoke effects.

Prerequisites: Soldiers must hold the primary 68W MOS and be in the grade of SFC or below.

Course Capacity: 12

Duration: 48 Hours / 8 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-MED 105

School Code: 757

Combat Lifesaver Course (MED 106)

Description: This course is established by AR 350-1 to provide for immediate, far-forward medical care on a widely dispersed battlefield while awaiting further medical treatment and evacuation. The presence of CLS-certified personnel and aid bags is required by TRADOC Reg 350-6, paras 3- 47 and M-2, for most IET training events. The foundation of CLS is built on the concept and principles of Tactical Combat Casualty Care (TC3). CLS takes the basic knowledge and skills the soldier attained from Common Task Training and addresses the unique aspects of applying emergency medical care to casualties on the battlefield. The advanced management of airway, chest trauma and hemorrhaging of the battlefield casualty are all addressed. Triage and Tactical evacuation are also addressed. This course contains written and practical examinations and culminates a final one day STX.

Prerequisites: None

Course Capacity: 24

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-MED 106

School Code: 757

MASL Number: B279006

ETOC Course Code: MED-MS-31829

Chemical, Biological, Radiological, Nuclear Defense (CBRND)

Description: This course teaches Chemical Biological Radiological Nuclear (CBRN) defense. Training includes survival in a nuclear, biological, or chemical environment. Soldiers are trained on identifying different biological and chemical agents, overviews of radiological and chemical detection and protection equipment, and maintenance and logistics. The CBRN defense course trains Soldiers on supervising and implementing mission-oriented protective posture (MOPP), Unit level CBRN reports, radiological monitoring, decontamination operations, conducting unit CBRN defense training, and unit radiological operations. Soldiers are also taught how to properly conduct a mask confidence exercise and conducted MOPP gear exchange while being exposed to tear gas. The CBRN defense course is mandated by Army Regulation (AR) 350-1.

Prerequisites: Soldiers must be in grade SPC or above, or waiver able to PFC if holding position of CBRN NCO. You must have retainability of one year in unit (waivers for short tour areas only). Must have TACOM LCMC Radiation Safety completed in ALMS.

Course Capacity: 20

Duration: 80 Hours / 10 days

Available to Non-US personnel: No

MTT capable: No

ATRRS Course Number: CATC-CBRND

School Code: 757

US Small Arms Weapons, .50 Cal (USSW-50)

Description: This course coordinates and supervises M2 Heavy Barrel (HB) .50 Caliber Machine Gun training in support of unit mission and/or commander's guidance. Students learn the technical skills required to properly execute all gunner skills, ensuring expertise on clearing, disassembly, reassembly, functions check, application of fire and maintenance procedures of the M2 Machine Gun.

Prerequisites: International Student Course Prerequisites - Students should be Officers or NCO's with advanced US small arms weapons experience prior to attending the course. LANGUAGE: 70% English comprehension or accompanying translator.

Course Capacity: 24

Duration: 24 Hours / 3 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-USSW-50

School Code: 757

MASL Number: B222003

ETOC Course Code: LOP-LO-12089

US Small Arms Weapons Course (USSW)

Description: This course is designed to provide Soldiers with the knowledge and skills required to instruct in the use of US weapons. The Soldiers are trained on operations required to employ the M9 Pistol, M2 Heavy Barrel (HB) .50 caliber Machine Gun, M-4 Carbine, M249 Squad Automatic Weapon (SAW), and M240 Machine Gun. The Soldiers master clearing, disassembly, reassembly, functions check, loading and immediate action procedures. The Soldiers are instructed on zeroing procedures for all weapon systems, along with Basic Rifle Marksmanship techniques (BRM). Machine Gun theory is also covered for target engagement with the 3 different machine guns. The course culminates in a live fire range on day three, at which time the students become familiar with the practical application of the skills they have learned over the first two days of the course. On the final day, the students learn to properly maintain all of the weapon systems.

Prerequisites: International Student Course Prerequisites - Students should be Officers or NCO's with advanced weapons experience prior to attending the course. LANGUAGE: 70% English comprehension.

Course Capacity: 24

Duration: 32 Hours / 4 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-USSW

School Code: 757

MASL Number: B222005

ETOC Course Code: LOP-LO-12088

Urban Breach (UB)

Description: This 10-day course trains Soldiers mechanical, ballistic, exothermic and explosive breaching methods. Each Soldier conducts breaches, multiple explosive breach's along with a live ballistic breaching on metal security doors. Instruction consists of the calculation of Net Explosive Weight (NEW), determination of Minimum Safe Distance (MSD), determination of Over Pressurization, Explosive Theory, Deliberate and Hasty Breacher's Brief, Construction Standards, and the fundamentals of proper breaching posture in a stack. Students learn how to construct multiple breaching charges, and are also taught the principles associated with each charge. This training prepares students to successfully construct the proper charge needed to breach various obstacles encountered on the modern battlefield. All Soldiers complete several hours of hands-on training using inert explosives before conducting a live-explosive breaching exercise consisting of multiple targets in an urban environment. Testing included both written and hands-on exams.

Prerequisites: Interviewed and selected by Chain of Command. Must be serving in MOS/Branch CMF Series 11-12-19-313. Must be a SGT and above or if you are an E4 have a waiver. Must not have a profile against field training and lifting of heavy objects.

Course Capacity: 24

Duration: 80 Hours / 10 days

Available to Non-US personnel: No

MTT capable: No

ATRRS Course Number: CATC-UB

School Code: 757

MASL Number: B222004

ETOC Course Code: LOG-LG-21798

USAREUR-AF MARKSMANSHIP TRAINING COURSE (UMTC)

Description: The Marksmanship Training Course (MTC) teaches and employs knowledgeable tactics found in TC 3-20.40 TRAINING AND QUALIFICATIONS OF INDIVIDUAL WEAPONS. Students will demonstrate proficiency on the training strategy found in tables I-VI of appendix E, TC 3-20.40. Students will demonstrate proficiency in shooting and safe weapons manipulation skills IAW TC 3-22.9.

Prerequisites: None.

Course Capacity: 24

Duration: 80 Hours / 10 days

Available to Non-US personnel: No

METT capable: No

ATRRS Course Number: CATC-MTC

School Code: 757

POC: DSN (314) 476-2856 or 2857

ETOC Course Code: SOF-SO-31884

Network Engagement

Description: This course develops the ability of a battle staff and intelligence elements to effectively attack threat networks, support friendly networks and influence neutral networks by teaching a framework for the phased and systematic employment of organic and non-organic assets across

strategic levels. How to synchronize attack the network planning and mission execution CO/BN/BDE echelons of command. Then properly organizing forces and finally planning and assessing lethal and non-lethal defeat strategies. The coursework is supplemented by a series of practical exercises that reinforce specific blocks of instruction and the overarching principles discussed above.

Prerequisites: Target Audience: US and MN; Staff officers; Staff NCOs; S-2 personnel; CoIST trained Soldiers

Course Capacity: 30

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-NE

School Code: 757

MASL Number: Pending*

ETOC Course Code: IED-ED-32094

Biometric Operator Specialist Course (BOSC)

Description: This course trains students on Army Biometric Equipment to be unit Subject Matter Experts. The course satisfies the AE 350-1 requirement for one trained individual per company-sized unit. Training Includes instruction on the Biometrics Automated Toolset Army (BAT-A) v1 and v2, BAT Handheld with the Mission Oriented Biometrics Software (MOBS) and Multilingual Automated Registration System (MARS). Students prepare all biometrics systems for operation before training on subject enrollment, identification, data transfer, and performance of basic equipment maintenance and troubleshooting. The coursework includes lecture and discussion, live demonstrations, daily checks on learning, hands-on training, practical exercises to reinforce lessons, and culminates with individual testing and validation. BOSC graduates are prepared to support their commander with staff level biometrics integration.

Prerequisites: None

Course Capacity: 20

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-BOSC

School Code: 757

Biometrics Trainer Course (BX-T3)

Description: Biometric Train the Trainer Course (BXT3) is designed to provide Soldiers with advanced Biometrics Operation skills and the ability to train unit personnel to support commanders with extensive subject matter expertise in all Biometrics systems to include: Biometrics Automated Toolset (BAT) and BAT Handheld and Biometrics Enabled Intelligence (BEI) processes and practices. A graduate of the BXT3 Course will be able to train unit personnel to provide the commander with detailed knowledge and understanding of the biometrics process in order to maximize its effectiveness in support of the unit's mission. This course expands on the BOSC by preparing Soldiers to train unit personnel for staff level integration of the BAT/BAT Handheld systems. The course work is supplemented by a series of practical exercises and teach-back sessions that reinforce specific blocks of instruction. Upon completion of the course students will have the necessary skills to: train Soldiers on the incorporation of biometric collection into operations based on knowledge of biometric collection and processing systems and associated equipment and capabilities, train Soldiers to collect a subject's biometric and biographic data, process subject for enrollment and identification into the BAT database, train Soldiers to collect biometrics, biographic and demographic information with the BAT Handheld Device, train Soldiers to transfer data using the BAT Handheld Device; identify a subject with the BAT Handheld Device, train Soldiers to plan for the incorporation of DNA collection into operations based on knowledge of DNA collection, processing and associated equipment and capabilities, train Soldiers to define and describe the elements required to produce Biometric Enabled Intelligence, train Soldiers to define and explain the Biometric Watch List and plan for and execute Biometrics Operator Specialist Course at the unit.

Prerequisites: None

Course Capacity: 10

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-BX-

School Code: 757

Counter IED Trainer (C-IED T3)

Description: This course develops Company and Battalion level C-IED trainers on training management at the lower echelon while applying the latest C-IED techniques and principles to increase operational readiness in an IED environment designed to reinforce baseline C-IED principles, ensure an understanding of the 8-Step Army Training Model, and ensures that all participants are able to conduct a C-IED training event from planning to execution and assessment. Major areas covered: IED and HME Awareness, C-IED Enablers, Ground-Sign Indicators, React to an IED (Dismounted), Global IED Threat Assessment, Biometrics, Site Exploitation Procedures, Vulnerable Area/Vulnerable Point Identification. The training capstone consists of the participants delivering a 3-hour block of field instruction and a practical exercise (PE) on C-IED principles designed to train the Soldiers on facilitating unit training for their Squad, Platoon and Company CIED requirements.

Prerequisites: Interviewed and selected by Chain of Command (BN CDR/Separate Company CDR) The Commander will provide a memorandum for record (MFR) endorsing the applicant as a reliable individual who possess the skill sets to successfully complete training. Must have 1 year retainability with present unit. Must be a SGT and above. Must not have a profile against field training and lifting of heavy objects. Possess a military driver operator license for the M998 HMMWV.

Course Capacity: 20

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-CIED-T3

School Code: 757

MASL Number: B223002

ETOC Course Code: ETE-ED-21799

Intelligence Support Team (IST)

Description: Develops the intelligence skills and abilities of a company level intelligence team composed of combat and combat support soldiers to effectively focus company operations through effective intelligence operations within Unified Land Operations. Instruction is designed to teach company level Soldiers basic intelligence concepts and skills to better support the intelligence process and assist company commanders by providing situational awareness to drive operations through the use of the focused intelligence.

Prerequisites: None

Course Capacity: 20

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-IST

School Code: 757

MASL Number:

ETOC Course Code: LOG-LG-32099

Dismounted Route Clearance Operations(DRCO)

Description: An academic and practical application learning experience for Route Clearance and Sapper Platoons. This course assists units in developing skills for dismounted mobility operations that will enable them to complete dismounted route clearance. Classes include Current Mine and UXO Awareness focused on Ukraine, Global IED Threat Assessment, Biometric Operator, Person Search, Vehicle Search, Building Search, Area Search, Ground Sign Indicators, Dismounted Formations and Movement Techniques, Vulnerable Area/Vulnerable Point Identification, Hand held Detector Refresher, and Site Exploitation Procedures. The training capstone consists of dismounted RCP STX lanes in which the unit is expected to synthesize multiple facets of this training into the effective execution of a simulated dismounted RCP mission.

Prerequisites: Target Audience is UA & MN.

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-DRCO

School Code: 757

Site Exploitation (SE)

Description: The Site Exploitation course develops knowledge and skills to effectively conduct Materials and Personnel Exploitation to feed future operations and targeting. Instruction is provided in a classroom setting with practical application exercises in a field environment. Training includes Instruction on IED/HME Awareness, Identifying Exploitation Materials, Identifying Forensic Material Evidence, Prioritizing Forensic Material, Supervising a team during tactical SE; Conducting Tactical Questioning, Handling EPWs and Detainees, Processing Tactical Information, and Person / Vehicle / Building / Area Search Fundamentals. The coursework is comprised of lecture, discussion, live demonstrations, hands-on training, and practical exercises that culminate with a one day SE situational training exercise (STX). The STX consisted of two exploitation objectives that test the Soldiers' abilities to integrate enablers.

Prerequisites: None

Course Capacity: 20

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-SE

School Code: 757

MASL Number: Pending*

ETOC Course Code: IED-ED-32091

VMR2 Minehound Handheld Detector

Description: This course trains Soldiers on the VMR2 (Minehound) Handheld Detector (HhD). Training includes operational functions and employment tactics, techniques, and procedures for the equipment. The VMR2 course trains selected Soldiers on the proper setup and use of the VMR2 Dual Sensor Detector in Metal Detection (MD), Ground Penetrating Radar (GPR), and combined modes to detect metallic and non-metallic targets. Soldiers receive one partial day of classroom instruction followed by 4.5 days of practical exercises focused on detection of metallic and non-metallic buried hazards in order to receive certification on the employment and usage of the VMR-2. The final day consists of a written test, a graded “teach back” requiring students to demonstrate various tasks to place the HhD into operation, and a lane performance test where students place the HhD into operation, and locate components of an IED and IED systems.

VMR3 training is available for Allies/partners.

Prerequisites: Target Audience is UA & MN.

Course Capacity: 18

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: No

ATRRS Course Number: CATC-VMR2 HDT

School Code: 757

MASL Number: Pending

ETOC Course Code: ETE-ED-22092

Counter-Unmanned Aerial Systems(C-UAS)

Description: The C-UAS course is designed to develop company and battalion subject matter experts to assist unit commanders to address the threat of small Unmanned Aerial Systems (sUAS). Soldiers attending the course receive a thorough introduction to Counter unmanned aircraft systems (C-UAS) capabilities/limitations, operations, and tactics, techniques and procedures to counter enemy employment of sUAS. Soldiers will learn to identify current friendly and hostile sUAS, receive an introduction on the electro-magnetic spectrum and control of sUAS, and get a hands-on orientation to current C-UAS systems including Drone Defender, Drone Buster, VROD/VMAX, and vehicle mounted systems. The course work is supplemented by a series of practical exercises that reinforce specific blocks of instruction. Upon completion of the course students will have the necessary skills to: understand the incorporation of C-UAS systems into operations based on knowledge of Army C-UAS doctrine, sUAS capabilities/limitations, and the electromagnetic spectrum, links and communication.

Prerequisites: None

Course Capacity: 16

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: No

ATRRS Course Number: CATC-C-UAS

School Code: 757

STRYKER LEADER COURSE-EUROPE (SLC-E)

Description: This course is designed to provide Soldiers with the knowledge and skills required to operate in all levels of leadership within a Stryker Brigade Combat Team. Students will cover Stryker variants found across Army formations. Emphasis will be placed on the ICV- D (30mm Dragoon) and the ICV-J (CROWS-J) variants that are currently only fielded to 2nd Cavalry Regiment. The subject material is focused on providing aptitude to achieve technical and tactical competencies required of a Leader. Over the course of three weeks this material is broken down into three distinct topics; Safety and PMCS, Weapon Systems, and Tactical Proficiency. Upon successful completion of the course students will be able to identify platform capabilities, components, and characteristics; perform self-recovery operations; demonstrate knowledge of unit METL and build a unit training plan for CRWOS-J and ICV-D proficiency; and be able to efficiently employ the CROWS-J and ICV-D on the battlefield.

Prerequisites: Students must be in the grade of E-5 through E8 and hold the MOS of 11 CMF, 12B, 12Z, 13F, or 14P. O-1 through O-3 with a branch of 11A, 12A, 13A, or 14A. Or currently serving in a Team Leader Position. Waivers will be approved on a case by case bases.

Course Capacity: 24

Duration: 15 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-SLCE

School Code: 757

MASL Number:

ETOC Course Code:

POC: (314)476-2857 or 2856

COMPANY COMMANDER AND FIRST SERGEANT PRE-COMMAND COURSE

Description: The intent of this program is to provide an indoctrination to USAREUR-AF and Seventh Army commanders and first sergeants on selected military subjects related to command. The course provides CDR's and 1SG's the tools, references, and POCs to support their command within USAREUR-AF. This course is required by AER 350-1 for all incoming Company/Battery/Troop Commanders and First Sergeants.

Prerequisites: Leader Safety and Occupational Health Course (LSC) and Health Insurance Portability and Accountability Act (HIPAA) and Privacy Act Training on ALMS.

Course Capacity: 30

Duration: 40 Hours / 5 days

Non-US Personnel: No

METT capable: No

ATRRS Course Number: CATC-CCFSPCC

School Code: 757

POC: DSN (314) 476-2716

Brigade and Battalion Command Team Course

Description: This course provides USAREUR-AF Brigade/Battalion Commanders and Command Sergeants Major, and IMCOM-E Garrison Commanders and Command Sergeants Major an orientation to USAREUR-AF policy and procedures through briefings from USAREUR-AF and IMCOM-E Staff Sections in Wiesbaden and training orientations through tours of Grafenwoehr Training Area and JMRC at Hohenfels Training Area. The course includes briefings from the USAREUR-AF CG, CSM, and Primary General Staff and 7th Army Training Command. Subject areas include command policy/vision, personnel administration, support, logistics, training, operations and intelligence. OPEN to DA Civilians in key leadership roles in the grades of GS14/15 or equivalent.

Prerequisites: Officers and CSMs scheduled for assignment as commanders or CSMs of a brigade, regiment, group, USAG, or battalion must attend the UPCC. Officers and NCOs will attend the course up to 4 months before (but no more than 60 days after) assuming command or CSM duties. Requests for exception must be routed through the first GO or O6 in the chain of command to the USAREUR-AF G3/7 TREX.)

Course Capacity: 24

Duration: 24 Hours / 3 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-CA 65

School Code: 757

Equal Opportunity Leaders Course (EOL)

Description: Course graduates are certified to work as EOLs within their command. This course is designed to train Organizational Equal Opportunity Leaders by providing a foundation for understanding group dynamics and the communication process, increasing awareness of racist or sexist behavior, and to identify discrimination based on race, sex, cultural, or ethnic differences. EOL is conducted in four phases. Phase I – Socialization Process, Phase II – Communication and Conflict Management Skills, Phase III – Aspects of Discrimination, Phase IV – Army EO Program, EOL Tasks and EOL Responsibilities. This 60-hour course trains and certifies NCOs and Officers to work as EOLs. Army Regulation 600-20 Chapter 6 outlines the Army's EOL program, and the requirement for EOLs within an organization.

Prerequisites: Complete EOLC application (signed by SM commander and EOA). Be assigned on orders as either the primary or alternate EOL for your organization. Must be SGT promotable (verification by Commander) or above and a member of the unit chain of command. Must have 1-year retain-ability in USAREUR-AF as an equal opportunity leader.

Course Capacity: 20

Duration: 60 Hours / 7 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-EOL 471

School Code: 757

CATC-USOC PH 1 /INTRO TO USAREUR-AF Safety Officer/NCO Course

Description: This course is designed to provide entry level training for unit safety personnel in the laws, standards, and regulations applicable to safety in the tactical and garrison operations. Training will include risk management; motor maintenance operations; unit safety program organization and management; safety standards for ammunition, explosive, and POL handling and storage; wheeled and tracked vehicle safety; railhead operations; range and bivouac safety; fire prevention; mishap investigation and mishap reporting procedures, facility Standard Army Safety Occupational Health Inspections (SASOHI), safety in tactical operations; range safety and ammunition and explosives safety. The USAREUR Safety Officer/NCO Course (USOC) is a two (2) Phase training consisting of a Distance Learning (DL) phase (USOC Phase I) utilizing Blackboard and a three (3) day (24 hr) residence course (USOC Phase II) and will have a maximum enrollment of thirty (30) students.

Special Information: This course is phase one of two phases. Student will be required to create an ASMIS 2.0 Mishap and Near Miss Reporting account along with a Joint Risk Assessment Tool (JRAT) account.

Course Capacity: Online (Blackboard)

Duration: 16 Hours / 2 days

Available to Non-US personnel: No

ATRRS Course Number: CATC-USOC PH 1

School Code: 757

CATC-USOC PH II /USAREUR-AF CATC Unit Safety Officer/NCO Course

Description: This course is designed to provide entry level training for unit safety personnel in the laws, standards, and regulations applicable to tactical and garrison operations; risk management; motor maintenance operations; unit safety program organization and management; safety standards for ammunition, explosive, and POL handling and storage; wheeled and tracked vehicle safety; railhead operations; range and bivouac safety; fire prevention; accident investigation and reporting procedures, and safety in tactical operations.

Special Information: This is a resident course and the second of two phases.

Prerequisites: CATC-USOC Phase 1 (INTRO TO USAREUR-AF SAFETY OFFICER/NCO CRS)

Course Capacity: 30

Duration: 24 Hours / 3 days

Available to Non-US personnel: No

ATRRS Course Number: CATC-USOC PH II

School Code: 757

Anti-Terrorism Officer (USAMPSCH)

Description: The ATO course encompasses training students in the roles and responsibilities of an ATO at brigade level and below. Training includes: Conducting a risk assessment, preparing a local threat assessment, conducting a criticality assessment, conducting a vulnerability assessment, and active shooter-inside the wire threats. The Antiterrorism Officer Course trains ATOs for brigade or equivalent level, and below duties. This course is designed to train personnel to perform the duties of an Antiterrorism Officer (ATO). Antiterrorism officer course students must be SSG or higher. SGT's with a strong waiver justification may be excepted pending approval from the MP school at Ft. Leonard Wood, MO.

Prerequisites: None

Course Capacity: 40

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: ATO LEVEL II

School Code: 517

European Physical Security Officer Course

Description: This course provides instruction to European Physical Security Officers (EURPSO) on planning and implementing physical security measures in USAREUR military communities and installations. At the completion of this course, the student will be able to recommend appropriate physical security systems/programs, review and edit a physical security plan, create key control programs and mission essential vulnerability area (MEVA) list and conduct a risk analysis. **Purpose:** This class will teach the PSO at the BN level and higher in the USAREUR theater the duties required by AR 190-13 and AER 190-13. This class will also be a supplement not a replacement to the USAMPS Conventional Physical Security Course reducing funding to Ft. Leonard Wood for USAREUR organizations. Coordinate and Provide a motor-pool and Arms room to perform practical inspections on day three and four of class

Prerequisites: Must complete Online Course Introduction to Physical Security (PY00.16), Lock and Key Systems (PY 104.16), Physical Security Measures (PY104.16), Physical Security Measures (PY103.16), Physical Security Planning and Implementation (PY106.16).

The Course can be found in the website cdse.edu. E5-E9/ GS5-GS12 Civilians/ W1-W5/ O1-O5 can be accepted to the course.

DTMS Manager Course (DTMS-MC)

Description: The course covers fundamental concepts of Training Management translated into action through DTMS, allowing units to effectively plan, resource, and execute training events. The course is designed to equip unit master trainers with the knowledge to effectively teach future users and operate the system in order to assist unit commanders in capturing unit training proficiencies.

Prerequisites: Recommend student attend a Digital Training Management System (DTMS) Operator/User Course with the Unit DTMS Manager or self-paced training on the Army Training Network's(ATN) DTMS Knowledge Base and have a basic understanding of the Unit Training Management process. While an E-6 can attend this course USAREUR-AF G37 TREX still requires the Unit Master Trainer at Brigade Level to be an E-7.

Course Capacity: 16

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-DTMS-MTC

School Code: 757

Battle Staff Assistant Instructor Course

Description: Prepares designated individuals to perform as Assistant Instructor (AI) during the execution of the Battle Staff NCO Course (DI). Individuals are indoctrinated to the Course Management Plan and are prepared to continue training in the event of network outage.

Prerequisites: SFC and graduate of the Battle Staff NCO Course

Proponent: USASMA/USAREUR-AF G3 (CATC)

Instructor: MIL (USASMA)

Duration: 3 Days/16 Students (VTC/DL type fac req'd)

Required by: TRADOC 350-70

Positions Required in USAREUR-AF: As required

Master Resiliency Training (MRT) Level 1

Description: The course produces leaders with the capability to teach proven resilience skills to the Soldiers in order to enhance their performance and increase their resilience, both individually and collectively. The MRT course is an established training program that has demonstrated efficacy in reducing behavioral health problems in a wide range of demographics. Soldiers will review the myths about resilience and why resilience is critical for success and well-being. They will also learn about the scientific literature of the core factors that predict resilience, with a specific focus on the factors that are amenable to change. Ideally, Soldiers taking this course will return to the force as drill sergeants, squad leaders, platoon sergeants and platoon leaders, first sergeants and company commanders and they will be expected to train these skills to those Soldiers in their unit. The MRT's can also serve as a stand-alone MRT for a unit, post or geographical area based upon the command guidance and mission need. Additionally, they will serve as subject matter experts for their commanders. Soldiers receiving this resilience training and become certified MRT's will learn resilience and performance enhancing skills and how to teach them. These skills have a proven efficacy in contributing to the success of teams, leaders, families, students, executives and military personnel.

Prerequisites: Enlisted: E6 to E8, Warrant Officer WO1 to CW4, Commissioned Officers O1 to O4, Civilians GS7 to GS12. Sergeants in the grade of E5 with a promotable status are permitted to attend, but must be recommended by name through their Command. Must meet H/W IAW AR 600- 9.

Course Capacity: 30

Duration: 80 Hours / 10 days Available to Non-US personnel: No

MTT capable: No

ATRRS Course Number: MRT-C

School Code: 145Z

Executive Resilience & Performance Course (ERPC)

Description: This course is designed to train Army Leaders (Company Commanders/ First Sergeants and above, their spouse, GS-12 and above), and familiarize them with the same Resilience and Performance Enhancement Skills Master Resilience Trainers provide Soldiers, Family members and Army Civilians. Certified Master Resilience Trainer Performance Experts (MRT-PE) instructors are specially trained to deliver this executive level curriculum, and are available at R2 Performance Centers at installations Army-wide. For those without a R2 Performance Center, Mobile Training Teams are standing by to support.

Prerequisites: Enlisted: E7 and up, Warrant Officer CW3 and up, Commissioned Officers O3 and up, Civilians GS12 and up.

Course Capacity: 30

Duration: 4 Hours

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: N/A

School Code: N/A

READY & RESILIENT (R2) PERFORMANCE CENTER

Engage

Description: This course is the Army's skill to help Soldiers, DA Civilians and Family Members develop the ability to intervene safely, early and effectively when they see something happening that could potentially have adverse or drastic effects. This course is a facilitated discussion, intended primarily for junior leaders, gets participants thinking about the barriers to intervening and the necessary components to engaging to help others. Having situational awareness to notice what's happening and seeking additional information. Taking responsibility and understanding that your choice could impact you or your community in the future. Having a plan of action before taking action.

Prerequisites: N/A

Course Capacity: 30

Duration: 3 Hours

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: N/A

School Code: N/A

Leader Development Course (LDC)

Description: The course enhances the capability of Soldiers to recognize, in self and others, the key factors of optimal performance, and develop the ability to apply and communicate specific mental techniques designed to maximize mental strength and set the conditions for consistently high levels of performance. This course focuses on the underlying knowledge and mental competencies (i.e., motivation, attention control, confidence and energy management) required for self-awareness and self-regulation, which are necessary conditions for leaders to be able to think critically and creatively. This approach specifically targets the "BE" aspects of BE, KNOW, DO. The vast majority of Soldiers notice that those leaders that they admire most are most often a result of "Who" they are as a person and "How" they are as a person, rather than what they do. This course will provide an opportunity to broaden understanding, and learn the practical skills for developing and honing the "BE" mental and emotional attributes. By the conclusion of the course, Soldiers will have created a Portfolio of personalized mental skills to apply to an upcoming performance. In addition, the course provides a specific method for continual influence of their developed philosophy of excellence, executable within "coachable moments" found in training with peers and subordinates. Leaders teach, coach and mentor. Lastly, the outcome of this course is to rapidly evolve the next generation of junior leaders, so that they perform far beyond their given experience and training.

Prerequisites: Attendees must be E4(P)/E5 or higher, preferably in a leadership position. E4-E6; O1-O2 (Target Audience) but leaders of any rank are welcome.

Course Capacity: N/A

Duration: 40 Hours / 5 days **Available to Non-US personnel:** No

MTT capable: No

ATRRS Course Number: CATC-LDC

School Code: 757

Brigade All Source Training

Description: To develop core intelligence competencies in a post- ISAF environment with troop contributing partner nations at the analyst level. This course is an entry level course covering map reading, Intelligence Preparation of the Battlefield, symbols, briefing, and report writing with an emphasis on NATO standards.

Prerequisites: Students must possess an ECL score of 75 (high school level proficiency in speaking, reading and writing English). International Student Course Prerequisites - Students should be assigned to Intelligence Section or unit and assigned Intelligence responsibilities

Course Capacity: 25

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-IAS1

School Code: 757

MASL Number: B272000

ETOC Course Code: LOP-LO-22086

Advanced Brigade All Source Training

Description: To develop core intelligence competencies in a post- ISAF environment with troop contributing partner nations at the analyst level. This extended version is an entry level course and covers map reading, Intelligence Preparation of the Battlefield, symbology, briefing, and report writing with an emphasis on NATO standards.

Prerequisites: Students must possess an ECL score of 75 (high school level proficiency in speaking, reading and writing English). International Student Course Prerequisites - Students should be assigned to Intelligence Section or unit and assigned Intelligence responsibilities

Course Capacity: 25

Duration: 80 Hours / 10 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-IAS2

School Code: 757

MASL Number: B272001

ETOC Course Code: LOP-LO-22087

Battlefield Staff Ride (BSR)

Description: Battlefield staff rides furnish commanders a unique and powerful leadership development tool, which enables them to accomplish a range of objectives benefitting the United States Army and the United States Army in Europe in the long and short term. Battlefield staff rides use battlefields as a metaphor to illuminate and improve current and future activities, including United States Army leadership and leader performance in a variety of ways. Successful battlefield staff rides require combining three elements: the intellectual, including factual details of combat sequence, time, and chronology, presented in a variety of compelling and stimulating ways (written, spoken visual); the physical, actually visiting past battlefields (on the ground in a variety of ways); and the emotional, to provoke an awareness and understanding of the impact of past combat on soldiers in order to increase a powerful understanding of what really happened. These elements combine the training needs of the command and each particular unit in order to "turn yesterday into tomorrow".

Prerequisites: None

Course Capacity: 25-45

Duration: 24 Hours / 3 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-BSR

School Code: 757

WW I

- Battle of the Somme (1916)
- German Spring Offensives on the Western Front (1918)
- Battle of Cambrai (1917)
- Battle of Caporetta (Fall of 1917)
- Battle of Passchendaele (1917)
- Battle of Verdun (1916)
- Battle of Jutland (Spring of 1916)
- Battle of Gallipoli (1915-1916)
- First Battle of Marne (September of 1914)
- Battle of Tannenberg (August of 1914)

WW II

- Battle of the Bulge (December of 1944 to January of 1945)
- Battle of Berlin (April to May of 1945)
- France (May 1940)
- The Battle of Kursk (July 1943)
- Battle of Stalingrad (August of 1942 to February of 1943)
- Operation Barbarossa (June to December of 1941)
- Battle of Britain (July of 1940 to October of 1940)
- Battle of the Atlantic (September of 1939 to May of 1945)
- Siege of Leningrad (September of 1941 to January of 1942)

Note: list is of examples only

Command Post Computing Environment (CPCE)

Description: Provides the basic knowledge and skills of CPCE operations. Course instruction prepares operators to track and report the status of their own unit. These operators work primarily in the Current Operations mode to show their unit and nearby enemy units' status on the map and communicate with other units and headquarters using the CPCE communications tools. Operators use Plans and Orders mode to access plan documents, and update them when the plans become operational.

Reporting Instructions:

Grafenwoehr-All courses are held in Bldg 2000, Camp Aachen. All courses start at 0900 each day. Students should arrive 15 minutes early on the first day. Contact 526-0769 for further information.

Kaiserslautern- Courses are normally held in Bldg 3005 or 301 o, Panzer Kaserne, Kaiserslautern. Please contact the Kaiserslautern MTC at the number listed below to verify the exact bldg and Kaserne your course is in. All courses start at 0900 each day. Students should arrive 15 minutes early on the first day.

Vicenza- All courses for are held in Bldg 350. Camp Ederle, Vicenza. All courses start at 0900 each day. Students should arrive 15 minutes early on the first day.

Prerequisites: Security clearance: not required

This is not a CATC supported course with respect to lodging or any type of logistical support. It is the responsibility of the unit for all students coming to Grafenwoehr, Kaiserslautern, or Vicenza for a Digital University course to coordinate lodging, transportation, and meals.

Course Capacity: 8-12

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-AFATDS NST

School Code: 757

Command Post of the Future (CPOF)

Description: is a decision support system, providing situational awareness and collaborative tools for tactical decision making, planning, rehearsal, and execution management from corps to company level. CPOF Operator's Course provides the basic knowledge of how to configure and operate the CPOF system in the MCIS environment. Students will execute classroom practical exercises that test and evaluate skills taught throughout the course, to include a final certification exam.

Prerequisites: None

Proponent: JMSC

Instructor: DAC/MIL

Duration: 5 Days/12 Students

Required by: N/A

Positions Required in USAREUR-AF: N/A

Course Capacity: 8-12

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: CATC-CPOF NST

School Code: 757

POC: DSN (314) 474-2149

JBC-P Field Maintenance (FM)

Description: Teaches field maintenance and troubleshooting procedures for the JBC-P Vehicle Mounted Intermediate Processor Unit, JBC-P Command Post (CP) Tablet AN/GYK-62H and for MFOCS Log AN/UYQ-90B (V) 6. This includes initial startup, configuration, key loading, and shutdown procedures; field level maintenance and troubleshooting procedures; and software configuration specifics, as well as installation and removal of major hardware components.

Prerequisites: Soldiers will be required to have a unit issued SKL in their possession. Soldiers must possess a SECRET clearance or higher.

Course Capacity:

Duration:

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: N/A

School Code: N/A

Joint Battle Command Platform System (JBC-P)

Description: JBC-P provides basic skills to operate the Joint Battle Command Platform System in a tactical Army Mission Command System (AMCS) environment. The course shows how to use the JBC-P to provide situational awareness, messaging, map management, and quick reporting to the AMCS network and commander. This is the upgraded system for Joint Capabilities Release (JCR).

This is not a CATC supported course with respect to lodging or any type of logistical support. It is the responsibility of the unit for all students coming to Grafenwoehr, Kaiserslautern, or Vicenza for a Digital University course to coordinate lodging, transportation, and meals. All classes begin at 0800.

Prerequisites: None

Course Capacity:

Duration:

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: N/A

School Code: N/A

Advanced Field Artillery Tactical Data System (AFATDS) and Effects Management Tool (EMT)

Description: provides fully automated support for planning, coordinating, controlling and executing fires and effects such as mortars, field artillery cannons, rockets and missiles, close air support, attack aviation and naval surface fire-support systems. AFATDS Operator's Course provides the basic knowledge of AFATDS operations. Course instruction begins with software installation and configuration on the network. Tasks include; Mapping Geometries, Communications, Unit Database, Commander's Guidance, Fire Planning, Air Support Plan, Fire Mission Processing, and integration of battlefield information through the FDS to the Data Dissemination Server (DDS) and Mission Command Systems of the War Fighting Functions. Instruction is reinforced with practical exercises and an end of course test.

Prerequisites: Any officers, NCO or enlisted personnel assigned or pending immediate assignment to duties as an AFATDS supervisor or operator

Course Capacity: 8-12

Duration: 40 Hours / 5 days

Available to Non-US personnel: No

MTT capable: Yes

ATRRS Course Number: CATC-AFATDS NST

School Code: 757

Joint Fires Observer Course (JFOC)

Description: Student will be trained on jointly approved Tactics, Techniques, and Procedures (TTPs) for Close Air Support (CAS), Army Attack Aviation Call for Fire (AACFF), Artillery, and Naval Surfacefire Support (NSFS). Students will also receive instruction in the operation of communications equipment and laser designating equipment (LLDR).

Prerequisites: CMF 13F E1-E7 or 13A 01-02 (U.S.), Minimum Interim SECERET Clearance (U.S. and Multi-national)

Course Capacity: 12

Location: JMRC HHTA

Duration: 80 Hours / 10 days

Available to Non-US personnel: Yes

MTT capable: No

ATRRS Course Number: JFOC

School Code: 517

MASL: B33304

POC: DSN (314) 478-6071/6062

Observer Controller Academy

Description: To establish standards and responsibilities for the training and certification of Observer Controllers at Joint Multinational Readiness Center. The program is designed to develop the finest, most professional Observer Controllers possible in support of training units at the JMRC

Prerequisites: This course is designed for: Active Duty, Reserve, National Guard Soldiers, Sailors, Marines, Airmen, and Multi- National Forces. All students must have required CTA 50-900. All students must have a valid SF-46 for a HMMWV. Students cannot have any limiting profiles that will prevent them from participating in or completing any training.

Course Capacity: 40

Duration: 32 hours / 4 days

Available to Non-US pers: No

MTT capable: No

ATRRS Course Number: OCA

School Code: 517

POC: DSN (314) 520-5664

Close Combat Mission Capability Kit (CCMCK)

Operator classes are given on case-by-cases bases at the TSC when requested by the unit drawing the CCMCK. Officers and NCO, no specific MOS, no pre-requisites.

Improvised Explosive Device Engagement System (IEDES)

4-hour operator training course for certification to operate the EDTADS. Available upon request to each Training Support Center.

Training set-IED (TIED2)

Operator classes are given on case-by-cases bases at the TSC when requested by the unit drawing the TIED2. Officers and NCO, no specific MOS, no pre-requisites.

Machinegun Simulator Operator

It is a 4-hour training course for certification to operate machinegun simulator TADS. Available upon request to each Training Support Center.

Multiple-Integrated Laser Engagement System (MILES)

Operator classes are given on case-by-cases bases at the TSC when requested by the unit drawing MILES. Officers and NCO, no specific MOS, no pre-requisites.

Virtual Clearance Training System (VCTS)

It is a 4-hour instructor/operator certification course. Available upon request to each Training Support Center. Officers and NCO, Combat Engineers, no pre-requisites.

Call for Fire Trainer III (CFFT III)

It is a 40-hour instructor/operator certification course. Available upon request to each Training Support Center. Officers and NCO, Artilleryman, no specific MOS, no pre-requisites.

Deployable Range Package (DRP)

Targetry operator 8-hour training course for operation of Deployable Stationary Infantry Target (SIT) lifters, Stationary Armor Target (SAT) lifters, and other target lifters. Available upon request to each Training Support Center. Officers and NCO, no specific MOS, no pre-requisites.

Engagement Skills Trainer II (EST-II)

It is a 40-hour instructor/operator certification course. Available upon request to each Training Support Center. Officers and NCO, no specific MOS, no pre-requisites.

GTA RSO/OIC Certification

Description: The conduct of the course takes place at the Grafenwoehr Training Area (GTA) Range Operation, Building 3015. It consists of an approximate 2-hour block of instruction covering training capabilities at GTA, a local medevac briefing, and a local area briefing on the use of the training complex followed by an hour long multiple choice test. The Certification Briefing reinforces the unit's OIC/RSO training and testing program. The course addresses GTA SOP #1, GTA SOP #2, DA Pam 385-3, AR 385-63, AER 385-63 which are necessary references that all OICs and RSOs must be familiar with to safely conduct a training event at GTA.

Prerequisites: O-5 signed memorandum confirming the completion of unit training and testing that listed personnel are qualified to perform OIC/RSO duties at GTA. Minimum grade of E- 5. US Army: Must complete Range Officer Professional Development (ROPD) 4A & 4C.

Course Capacity: 30

Duration: 3 hours

Available to Non-US personnel: Yes

MTT capable: No

ATRRS Course Number: N/A

School Code: N/A

*** GTA Range Safety Certification Briefing is for the Grafenwoehr Training Area ONLY ***

For information about training at GTA see the following resources:

GTA RFMSS: <https://rfmss.USAREUR->

[AF.army.mil/GTA/PAGES/LOGIN.ASPX](https://rfmss.USAREUR-) TAPIN:

<https://tapin.eur.army.mil/tapin>

Inter-service Range Safety Course (Intermediate) Mobile Training Team

Description: This 5-day resident course is designed to prepare range control personnel, range officers, and range safety professionals for the implementation of range policies and the minimum safety standards for surface danger zones in a live fire range environment as set forth in AR 385-63/MCO 3570.1C, Range Safety and DA PAM 385-63, Range Safety. It will increase understanding of the standards and procedures for the safe firing of ammunition, demolitions, lasers, guided missiles, and rockets.

The training includes instruction in: Proper survey of existing ranges, identification of unsafe practices, development of effective countermeasures, development of proposed ranges, incorporation of required safety parameters, preparation of deviations and safety directives and construction of surface danger zones (SDZs).

The ability to read military maps is a fundamental task and preliminary instruction is recommended. Knowledge of weapon systems is preferred but not necessary.

Prerequisites: None

Course Capacity: 32

Duration: 40 Hours / 5 days

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: N/A

School Code: N/A

US personnel: registration is done through the SRP website (proponent) and manage all seat allocations. Find the professional development tab and then register for the class and location.

Non-US personnel: coordinate through the 7th ATC Range Training Land Program manager (RTLTP) as they have direct contact with CONUS SRP personnel to allocate seats, and also need to coordinate with/through the International Military Training (IMT) for the payment/authorization.

7th Army Noncommissioned Officer Academy

Mission: Train and develop future leaders who are adaptive, disciplined and ready to lead effectively at the squad and team levels. We inspire Soldiers to be creative problem-solvers, physically fit, resilient and grounded in Army Values and the Warrior Ethos. We foster a positive environment that emphasizes life-long learning, adaptation, collaboration and critical thinking.

At the NCO Academy in Grafenwoehr, Germany, we train U.S. and Multinational Soldiers using the Basic Leader Course curriculum from the Sergeants Major Academy. Our Academy is a 22-day branch-immaterial course, which includes three modules and 169 academic hours. We offer nine cycles per year, averaging 256-324 students per course.

Official Address

7th Army NCO Academy Unit 28125
APO, AE 09114-8125

Command Office

CIV +49 (0)9641-83-8451
DSN (314) 475-8451

Bundespost

7th Army NCO Academy
Lager Grafenwoehr
92655 Grafenwoehr

Chief of Training

CIV +49 (0)9641-83-8456
DSN (314) 475-8456

Basic Leader Course (BLC)

Description: This course focuses on the practical application of leadership at the squad level with an intense field training environment that involves hands-on, performance-oriented training. It provides the Army with a leader who can visualize, describe, and execute squad level operations in varied operational environments. It is a leader course that produces a predictive, adaptive, and innovative combat leader capable of leading Soldiers in any situation. The instructional design and methods of delivery consists of face-to-face instruction, learner-centered outcomes, based on today's contemporary operational environment, and used to reinforce small unit tactics, techniques, and procedures. The course incorporates recent lessons learned, nine battle drills, 39 warrior tasks with the inclusion of weapons immersion, a 36-hour situational training exercise (STX), and an evaluated Land Navigation Course. The STX centers on competency, battle focused combat scenarios, and troop-leading procedures. Evaluation centers on the ability to demonstrate troop-leading procedures in current threat-based scenarios.

Prerequisites: US Army: Between the grade of E-4 through E-6 and must be a graduate of SSD 1. Branch Immaterial. See ATRRS for additional information on priority placement.

Course Capacity: 160

Duration: 4 Weeks

Available to Non-US personnel: Yes

MTT capable: Yes

ATRRS Course Number: 600-C44

School Code: 695

MASL Number: B219006

For the welcome packet and student packet see the following URL:

<http://www.eur.army.mil/7ATC/NCOA.html>

Contact and Assistance Information

Battlefield Staff Ride Course Manager	DSN:(314) 476-2680
CBRND Course Manager	DSN:(314) 476-2830
Chief Leader Training Branch Chief	DSN:(314) 476-3212
Command Course Manager	DSN:(314) 476-3212
COMSEC Course Manager	DSN:(314) 476-2395
Equal Opportunity Course Manager	DSN:(314) 476-2685
HAZMAT Course Manager	DSN:(314) 476-2867
Instructor Training Course Manager	DSN:(314) 476-2378
ET2RC (UR-AF G2)	DSN:(314) 537-3279
Logistics Course Manager	DSN:(314) 476-3077
Medical Course Manager	DSN:(314) 476-3606
Readiness Training Course Manager	DSN:(314) 476-3281
Ready & Resilient (R2) Performance Center	DSN:(314)476-2333
Safety Course Manager	DSN:(314) 476-2856
Security Course Manager	DSN:(314) 476-2856
Training Management Course Manager	DSN:(314) 476-3252
TTHM Course Manager	DSN:(314) 476-3128
Unit Movement Course Manager	DSN:(314) 476-2510
Urban Breach Course Manager	DSN:(314) 476-2856
SAM-31 Course Manager	DSN:(314) 476-3689
Sustainment Training Branch Chief	DSN:(314) 476-3668
Operations Branch Chief	DSN:(314) 476-2097
Combined Arms Language Training Center	DSN:(314) 476-4231

**To contact a Course Manager above from a commercial phone:
+49(0)9662-83-last 4 as seen above.**

Contact Unit level Training managers for a reservation.

For CATC courses requests and assistance contact the CATC Registrar at
DSN: (314) 276-2735 or +49 (0)9662-83-2735.

Email: usarmy.grafenwoehr.7atc.list.catc-schoolhouse@army.mil

If you have questions, comments or concerns with this catalog please
contact usarmy.grafenwoehr.7atc.list.catc-schoolhouse@army.mil

Combined Arms Language Training Center

Farsi - Intermediate

Russian –Advanced

ARABIC-MSA Intermediate

French-Advanced

ARABIC-AP

Russian –Intermediate

ARABIC-MSA Advanced

Farsi - Advanced

ARABIC-MSA Refresher

Description of Program: Language Training Detachment (LTD) Combined Arms Language Training Center (CALTC) is established by the **Defense Language Institute Foreign Language Center (DLIFLC) Extension Programs (EP)** division to provide post-basic culturally based foreign language education, sustainment and enhancement in order to maintain a proficient and language- capable force in the European Theater. CALTC also enhances USAREUR-AF's capabilities by providing regional expertise and cultural education deemed critical to execute ongoing and future Operations in a culturally and socially diverse environment.

LTD CALTC is located in Vilseck, Germany at Buildings 154/155, Rose Barracks, and is one of 10 EP LTDs worldwide. LTD CALTC provides the following language instruction at enhancement, intermediate, and advance proficiency levels: Primary – **Arabic** (including dialects – **Iraqi** and **Levantine**), **Russian** (Vilseck & Wiesbaden), **French, North African French, Persian-Farsi, Hebrew, and North African Dialects (Tunisian, Algerian, Moroccan, and French)**. All Courses are focused on four language skills: listening, reading, speaking, and writing. LTD CALTC courses are FOUR week long -160 contact hours.

LTD CALTC scheduled first iteration of **Levantine to MSA**, conversion course, for March 2022, 8 weeks long course.

Any language course can be arranged thru MTT support, based on ad hoc needs.

Course Capacity: 6 students per classroom

Offering: Virtual and/or Resident classes

Duration: 160 Hours

Available to Non-US personnel: No

DSN: 314-476-4233

COMM: +49 (0)9662.83.4233

Combined Arms Language Training Center

General Purpose Forces/Regionally Aligned Forces

Prerequisites: None

Unit requests Familiarization, Cultural Training or pre-deployment Training. Units are encouraged to use resources found on DLIFLC Resource page prior and post Training. <http://dliflc.edu/resources/products/>

Course Capacity: Varied; typically depends on type of venue

Duration: up to 6 weeks of Training

Available to Non-US personnel: Yes

MTT capable: Yes

School Code: 215G, 215, 215E

Contact Information: usarmy.bavaria.dliflc.mbx.caltc-staff@mail.mil

Contact for LTD CALTC:

Director

Jadranka.kalenjuk.civ@army.mil

DSN #: 314-476-4231

Scheduler

elizabeth.ordaz.civ@army.mil

DSN: 314-476-4233

7th Army Training Command EUROPE

Headquarters, Combined Arms Training Center
Building 336, Rose Barracks
Vilseck, Germany 92249

Barracks In-processing
Südlager 163b
Vilseck, Germany 92249
Lat/long: 49.639400, 11.797814
+49 9662.83.2432, 2571/2498
+49 162.296.6449 (mobile)

www.7atc.army.mil/catc/

DSN: 314.476.2735

+49 9662.83.2735 2680/2880/2849