

2019 GLR-IL-001 Training Plan

Current Status: Approved

Approval Info

Approval Type	Name	Date Approved
WING	Robert M Dempsey, Jr (122450)	27 Jul 2018 10:02:38:617
REGION	Aaron E Pietras (369590)	27 Jul 2018 20:59:13:977
LIAISON REGION	Thomas E Phillips (267587)	31 Jul 2018 13:57:58:907

Commander's Intent

In FY2019, ILWG will increase the complexity and breadth of training for air and ground emergency services by developing and qualifying additional personnel to undertake ES tasking and responses in both traditional search and rescue (SAR) and emerging disaster response profiles (natural and man-made). IL Wing is capable of short-duration stand-alone operations with niche roles in Homeland Security and as an augmentation force within the Great Lakes Region (GLR) and nationwide, acting as a force-multiplier. Specific emphasis areas will include:

- * Develop a robust Incident Command staff (IMTs) for sustained operations over five days.
- * Increase and retain the number of mission-ready SAR/DR pilots.
- * Increase and retain the number off mission observers, scanners, and aerial photographers.
- * Increase the number of DAART-capable aircrews/operators.
- * For Counterdrug Recruit and Train MP capable personnel who are available during the business week.
- * Provide non-pilot aircrew members training opportunities so as to attain and retain currency in the complex G1000 platform and increase the scope of mission profiles
- * Grow ground capabilities and improve training opportunities with an emphasis in fielding Urban Direction Finding Teams.
- * Meet communications demands from internal and external customers including (but not limited to) base comms, mobile comms, "high-bird" relays, and inter-agency comms.
- * Enhance Group-level and Unit-level proficiency training planning to complement the Wing plan.
- * Enhance training through multi-wing exercise opportunities to increase the ability to operate in large, more-complex, and emerging non-traditional mission profiles. IL Wing will become more proficient in multi-wing exercises and the employment of both fixed and mobile command post operations.
- * Increased inter-agency involvement with SAR/DR/HLS partners throughout IL and the GLR. Agencies will include (but not limited to): local Community Emergency Response Teams (CERT), local emergency management entities (EMAs); county EMAs, IL EMA, IL SAR Council, IL National Guard, US Army Corps of Engineers, and FEMA Region V

Commander's Intent Training Goals

Position	Requirement	Previously Qualified	Anticipated Loss	Training Goal	Trained	Lost To Attrition	Currently Qualified
----------	-------------	----------------------	------------------	---------------	---------	-------------------	---------------------

Communications							
ICUT - Introductory Communications User Training	600	235	50	0	0	0	458
Counter Drug							
CD - Counterdrug	40	51	5	0	0	0	22
Emergency Services							
ADIS - Aerial Digital Imaging System Operator	4	1	1	0	0	0	1
AOBD - Air Operations Branch Director	25	14	2	0	0	0	21
AP - Airborne Photographer	48	10	0	0	0	0	39
CERT - Community Emergency Response Team	30	20	0	0	0	0	30
CUL - Communications Unit Leader	20	12	1	0	0	0	17
FASC - Finance/Admin Section Chief	15	3	1	0	0	0	10
FLM - Flight Line Marshaller	30	23	0	0	0	0	28
FLS - Flight Line Supervisor	15	11	0	0	0	0	14
GBD - Ground Branch Director	30	17	0	0	0	0	26
GIIEP - Geospatial Information Interoperability Exploitation Portable Operator	24	5	0	0	0	0	19
GTL - Ground Team Leader	36	25	0	0	0	0	38
GTM1 - Ground Team Member Level 1	48	25	0	0	0	0	50
GTM2 - Ground Team Member Level 2	48	39	0	0	0	0	60
GTM3 - Ground Team Member Level 3	124	77	0	0	0	0	112
IC1 - Incident Commander Level 1	2	2	0	0	0	0	0
IC2 - Incident Commander Level 2	10	4	0	0	0	0	7
IC3 - Incident Commander Level 3	20	8	0	0	0	0	15
LO - Liaison Officer	24	9	0	0	0	0	20
LSC - Logistics Section Chief	15	4	0	0	0	0	11

MC - Mission Chaplain	8	3	0	0	0	0	5
MFC - Mountain Flying Certification	0	0	0	0	0	0	0
MO - Mission Observer	90	69	0	0	0	0	87
MP - SAR/DR Mission Pilot	50	26	0	0	0	0	22
MRO - Mission Radio Operator	100	68	0	0	0	0	78
MS - Mission Scanner	0	106	0	0	0	0	149
MSA - Mission Staff Assistant	124	86	0	0	0	0	128
MSO - Mission Safety Officer	20	14	0	0	0	0	20
OSC - Operations Section Chief	15	11	0	0	0	0	22
PIO - Public Information Officer	15	8	0	0	0	0	9
PODC - Point of Distribution Course	0	0	0	0	0	0	1
PSC - Planning Section Chief	15	15	0	0	0	0	25
SFGC - Shelter Field Guide Course	0	0	0	0	0	0	0
SMC/BISC - AFRCC SAR Management Course	24	11	0	0	0	0	21
SPC - National Inland SAR Planning Course	15	11	0	0	0	0	13
TMP - Transport Mission Pilot	50	37	0	0	0	0	43
UDF - Urban Direction Finding Team	124	87	0	0	0	0	101
WS - Water Survival	0	0	0	0	0	0	4
Stan/Eval							
ATC - Auto Tow Crew Member	0	0	0	0	0	0	0
ATE - Auto Tow Evaluator	0	0	0	0	0	0	0
ATI - Auto Tow Instructor	0	0	0	0	0	0	0
ATO - Auto Tow Operator	0	0	0	0	0	0	0
Balloon Pilot	0	0	0	0	0	0	0
Check Pilot - Airplane	12	8	0	0	0	0	9
Check Pilot - Balloon	0	0	0	0	0	0	0
Check Pilot - G1000	12	6	0	0	0	0	9

Check Pilot - Glider	4	5	0	0	0	0	2
Check Pilot Examiner - Airplane	10	7	0	0	0	0	7
Check Pilot Examiner - Balloon	0	0	0	0	0	0	0
Check Pilot Examiner - Glider	2	5	0	0	0	0	2
Glider Pilot	6	7	0	0	0	0	5
Instructor Pilot - Airplane	20	12	0	0	0	0	13
Instructor Pilot - Balloon	0	0	0	0	0	0	0
Instructor Pilot - G1000	15	8	0	0	0	0	12
Instructor Pilot - Glider	6	5	0	0	0	0	2
Instructor Pilot - Tow	2	2	0	0	0	0	1
Instrument Pilot	30	29	0	0	0	0	30
Instrument Pilot - G1000	30	21	0	0	0	0	29
Mission Check Pilot	12	10	0	0	0	0	9
Mission Check Pilot - G1000	10	10	0	0	0	0	8
Mission Check Pilot Examiner	8	7	0	0	0	0	6
Orientation Pilot - AFROTC	30	22	0	0	0	0	27
Orientation Pilot - Airplane	50	34	0	0	0	0	35
Orientation Pilot - Balloon	0	0	0	0	0	0	0
Orientation Pilot - Glider	6	6	0	0	0	0	5
Tow Pilot	0	6	0	0	0	0	5
Tow Pilot - Trainee	0	4	0	0	0	0	3
VFR Pilot	50	40	0	0	0	0	43
VFR Pilot - G1000	50	28	0	0	0	0	39
WE - Winch Evaluator	0	0	0	0	0	0	0
WI – Winch Instructor	0	0	0	0	0	0	0
WO – Winch Operator	0	0	0	0	0	0	0

Requirements

The following IL Wing resources are needed in order to achieve the Commander's Intent. The items listed herein establish a Requirements Baseline against which future developmental actions will be measured.

- * To manage an incident response of at least five days, IL Wing needs to field an IMT from the Wing Hq staff and at least one from each Group (six total)
- * To sustain flight operations over five days, we need five (5) qualified aircrews for each ILWG aircraft (10 a/c, as of Jun17). That staffing requirement falls to the units with assigned aircraft.
- * ILWG disaster relief/damage assessment tasking has grown in the past few years. Current and future training will focus on enhanced capability to produce damage assessment products and services to outside agencies.
- * Ground operations requirements call for UDF teams and full ground teams throughout the Wing. The vast territory (in terms of square miles) of IL requires special attention given geographic areas currently under-served by CAP resources, with Groups 1, 3, and 4 covering the greatest area. Every unit will be required to field at least one UDF team (larger units – 2). Every Group will field at least one fully trained and equipped GT (larger groups - 2). These requirements will be based on each Group's percentage of the Wing's overall membership (see Membership Table).
- * Wing HQ Ops/ES staff will work with individual Groups to facilitate training opportunities.
- * The ILWG Director of Communications will determine current and desired levels of communications resources and trained personnel to meet internal and external customer needs

Requirements Training Goals

Position	Previously Qualified	Currently Qualified	Short Term Requirement	Long Term Requirement	Short Term Training Goal	Long Term Training Goal
Communications						
ICUT - Introductory Communications User Training	235	458	480	600	22	142
Counter Drug						
CD - Counterdrug	51	22	30	36	8	14
Emergency Services						
ADIS - Aerial Digital Imaging System Operator	1	1	2	5	1	4
AOBD - Air Operations Branch Director	14	21	24	30	3	9
AP - Airborne Photographer	10	39	40	50	1	11
CERT - Community Emergency Response Team	20	30	36	48	6	18

CUL - Communications Unit Leader	12	17	20	24	3	7
FASC - Finance/Admin Section Chief	3	10	15	20	5	10
FLM - Flight Line Marshaller	23	28	36	36	8	8
FLS - Flight Line Supervisor	11	14	15	15	1	1
GBD - Ground Branch Director	17	26	24	30	0	4
GIIEP - Geospatial Information Interoperability Exploitation Portable Operator	5	19	24	36	5	17
GTL - Ground Team Leader	25	38	36	48	0	10
GTM1 - Ground Team Member Level 1	25	50	48	48	0	0
GTM2 - Ground Team Member Level 2	39	60	60	72	0	12
GTM3 - Ground Team Member Level 3	77	112	124	148	12	36
IC1 - Incident Commander Level 1	2	0	1	5	1	5
IC2 - Incident Commander Level 2	4	7	10	12	3	5
IC3 - Incident Commander Level 3	8	15	18	20	3	5
LO - Liaison Officer	9	20	24	30	4	10
LSC - Logistics Section Chief	4	11	15	18	4	7
MC - Mission Chaplain	3	5	8	10	3	5
MFC - Mountain Flying Certification	0	0	0	0	0	0
MO - Mission Observer	69	87	90	100	3	13
MP - SAR/DR Mission Pilot	26	22	36	50	14	28
MRO - Mission Radio Operator	68	78	100	124	22	46
MS - Mission Scanner	106	149	148	148	0	0
MSA - Mission Staff Assistant	86	128	136	150	8	22
MSO - Mission Safety Officer	14	20	24	36	4	16
OSC - Operations Section Chief	11	22	18	24	0	2
PIO - Public Information Officer	8	9	12	18	3	9
PODC - Point of Distribution Course	0	1	0	0	0	0

PSC - Planning Section Chief	15	25	18	24	0	0
SFGC - Shelter Field Guide Course	0	0	0	0	0	0
SMC/BISC - AFRCC SAR Management Course	11	21	24	36	3	15
SPC - National Inland SAR Planning Course	11	13	14	18	1	5
TMP - Transport Mission Pilot	37	43	50	60	7	17
UDF - Urban Direction Finding Team	87	101	124	148	23	47
WS - Water Survival	0	4	2	5	0	1
Stan/Eval						
ATC - Auto Tow Crew Member	0	0	0	0	0	0
ATE - Auto Tow Evaluator	0	0	0	0	0	0
ATI - Auto Tow Instructor	0	0	0	0	0	0
ATO - Auto Tow Operator	0	0	0	0	0	0
Balloon Pilot	0	0	0	0	0	0
Check Pilot - Airplane	8	9	12	15	3	6
Check Pilot - Balloon	0	0	0	0	0	0
Check Pilot - G1000	6	9	12	15	3	6
Check Pilot - Glider	5	2	4	6	2	4
Check Pilot Examiner - Airplane	7	7	8	10	1	3
Check Pilot Examiner - Balloon	0	0	0	0	0	0
Check Pilot Examiner - Glider	5	2	3	5	1	3
Glider Pilot	7	5	6	10	1	5
Instructor Pilot - Airplane	12	13	20	24	7	11
Instructor Pilot - Balloon	0	0	0	0	0	0
Instructor Pilot - G1000	8	12	15	20	3	8
Instructor Pilot - Glider	5	2	3	6	1	4
Instructor Pilot - Tow	2	1	2	4	1	3
Instrument Pilot	29	30	35	40	5	10

Instrument Pilot - G1000	21	29	36	40	7	11
Mission Check Pilot	10	9	10	12	1	3
Mission Check Pilot - G1000	10	8	10	12	2	4
Mission Check Pilot Examiner	7	6	8	10	2	4
Orientation Pilot - AFROTC	22	27	30	36	3	9
Orientation Pilot - Airplane	34	35	45	50	10	15
Orientation Pilot - Balloon	0	0	0	0	0	0
Orientation Pilot - Glider	6	5	5	10	0	5
Tow Pilot	6	5	5	10	0	5
Tow Pilot - Trainee	4	3	5	10	2	7
VFR Pilot	40	43	50	60	7	17
VFR Pilot - G1000	28	39	50	60	11	21
WE - Winch Evaluator	0	0	0	0	0	0
WI – Winch Instructor	0	0	0	0	0	0
WO – Winch Operator	0	0	0	0	0	0

Goals, Objectives & Tasks

1. Maintain and grow mission capability – CAP must maintain its existing force, and truly increase the number of mission qualified personnel it has in order to answer day-to-day mission requirements and develop the capacity to sustain operations lasting longer than a few days.

- CAP must maintain and grow our numbers of mission qualified personnel.
 - Regular exercises should be conducted to prepare aircrews, ground teams, and incident staff to support typical missions.
 - Wings should conduct schools at least annually for aircrews, ground teams, and incident staff.
 - Units need to be empowered to conduct training at the lowest level possible in order to feed trainees into the qualification pipeline.
 - Conduct CAPFs 5 & 91 evaluations.
- Qualified personnel must maintain proficiency.
 - Conduct small training missions focused in specific specialty areas so that aircrews, ground teams, and incident staff can remain current and learn from each other.
 - Encourage both funded and unfunded use of pilot proficiency profiles and self-conducted pilot proficiency flight guidelines by pilots with instructors and other crew members where possible.
- Maintain and grow the pool of qualified supervisors, evaluators, instructors, check pilots and check pilot examiners to ensure new personnel have leaders and mentors prepared to help them progress through qualification tracks.
 - Conduct National Check Pilot Standardization Courses.
 - Conduct Flight Clinics.
 - Conduct training for all skills evaluators.

2. Enhance CAP's interoperability – in order to create a seamless operating capability, we must work more closely with our geographic neighbors and implement best practices from across our wings and regions both internally and externally. This will build our CAP capacity, and increase our relevance with customers. We are only value added if we are utilized. We need to build trust and confidence with other members of the response community so they immediately think of us and are comfortable requesting CAP assistance.

- Train Together
 - Personnel near wing or region borders should look at opportunities to cross train with their counterparts across the border. Look for flight clinics, schools, and other training where a synergy can be achieved. Offer more than you get. Wings and regions should encourage cross-border training.
 - Personnel near wing or region borders should work with their counterparts to develop mutual training opportunities. Look for training iterations where outside experts are part of the training.
 - Take advantage of wing and regional training opportunities like wing and region emergency services academies and conferences.
 - Take advantage of national training opportunities at the National Emergency Services Academy (NESA) and the CAP Annual Conference.
 - Take advantage of training provided by customers and counterparts like state emergency management agencies, the Federal Emergency Management Agency, the Emergency Management Institute, the Center for Domestic Preparedness, International Association for Emergency Management conferences, National Association for Search and Rescue courses and conferences, and FAA and AOPA clinics.

- Exercise Together
 - Units and personnel near wing or region borders should work with their counterparts to develop exercises that cross the geographic boundaries of their neighbors.
 - Units and personnel near wing or region borders should work with their counterparts to conduct interoperability training. Encourage staff to work on each other's mission, and aircrews and ground teams to work under another wing or region staff. Conduct cross-border team events. Host their mission resources and work through the administrative hurdles to allow them access to critical systems, communications and mission materials. Identify and communicate solutions to challenges that are encountered.
 - Participate in national communications exercises as well as joint regional and wing exercises to build experience, share best practices and promote camaraderie.
 - Encourage regular participation in communications nets by the entire community, not just top personnel.
 - Participate in state emergency management exercises, and invite state emergency management personnel and other agencies to monitor, audit, or participate in CAP exercises and complex training scenarios. Utilize these opportunities to provide a CAP Capabilities Briefing to outside agencies, as appropriate.
 - Participate in FEMA Region Exercises.
 - Participate in National Level Exercise events in your jurisdictions.
3. Evaluate and inspect to ensure that CAP can meet mission requirements, and provide training to correct deficiencies.
- Each wing will be evaluated every two years during actual or training missions to determine if it can meet mission requirements.
 - Conduct regular training to prepare for evaluations, and provide remedial training when necessary.
 - Conduct evaluated missions in each wing once every two years.
 - Identify deficiencies and take corrective action, implementing programs to train personnel to address lessons learned from prior training, exercises and real world events.
 - Subordinate Units Inspections (SUIs) must be conducted for every unit every two years.
 - Accomplish SUIs.
 - Address SUI discrepancies.
4. Fly cadets. Cadets that participate in the orientation flight program are more likely to continue with the cadet program, and consider careers or other aviation related opportunities later.
- Fly approximately 35,000 cadet orientation flights across the CAP fleet of powered and glider aircraft. Emphasis should be placed on getting new cadets members flown as soon after joining as possible.
 - Fly approximately 32,000 front and back seat powered cadet orientation flights.
 - Fly approximately 3,000 glider orientation flights.
5. Ensure processes and procedures are in place to support activation of Great Lakes Region assets in response to a large (multi state) disaster.
- Exercise each wing's ability to activate their alerting tools and determine wing resources available to deploy.
 - Conduct two Region-directed "short notice" activation exercises that assess each wing's ability to organize, account for and report on resources in response to a large disaster out of the wing.

- Exercise each wing's ability to activate their alerting tools and provide incident management team resources to deploy in response to a large (multi state) disaster.
 - Conduct two Region-directed activation exercises that assess each wing's ability to organize, activate and deploy resources in response to a large disaster out of the region.
 - Region staff work with wing-level staff functions to prepare a multi-wing, Region-directed ES training event in FY19.

6. Sustain, develop, and continue to standardize core ES skills and abilities.

- Ensure that key aerial photography and aircraft search skill sets are routinely exercised to support requirements across DR, SAR and CD mission areas.
 - Ensure HQ GLR Ops/ES staff are present at wing-level operational evaluations.
 - Conduct two Region-directed "short notice" aerial photography exercises to support simulated government agency taskings.
 - Encourage and support the delivery of AP training workshops in three of six wings.
 - Provide HQ GLR presence at wing-level CD operational and training activities.
- Ensure that highly trained incident management teams are available to respond to wing, region, and National requirements.
 - HQ GLR identify and then fund formal training opportunities inside and outside CAP to provide Level II and Level I incident command training experiences for HQ GLR and subordinate wing personnel.
- Ensure operational effectiveness of VHF and HF radio network across Great Lakes Region.
 - Conduct a region-level communications exercise testing equipment readiness and operator messaging skills, potentially in tandem with a Region-wide activation exercise.
 - Conduct a Region-wide exercise involving HF and VHF equipment, including use of VHF repeaters and deployment of mobile HF equipment, to ensure equipment effectiveness and operator efficiency.

7. Provide opportunities for sharing of best practices and increasing proficiency in difficult to fill targeted operational specialties including Mission Information Officer, Planning Section Chief, Mission Safety Officer and Exercise Planner.

- NO objectives for this goal
 - NO tasks for this objective

8. Enhance Incident Management Team (IMT) search management training and proficiency.

- IL Wing will conduct at least one IC Summit to provide a forum for development, standardization, and subject-matter updates.
 - NO tasks for this objective
- Continue to solicit AFRCC to host Basic Inland SAR Course (BISC) and/or Inland SAR Planning Course (ISPC) in Illinois. In absence of an in-Wing event, encourage PSCs, OSCs, and ICs to attend in adjacent Wings.
 - NO tasks for this objective
- IL Wing will send SAR planners, ICs, and IC Trainees to IL SAR Council (ISARC) training activities for interagency SAR training and networking.
 - NO tasks for this objective

9. The IL Wing ES Training Plan will include a minimum of two large-scale exercises managed by IL/DOS (to include Biennial Evaluated), five mid-scale missions managed by each Group, and four quarterly communications exercises managed by Groups.

- ILWG Ops/ES personnel will plan and facilitate the biennial SAR/DR USAF-evaluated mission in 2019, to include building-block table-tops and functional exercises.
 - NO tasks for this objective
- ILWG Groups 1, 2, 3, 4, and 22 will have a mid-level SAREX to include a full IMT, a full Comm unit, at least two aircraft, and at least two ground teams.
 - NO tasks for this objective
- The five ILWG Groups will plan, host, and execute a CommEx to include at least one aircraft (airborne repeater, airborne VHF net) and multiple ground stations.
 - NO tasks for this objective

10. IL Wing will continue to enhance and maintain communications capabilities, to include continued work with local, county, and state emergency response entities.

- ILWG will continue liaison and joint-exercise activities with state agencies (IL National Guard, IL EMA, IL Emergency Services Management Agency (IESMA), IL Law Enforcement Alarm System (ILEAS) and county EMAs.
 - NO tasks for this objective
- ILWG will continue to enhance and maintain interoperability training with Federal and DoD entities (FEMA, USACE, USFC, etc.)
 - NO tasks for this objective

SUI Planning

Month	Number Of SUIs	Budget
Oct	1	\$20.00
Nov	1	\$20.00
Dec	2	\$30.00
Jan	2	\$30.00
Feb	1	\$20.00
Mar	0	\$0.00
Apr	2	\$25.00
May	3	\$40.00
Jun	3	\$40.00
Jul	2	\$30.00
Aug	1	\$20.00
Sep	2	\$25.00

Proficiency Flights

Month	Number Of Proficiency Flights	Budget
Oct	4	\$500.00
Nov	8	\$1000.00
Dec	4	\$500.00
Jan	4	\$500.00
Feb	4	\$500.00
Mar	4	\$500.00
Apr	4	\$500.00
May	6	\$750.00
Jun	4	\$500.00
Jul	4	\$500.00
Aug	4	\$500.00
Sep	4	\$500.00

Orientation Flights

Month	Number Of Front Seat Orientation Flights	Number Of Back Seat Orientation Flights	Powered Budget	Number Of Glider Orientation Flights	Glider Budget
Oct	26	19	\$1105.00	12	\$168.00
Nov	26	19	\$1105.00	12	\$168.00
Dec	38	31	\$1615.00	0	\$0.00
Jan	19	12	\$808.00	0	\$0.00
Feb	19	12	\$808.00	0	\$0.00
Mar	18	11	\$780.00	0	\$0.00
Apr	14	7	\$595.00	12	\$168.00
May	14	7	\$595.00	12	\$168.00
Jun	14	7	\$595.00	12	\$168.00
Jul	38	31	\$1615.00	72	\$1008.00
Aug	14	7	\$595.00	12	\$168.00
Sep	14	7	\$595.00	12	\$168.00

Flight Evaluations

Month	Number Of CAPF5s	CAPF5s Budget	Number Of CAPF91s	CAPF91s Budget
Oct	9	\$810.00	3	\$225.00
Nov	1	\$90.00	0	\$0.00
Dec	3	\$270.00	0	\$0.00
Jan	0	\$0.00	0	\$0.00
Feb	2	\$91.00	0	\$0.00
Mar	4	\$47.00	0	\$0.00
Apr	6	\$540.00	1	\$75.00
May	8	\$720.00	2	\$150.00
Jun	3	\$270.00	3	\$225.00
Jul	2	\$150.00	2	\$150.00
Aug	2	\$1.00	3	\$1.00
Sep	9	\$810.00	5	\$375.00

Budget

Priority	Type	Mission Name	Dates	Unit/s	POC	Objective/s	Budget	Description
1	SAR TRAINING	Group 2 Hi-Bird CommEx	15 Oct 2018 - 19 Oct 2018	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c/8.c	\$75 - \$200	Group 2 Hi-Bird CommEx to include airborne VHF net
1	SAR TRAINING	Group 3 IC/MS/GT Clinic 1	12 Oct 2018 - 14 Oct 2018	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$125 - \$250	Classroom, field, and sorties to increase IMT/MS/GT qualifications
1	SAR TRAINING	Group 4 Local Training	01 Oct 2018 - 31 Oct 2018	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$150 - \$300	Local classroom, field, and sorties to increase IMT/AC/GT qualifications
1	SAR TRAINING	Group 22 Mid-Level SAREX	01 Nov 2018 - 30 Nov 2018	GLR-IL-245	Thomas A DeMaeyer	1.a/1.b/1.c/8.b	\$1000 - \$1250	Group 22 hosted Mid-Level SAREX at LITH
1	SAR TRAINING	ILWG-1Q19 Unfunded	01 Oct 2018 - 31 Dec 2018	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$0 - \$0	Quarterly UNFUNDED mission for local non-sortie training
1	GLASS COCKPIT TRNG	ILWG - G1000 Upgrade	01 Oct 2018 - 31 Oct 2018	GLR-IL-001	Joseph J Long	1.a/1.b/1.c	\$1000 - \$2500	Upgrade current pilots to G1000
1	DR TRAINING	ILWG - Dark Web II	24 Oct 2018 - 28 Oct 2018	GLR-IL-001	Robert B Becker	1.a/1.b/1.c/2.a/2.b/9.a	\$150 - \$300	ILWG CAP assists IL Law Enforcement Alarm System (ILEAS) comm unit with intrastate CommEx
1	SAR TRAINING	ILWG - ISARC Conference	01 Oct 2018 - 31 Oct 2018	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c/2.a/7.a/7.c/9.b	\$100 - \$250	ILWG ES presents/participates in IL SAR Council yearly conference
1	SAR TRAINING	Group 1 FTX - Sparta	01 Oct 2018 - 31 Oct 2018	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$200 - \$400	ICP, AC, GTM, MRO Training
1	SAR TRAINING	Group 22 Mid-Level Prep	01 Oct 2018 - 31 Oct 2018	GLR-IL-006	Thomas A DeMaeyer	1.a/1.b/1.c	\$50 - \$100	Oct prep for Nov Mid-Level

1	SAR TRAINING	Group 2 Flight Academy	20 Oct 2018 - 28 Oct 2018	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$500 - \$800	Group 2 Flight Academy
1	Relocation of CAP Members or Property	ILWG Survey Audit	01 Oct 2018 - 30 Nov 2018	GLR-IL-001	John W Patrizi	3.a	\$250 - \$450	Support CAP-USAF Required Survey Audit by CAP-USAF DET 3/GLLR to move vehicles and aircraft to the specified location.
1	DR TRAINING	IL State Exercise (IL National Guard Host)	26 Oct 2018 - 11 Nov 2018	GLR-IL-001	Andrew J Welch	1.a/1.b/2.a/2.b/5.a/5.b/9.a/9.b	\$500 - \$2500	IL National Guard Hosted State Functional Exercise to Support Earthquake Response and Validate Illinois Department of Transportation (IDOT) Air Coordination Group.
1	DR TRAINING	ILWG - Alert/Call-Down Exercise	09 Nov 2018 - 11 Nov 2018	ALL	Raymond E Walden III	1.a/1.b/1.c/5.a/5.b	\$250 - \$500	Short-Notice alert/call-down. All ILWG units will need to report up the chain-of-command the status of aircraft, vehicles, radios, and personnel.
1	SAR TRAINING	ILWG - IceBowl Fam/Prep	09 Nov 2018 - 11 Nov 2018	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$1 - \$50	Classroom/sortie training for Cold WX SAR
1	DR TRAINING	ILWG - DAART Training (C. IL)	01 Nov 2018 - 02 Nov 2018	GLR-IL-001	Robert B Becker	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$300 - \$700	Classroom training and possible sortie to increase DAART operators in Central IL. May include IL National Guard
1	SAR TRAINING	Group 1 - Monthly Unfunded	01 Nov 2018 - 02 Nov 2018	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$0 - \$1	gap month UNFUNDED for local training w/no sorties
1	SAR TRAINING	Group 2 Monthly Unfunded	01 Nov 2018 - 30 Nov 2018	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$1 - \$1	Gap month UNFUNDED for local training w/ no sorties

1	SAR TRAINING	Group 3 IC/MS/GT Clinic 2	05 Nov 2018 - 19 Nov 2018	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$500 - \$750	Classroom, field, and sorties to increase IMT/MS/GT qualifications
1	SAR TRAINING	Group 4 Air-Ground Training Nov	01 Nov 2018 - 30 Nov 2018	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$500 - \$750	Aircrew initial/recurrent training at KSQI
1	DR TRAINING	IPRA Exercise - Clinton	18 Mar 2019 - 20 Mar 2019	GLR-IL-003	Kirk R Thirtyacre	1.a/1.b/1.c/9.a/9.b	\$25 - \$50	ILWG Observes IPRA Exercise at Clinton Power Plant
1	SAR TRAINING	1st Aid Training - Group 1	01 Dec 2018 - 31 Dec 2018	GLR-IL-001	Uei I Lei	1.a/1.b/1.c	\$1 - \$50	1st Aid Training offered. Group may change
1	DR TRAINING	ILWG - ICS 400	01 Nov 2018 - 30 Nov 2018	GLR-IL-001	Uei I Lei	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$1 - \$50	ICS 400 for IMT Staff - may require travel/lodging
1	SAR TRAINING	ESO Workshop - South	07 Dec 2018 - 09 Dec 2018	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$100 - \$200	ESO Workshop for Groups 1 and 3 - may require travel
1	SAR TRAINING	ILWG - IC Summit	30 Nov 2018 - 03 Dec 2018	GLR-IL-001	Andrew J Welch	1.a/1.b/1.c/7.a	\$125 - \$500	Yearly summit to discuss latest updates, upcoming training, current capabilities. May require air sorties
1	SAR TRAINING	Group 1 - MBS FLM Training Dec	01 Dec 2018 - 30 Dec 2018	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$25 - \$50	MBS TTX in-conjunction w/o-flights. Prep for Mid-Level
1	SAR TRAINING	Group 2 Monthly Training Dec	29 Nov 2018 - 10 Dec 2018	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$75 - \$200	Group 2 Training Curriculum
1	SAR TRAINING	Group 3 IC/MS/GT Clinic 3 Dec	01 Dec 2018 - 14 Dec 2018	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$300 - \$600	Classroom, field, and sorties to increase IMT/MS/GT qualifications
1	SAR TRAINING	Group 4 Local Training Dec	01 Dec 2018 - 31 Dec 2018	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$100 - \$150	Local classroom, field, and sorties to increase IMT/AC/GT qualifications

1	DR TRAINING	ILWG - IPC for Statewide Exercise	01 Dec 2018 - 30 Dec 2018	GLR-IL-001	Andrew J Welch	1.a/1.b/1.c/2.a/2.b/5.a/5.b/9.a/9.b	\$50 - \$50	Initial Planning Conference for ILWG participation in IL Statewide disaster exercise - may require travel
1	DR TRAINING	Group 3 IPRA Exercise - Quad Cities	03 Dec 2018 - 05 Dec 2018	GLR-IL-001	Brian A Nielsen	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$25 - \$50	ILWG CAP observes IL Plan for Radiological Accidents exercise
1	SAR TRAINING	Group 22 Monthly Training	01 Dec 2018 - 31 Dec 2018	GLR-IL-049	Thomas A DeMaeyer	1.a/1.b/1.c	\$100 - \$200	Group 22 classroom, field, GT and Air sorties
1	SAR TRAINING	Group 22 Monthly Training	01 Jan 2019 - 31 Jan 2019	GLR-IL-049	Robert M Dempsey Jr	1.a/1.b/1.c	\$0 - \$1	Gap month UNFUNDED training w/no sorties
1	SAR TRAINING	Group 1 - Monthly Unfunded	01 Jan 2019 - 31 Jan 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$1 - \$1	Gap Month classroom and possible field training
1	SAR TRAINING	ICEBOWL 2018	21 Jan 2019 - 04 Feb 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$500 - \$1500	ILWG Winter Ops SAREX. Includes facility fee
1	SAR TRAINING	Group 2 Monthly Training Jan	18 Jan 2019 - 31 Jan 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$75 - \$150	Group 2 Training Curriculum
1	SAR TRAINING	Group 3 FTX	01 Jan 2018 - 14 Jan 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$500 - \$750	FTX to prep for Mid_level
1	SAR TRAINING	Group 4 Local Training Jan	01 Jan 2018 - 31 Jan 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$100 - \$200	Local classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 22 Hi-Bird CommEx	01 Jan 2018 - 31 Jan 2019	GLR-IL-049	Thomas A DeMaeyer	1.a/1.b/1.c/8.c	\$150 - \$250	Group 22 hi-Bird CommEx to include airborne VHF net
1	SAR TRAINING	ILWG- 2Q19 Unfunded Training	01 Jan 2018 - 31 Mar 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$0 - \$1	2nd Quarter UNFUNDED local training
1	SAR TRAINING	1st Aid Training - Group 2	01 Jan 2019 - 31 Jan 2019	GLR-IL-001	Uei I Lei	1.a/1.b/1.c	\$1 - \$25	1st Aid Training offered. Group may change

1	DR TRAINING	ILWG - Joint Training with USACE	01 Feb 2019 - 28 Feb 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$50 - \$200	Joint Comms/AP training with Army Corps of Engineers - Rock Island or Chicago
1	SAR TRAINING	Group 1 FTX - mid-level Prep	01 Feb 2019 - 28 Feb 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c/8.b	\$150 - \$200	ICP, AC, GTM, MRO
1	SAR TRAINING	Group 2 Monthly Training Feb	15 Feb 2019 - 28 Feb 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$125 - \$250	Group 2 Training Curriculum
1	SAR TRAINING	Group 3 IC/AC/GT Clinic 1 Feb	01 Feb 2019 - 28 Feb 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$150 - \$300	Classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 4 Winter FieldEx	01 Feb 2019 - 28 Feb 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$200 - \$2300	Winter field training at KMLI
1	SAR TRAINING	Group 22 Local Training Feb	01 Feb 2019 - 28 Feb 2019	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$50 - \$125	Local COMM training, may involve an air sortie and ground sorties
1	SAR TRAINING	ESO Workshop - Central	01 Feb 2019 - 28 Feb 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$1 - \$50	ESO Workshop for Groups 3 and 4 - may require travel
1	DR TRAINING	UAS Training	01 Feb 2019 - 28 Feb 2019	GLR-IL-274	Gary A Brown	1.a/1.b/1.c/9.a/9.b	\$1 - \$1	Proficiency training with ground teams and UAS
1	SAR EVALUATION	ILWG - TTX Prep for EVAL	01 Mar 2019 - 31 Mar 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c/2.a/2.b/3.a/5.a/5.b/8.a	\$100 - \$125	Gather IMT for EVAL to standardize plan. May involve multi-wing/interagency prep
1	DR TRAINING	ILWG - DAART Training (S. IL)	01 Mar 2019 - 31 Mar 2019	GLR-IL-001	Robert B Becker	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$200 - \$250	Classroom training and possible sortie to increase DAART operators in Southern IL
1	SAR TRAINING	Group 1 Hi-Bird CommEx	01 Aug 2019 - 01 Sep 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c/8.c	\$125 - \$250	MLE FunEx Prep in-conjunction w/Hi-Bird CommEx

1	SAR TRAINING	Group 1 - Monthly Unfunded	01 Mar 2019 - 31 Mar 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$0 - \$1	Gap month UNFUNDED classroom training w/out sorties
1	SAR TRAINING	Group 2 Monthly Training Mar	15 Mar 2019 - 29 Mar 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$150 - \$300	Group 2 Training Curriculum
1	SAR TRAINING	Group 3 IC/AC/GT Clinic 2	01 Mar 2019 - 15 Mar 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$500 - \$750	Classroom, field, and sorties to increase IMT/AP/GT quals
1	SAR TRAINING	Group 4 Local Training Mar	01 Mar 2019 - 31 Mar 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$100 - \$200	Local classroom, field, and sorties to increase IMT/AC/GT quals
1	FLIGHT CLINIC	Group 22 Flight Clinic	01 Mar 2019 - 31 Mar 2019	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$500 - \$750	Aircrew initial/re-current training
1	DR TRAINING	IPRA Exercise - Clinton	18 Mar 2019 - 20 Mar 2019	GLR-IL-001	Kirk R Thirtyacre	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$1 - \$50	ILWG observes IPRA Exercise at Cliton Power Plant
1	SAR TRAINING	1st Aid Training - Group 3	01 Mar 2019 - 31 Mar 2019	GLR-IL-001	Uei I Lei	1.a/1.b/1.c	\$1 - \$50	1st Aid Training offered. Group may change. travel may be req'd
1	DR TRAINING	ILWG - MPC for Statewide	01 Mar 2019 - 31 Mar 2019	GLR-IL-001	Andrew J Welch	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$50 - \$50	Mid-Planning Conference for ILWG participation in IL Statewide disaster exercise - may require travel
1	CD TRAINING	CD Initial/Refresher - South	01 Mar 2019 - 31 Mar 2019	GLR-IL-001	Edgar E Wright III	1.a/1.b/1.c	\$1 - \$1	CD Training - Pending
1	DR TRAINING	ILWG - Alert/Call-Down Exercise v2	01 Mar 2019 - 03 Mar 2019	ALL	Andrew J Welch	1.a/1.b/1.c/5.a/5.b	\$125 - \$500	ILWG HQ conducts short-notice Alert/Call-Down. ALL ILWG units report-up their personnel and equipment accountability. ILWG reports real-time availability of an IMT.

1	Other	SARCOMP	01 Mar 2019 - 31 Mar 2019	ALL	Aaron E Pietras	1.a/1.b/1.c/2.a/2.b/ 5.a/5.b/6.a/6.b/6.c	\$500 - \$2000	GLR Search and Rescue Competition. Ground Teams, Air Crews, and Incident Command Teams from each wing will compete
1	SAR TRAINING	Group 2 Hi-Bird CommEx	01 Apr 2019 - 05 Apr 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c/8.c	\$75 - \$125	Group 2 hosts Hi-Bird CommEx to include airborne VHF net
1	SAR TRAINING	ILWG - CISM Training	01 Apr 2019 - 30 Apr 2019	GLR-IL-001	CIS Officer	1.a/1.b/1.c	\$500 - \$1250	CISM initial and recurrent training. May involve travel and lodging (RON)
1	SAR TRAINING	ILWG - ESO Workshop - North	01 Apr 2019 - 30 Apr 2019	GLR-IL-016, GLR- IL-245	Raymond E Walden III	1.a/1.b/1.c	\$1 - \$1	ESO Workshop for Groups 2 and 22
1	SAR EVALUATI ON	Group 1 Mid-Level SAREX	01 Apr 2019 - 30 Apr 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c/8.b	\$1000 - \$1500	Group-hosted Mid- Level SAREX to support ILWG ES Plan. May involve RON for IMT
1	SAR TRAINING	Group 2 Mid-Level SAREX	24 Apr 2019 - 30 Apr 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c/8.b	\$750 - \$1250	Group 2 Mid-Level SAREX to support ILWG ES Plan
1	SAR TRAINING	Group 3 IC/AC/GT Clinic 3 Apr	01 Apr 2019 - 15 Apr 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$500 - \$750	Classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 4 Local Training Apr	01 Apr 2019 - 30 Apr 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$100 - \$200	Local classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 22 Local Training Apr	01 Apr 2019 - 30 Apr 2019	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$150 - \$300	Local classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	ILWG - 3Q19 Unfunded Training	01 Apr 2019 - 30 Jun 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$0 - \$1	3rd Quarter UNFUNDED local training
1	FLIGHT CLINIC	ILWG - Check-Pilot Clinic	01 Apr 2019 - 30 Apr 2019	GLR-IL-001	Joseph J Long	1.a/1.b/1.c	\$500 - \$1250	Annual Check-Pilot Flight Clinic

1	DR TRAINING	ILWG - FPC for Statewide	01 Apr 2019 - 30 Apr 2019	GLR-IL-001	Andrew J Welch	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$1 - \$50	Final Planning Conference for IL Statewide disaster exercise - may require travel
1	CD TRAINING	CD Initial/Refresher - North	01 Apr 2019 - 30 Apr 2019	GLR-IL-001	Edgar E Wright III	1.a/1.b/1.c	\$1 - \$1	CD Training - Pending
1	DR TRAINING	ILWG - Joint Training with USACE	01 Apr 2019 - 30 Apr 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$125 - \$250	Joint Comms/AP training with Army Corps of Engineers - Rock Island or Chicago
1	SAR EVALUATION	ILWG - FunEX prep for EVAL	01 May 2019 - 31 May 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c/2.a/2.b/3.a/5.a/5.b/8.a	\$200 - \$250	Dress rehearsal for WLE in Aug. May require position of resources and/or DAART practice
1	SAR TRAINING	Group 1 MBS FLM Training May	01 May 2019 - 31 May 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$1 - \$1	MBS TTX in-conjunction w/o-flts
1	SAR TRAINING	Group 2 Monthly Training May	01 May 2019 - 31 May 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$1 - \$1	Gap month. Classroom training w/no sorties
1	SAR TRAINING	Group 3 Mid-Level SAREX	01 May 2019 - 17 May 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c/8.b	\$1000 - \$1500	Group 3 hosted mid-scale SAREX in support of ILWG ES Plan
1	SAR TRAINING	Group 4 Hi-Bird CommEx	01 May 2019 - 31 May 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c/8.c	\$200 - \$250	Group 4 hosted Hi-Bird CommEx at KDPA
1	SAR TRAINING	Group 22 Monthly Training	01 May 2019 - 31 May 2019	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$1 - \$50	local training. may include sorties
1	SAR TRAINING	1st Aid Training - Group 4	01 May 2019 - 31 May 2019	GLR-IL-104	Uei I Lei	1.a/1.b/1.c	\$1 - \$50	1st Aid Training offered. Group may change
1	SAR TRAINING	Group 22 Safety Conference	01 May 2018 - 31 May 2018	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$50 - \$100	Group 22 hosts Safety Conference

1	DR EVALUATION	ILWG - Statewide FSE (Operation Power Play)	01 May 2019 - 31 May 2019	GLR-IL-001	Andrew J Welch	1.a/1.b/1.c/2.a/2.b/8.a/9.a/9.b	\$800 - \$1000	ILWG participation in IL Statewide Full-Scale disaster exercise
1	SAR EVALUATION	ILWG - Wing-Level Exercise	01 Jun 2019 - 30 Jun 2019	ALL	Raymond E Walden III	1.a/1.b/1.c/2.a/2.b/3.a/3.b/5.a/5.b/8.a	\$3000 - \$5000	Biennial WLE. May be multi-wing/interagency. May involve travel/R.O.N.
1	SAR TRAINING	Group 2 Monthly Training Jun	10 Jun 2019 - 28 Jun 2019	GLR-IL-003	Michael E Poteete	1.a/1.b/1.c	\$100 - \$250	Group 2 Training Curriculum
1	SAR TRAINING	Group 1 FTX	01 Jun 2019 - 30 Jun 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$125 - \$250	ICP, AC, GTM, MRO (w/Saline County EMA)
1	SAR TRAINING	ILWG Summer Encamp ES Support	01 Jun 2019 - 30 Jun 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$50 - \$50	ILWG Ops/ES Training @ Encamp
1	SAR TRAINING	Group 3 IMT Proficiency	01 Jun 2019 - 15 Jun 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$100 - \$300	TTX
1	SAR TRAINING	Group 4 Local Training Jun	01 Jun 2019 - 30 Jun 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$100 - \$150	Local classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 22 FTX	01 Jun 2019 - 30 Jun 2019	GLR-IL-245	Stan Kuprianczyk	1.a/1.b/1.c	\$150 - \$300	Local classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 2 Monthly Training Jul	19 Jul 2019 - 31 Jul 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c/3.a	\$125 - \$250	Group 2 Training Curriculum
1	SAR TRAINING	Group 4 Local Training Jul	01 Jul 2019 - 31 Jul 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$150 - \$150	local classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	ILWG - 4Q19 Unfunded Training	01 Jul 2019 - 30 Sep 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c	\$0 - \$0	4th Quarter UNFUNDED mission for non-sortie training
1	SAR TRAINING	1st Aid Training - Group 22	01 Jul 2019 - 31 Jul 2019	GLR-IL-245	Uei I Lei	1.a/1.b/1.c	\$1 - \$25	1st Aid Training offered. Group may change
1	SAR TRAINING	Group 22 Local Training Jul	01 Jul 2019 - 31 Jul 2019	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$50 - \$50	classroom, field, and sorties to increase IMT/AC/GT quals
1	SAR TRAINING	Group 1 - Monthly Unfunded	01 Jul 2019 - 31 Jul 2019	GLR-IL-104	Jacob N Hiles	1.a/1.b/1.c	\$1 - \$1	Gap month. Classroom training w/no sorties

1	SAR TRAINING	Group 3 Monthly Training	01 Jul 2019 - 31 Jul 2019	GLR-IL-001	Ryan A Stalets	1.a/1.b/1.c	\$1 - \$1	Gap month. classroom training w/no sorties
1	SAR TRAINING	ILWG - BISC	01 Aug 2019 - 23 Aug 2019	GLR-IL-001	Raymond E Walden III	1.a/1.b/1.c/7.b	\$25 - \$100	ILWG hosts AFRCC Basic Inland SAR Course. Planned for Group 2
1	DR TRAINING	DR Bivouac/Fly-In	01 Aug 2019 - 31 Aug 2019	ALL	Joseph J Long	1.a/1.b/1.c	\$500 - \$500	ILWG hosted DR Bivouac with air and ground ops
1	SAR TRAINING	Group 1 FTX - Hi-Bird	01 Aug 2019 - 31 Aug 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$125 - \$250	SAREX TTX prep in-conjunction w/Hi-Bird
1	SAR TRAINING	Group 2 Monthly Training Aug	16 Aug 2019 - 30 Aug 2019	GLR-IL-003	Michael E Poteete	1.a/1.b/1.c	\$125 - \$250	Group 2 Training Curriculum
1	SAR TRAINING	Group 3 IMT Proficiency	01 Aug 2019 - 16 Aug 2019	GLR-IL-006	Ryan A Stalets	1.a/1.b/1.c	\$125 - \$250	TTX
1	SAR TRAINING	Group 4 Mid-Level SAREX	01 Aug 2019 - 31 Aug 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c/8.b	\$1500 - \$2500	Group 4 hosted Mid-Level SAREX (with R.O.N.)
1	DR TRAINING	IPRA Exercise - Dresden	29 Jul 2019 - 31 Jul 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$25 - \$50	ILWG Observes IPRA Exercise at Dresden Power Plant
1	SAR TRAINING	Group 22 FTX @ 3CK	01 Sep 2019 - 30 Sep 2019	GLR-IL-251	Robert M Dempsey Jr	1.a/1.b/1.c	\$300 - \$500	Group 22 UDF/GT training weekend @ LITH
1	DR TRAINING	ILWG - ICS 300	01 Sep 2019 - 30 Sep 2019	ALL	Uei I Lei	1.a/1.b/1.c/9.a/9.b	\$50 - \$50	ILWG-hosted ICS 300 Training - Pending
1	SAR TRAINING	Group 1 - Monthly Unfunded	01 Sep 2019 - 30 Sep 2019	GLR-IL-006	Jacob N Hiles	1.a/1.b/1.c	\$1 - \$1	Gap month training.
1	SAR TRAINING	Group 2 Monthly Training Sep	20 Sep 2019 - 30 Sep 2019	GLR-IL-016	Michael E Poteete	1.a/1.b/1.c	\$125 - \$250	Group 2 Training Curriculum
1	SAR TRAINING	Group 3 IMT Proficiency	01 Sep 2019 - 30 Sep 2019	GLR-IL-003	Ryan A Stalets	1.a/1.b/1.c	\$1 - \$50	Group 3 proficiency

1	SAR TRAINING	Group 4 IMT Proficiency	01 Sep 2019 - 15 Sep 2019	GLR-IL-104	Brian A Nielsen	1.a/1.b/1.c	\$125 - \$150	proficiency and/or TTX
1	SAR TRAINING	Group 22 Monthly Training	01 Aug 2019 - 30 Aug 2019	GLR-IL-245	Robert M Dempsey Jr	1.a/1.b/1.c	\$1 - \$50	Monthly classroom w/no sorties
1	SAR TRAINING	UAS Training - Sep	01 Sep 2019 - 30 Sep 2019	GLR-IL-274	Gary A Brown	1.a/1.b/1.c	\$1 - \$1	UAS Training - Pending
1	DR TRAINING	Group 3 - DAART Training	10 Sep 2019 - 17 Sep 2019	GLR-IL-001	Ryan A Stalets	1.a/1.b/1.c/2.a/2.b/9.a/9.b	\$500 - \$1000	DAART initial and recurrent training. May involve IL/ANG
1	SAR TRAINING	1st Aid Training - HDQ Staff	01 Sep 2019 - 30 Sep 2019	GLR-IL-001	Uei I Lei	1.a/1.b/1.c	\$1 - \$50	1st Aid Training offered - Group may change