

Instant Team Sessions **3.6**

Installation Guide

Copyright 2017 Instant Technologies
December 12, 2017

Copyright and Disclaimer

This document, as well as the software described in it, is furnished under license of the Instant Technologies Software Evaluation Agreement and may be used or copied only in accordance with the terms of such license. The content of this document is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Instant Technologies. Instant Technologies assumes no responsibility or liability for any errors or inaccuracies that may appear in this document. All information in this document is confidential and proprietary.

Except as permitted by the Software Evaluation Agreement, no part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Instant Technologies.

Copyright © 2009 - 2017 Instant Technologies, All rights reserved.

Trademarks

All other trademarks are the property of their respective owners.

Contact Information

See our Web site for Customer Support information.

<http://www.instant-tech.com>

Table of Contents

Table of Contents	3
Planning your TeamSessions installation	4
Creating PlaceLoggers	5
Type A - TeamSessions Setup	8
First Time Setup - Multi Server Setup	16
Primary Server Setup	16
Secondary Server Setup	17
PlaceLogger Commands	18
Enable 'ArchiveDayOfChat' Agent.....	19
License Key for Team Sessions Database	20
Configure DRDC web service	21
Manage Alerts	22
Configure Categories	25
Configure and Recycle the chat places	26
Configuring the Directory Service.....	29
Selecting a New Landing Page	31

Planning your TeamSessions installation

There are a number of important steps in planning your deployment of Instant TeamSessions. Working out how many servers to deploy, where the servers will be installed, and important details such as deciding a naming convention for the TeamSessions Server archive agent.

The first consideration should be how many servers will be installed. It is important to note that this number may not directly relate to the number of Sametime Servers installed in an organization. Instant TeamSessions can function in many situations as a single Server installation servicing many Sametime Servers.

For other organizations it may be important to have multiple TeamSessions Servers running on multiple Servers to offer continuation of service in each location in situations where servers may become disconnected from each other.

Creating PlaceLoggers

PlaceLoggers are nothing but Domino-Directory person documents. PlaceLoggers are the virtual users who monitor the chat places for Team Sessions. The person documents should be created in the Domino Directory of the server on which the Teams Sessions database will be installed on.

1. Login to the Lotus Notes client with the Administrator's ID or an ID which has rights to create a Person documents in the server's Domino Directory.
2. Click on File → Database → Open to get the dialog for opening the Domino Directory

3. Select the Server and locate the server's domino directory 'names.nsf' and click 'Open'

- Use the button 'Add Person' to create new users

- Specify the Last name, User name and Short name/UserID as 'PlaceLogger100' as shown in the screenshot below
- Use the 'Enter Password' button to specify the password.
- Using the same procedure, create 'PlaceLogger200', PlaceLogger300'... if Team Sessions database will be installed on secondary servers

Save & Close Examine Internet Certificate(s)

Person: PlaceLogger100

Basics | Work/Home | Other | Miscellaneous | Certifica

Basics

First name:

Middle name:

Last name:

User name:

Alternate name:

Short name/UserID:

Personal title:

Generational qualifier:

Internet password:

(GY+nfRbNMIKLIB9YSGdb)

Preferred language:

Creating Sametime Login ID for ITS Alert Bot

ITS Alert bot is similar to PlaceLoggers (described in above section). ITS Alert bot acts like a virtual user which delivers notifications to other Sametime users and TeamSession places. Preferred LoginID for Alert bot is: **ITSAlertManager**. Follow the exact steps as defined in the above section to create bot login ID.

Type A - TeamSessions Setup

The Type A configuration is suitable for installations where there is a single Sametime Server, or there are multiple Sametime servers where a single TeamSessions server will be suitable for the organization's needs.

1. On the Sametime server run the installation file:
"TeamSessionsServerSetup.exe"

2. Enter the location of the Domino/Sametime Program Directory

3. Enter the correct location of the Domino/Sametime Server Data Directory

4. Specify path to SUN JRE 1.4 or above

5. Enter the Full Hierarchical Name of the Domino Server the software is being installed on, and the Fully Qualified Host Name of the Sametime Server (this server)

6. Enter the TeamSessions Logging ID information; see Appendix A to understand Logging ID naming details.

The screenshot shows a dialog box titled "Instant TeamSessions Setup" with a close button (X) in the top right corner. The main heading is "Enter Logging ID Details" and the instruction is "Fill in the items below and click Next to continue." The Instant logo is in the top right. Below the instruction, it says "Please enter the following details:". There are four input fields: "Sametime Logging ID - Example: PlaceLogger100" with the value "PlaceLogger100"; "Sametime Logging ID Password - Example: password" with the value "password"; "Logger name prefix (alpha-numeric characters only)" with the value "PlaceLogger"; and "Logger Priority Level (Lower number is higher priority)" with the value "1". At the bottom, there are three buttons: "< Back", "Next >", and "Cancel".

7. Enter login details for ITS Alert Bot

The screenshot shows a dialog box titled "Instant TeamSessions Setup" with a close button (X) in the top right corner. The main heading is "Sametime Server Details" and the instruction is "Fill in the items below and click Next to continue." The Instant logo is in the top right. Below the instruction, it says "Please provide the Sametime Server Name. Example STSERVER.ACME.COM". There are three input fields: "Sametime server (FQDN)" with the value "sametime1.acme.com"; "Sametime Bot ID" with the value "ITSAlertManager"; and "Sametime Bot Password" with the value "password". At the bottom, there are three buttons: "< Back", "Next >", and "Cancel".

8. Complete server details

9. Enter the Sametime Login name and password for the Sametime ID that will be used for logging chats in a place. This is a regular Sametime ID, and should not be used for any other functions.

10. Sign the Team Sessions template.

Login to Lotus Domino Administrator with the Administrator's ID or an ID that has proper rights on the server on which the template has been installed.

Select the server on which the template has been copied by clicking on 'File → Open Server' from the menu.

After the selected server has been loaded click select 'Templates Only' from the 'Show me' drop-down as shown in the figure below

Right-click on the TeamSessions template after finding it from the list and click 'Sign'

Click 'Ok' on the dialog shown below to sign the template.

11. Create a new Database 'ITSESSIONS.NSF' on the server using the signed TeamSessions Template.

Login to Lotus Notes client with the Administrator's ID or an ID that has rights to create a database on the server.

Click on File → Database → New to get the dialog for creating the new database

Select the Server on which the database needs to be created.

Specify a title for the database.

If you specify the file name other than 'itsessions.nsf', please specify the same in the 'SametimePersistentChat.properties' file which exists under '..\Instant TeamSessions\properties\'

Select the option 'Create full text index for searching'

Select the server on which the Team Sessions template is installed

Select the Team Sessions template from the templates list and click 'OK'

Select 'Yes' for the dialog prompted to index the database

12. Configure the access to new database created.

Right-Click on database in the Lotus Notes workspace 'Database → Access Control' to get the dialog for specifying the access

Click on 'ADD' to enter the new entries to the list

The server entry must have an access level of 'Manager', with all the roles except '[HideContentTab]' and of user type 'Server'

The default entry must have an access level of 'No Access', with none the roles and of user type 'unspecified'

A entry called 'Anonymous' must be added, which will have an access level of 'No Access', with none the roles and of user type 'unspecified'

There must be an entry of a user or a group with access level of 'Manager', with all the roles except '[HideContentTab]' and of user type 'Person' or 'Person group' who will responsible for administrating the database

A group with the PlaceLoggers for the ITS must be entered with access level of 'Manager', with the role '[Administrators]' and of user type 'Person group'. PlaceLoggers can also added individually.

There must be an entry of a user or a group with access level of 'Editor' and of user type 'Person' or 'Person group' who will be users of the application.

The role '[Auditor]' can be enabled for the above entry if global chat archive search facility is required.

The role '[PlaceCreator]' can be enabled for the above entry if the users' needs to create and manage chat places and alerts.

Note: The Administrator role is required to see all chat places, and create new places. If no one has the Administrator role assigned to them new places cannot be created. Anyone that has the role of administrator, must also have a minimum of author access to the STCONF.NSF database, this is because the directory features of STCONF.NSF are used to secure chat places.

If you wish to restrict access to the database you can set it in the ACL. You can also restrict access to specific places when you create them.

13. Start the persistent chat monitor, by choosing it from the Windows Services Control panel, look for "Sametime Persistent Chat", when you next start the Sametime server, the monitor will be started automatically and shutdown automatically by Sametime.

Note: Be sure to have setup the Sametime Logging ID before starting the monitor

14. Set the global configuration settings, by logging in with a browser to:
<http://stserverFQHN/itsessions.nsf>

15. Select Edit Global Settings and change any settings you want to change and press update.

16. Now create your first place by selecting New, and entering at least a name for the place, and any other details that you wish to enter. Click 'OK'.

Note: It can take one to two minutes before a new place is archived.

17. Enter the place to check that the archiver is available.

First Time Setup - Multi Server Setup

Primary Server Setup

1. On the Primary Sametime server run SametimePersistentChatSetup.exe
2. Complete server details
3. Enter the Sametime Login name and password for the Sametime ID that will be used for logging chats in a place. This is a regular Sametime ID, and should not be used for any other functions.
4. Sign the Team Sessions template. (Refer point 11 of Type A - TeamSessions Setup section for details)
5. Create a new Database 'ITSESSIONS.NSF' on the server using the signed TeamSessions Template. (Refer point 12 of Type A - TeamSessions Setup section for details)
6. Configure the access to new database created. (Refer point 13 of Type A - TeamSessions Setup section for details)
7. Start the persistent chat monitor, by choosing it from the Windows Services Control panel, and then look for "Sametime Persistent Chat". When you next start the Sametime server, the monitor will be started automatically and shutdown automatically by Sametime.

Note: Be sure to have setup the Sametime Logging ID before starting the monitor

8. Set the global configuration settings, by logging in with a browser to:
<http://stserverFQHN/itsessions.nsf/joiningroom>
9. Select Edit Global Settings and change any settings you want to change and press update.

Note: When running with multiple Sametime servers, be sure not to enter a value for the Sametime hostname field. This field is required if you have a single Sametime server supporting multiple Domino servers.

10. Now create your first place by selecting New, and entering at least a name for the place, and any other details that you wish to enter. Click OK.

Note: It can take one to two minutes before a new place is archived.

11. Enter the place to check that the archiver is available.

Secondary Server Setup

- a. On the Primary Sametime server run ITSessionsHTMLSetup.exe
- b. Create a new replica of the database called ITSESSIONS.NSF from Primary Sametime server.
- c. Be sure to enable Full Text Indexing for the new replica
- d. Be sure to check that the secondary and primary servers have regular replication, otherwise users on secondary servers will not see new chat places, attachments, notes, etc.
- e. Enter the place to check that the archiver is available.
- f. Repeat this step for as many secondary servers are required.

PlaceLogger Commands

PlaceLogger supports a number of commands that can be executed by an Administrator to perform various important tasks. Commands can be executed by initiating a chat session with the PlaceLogger user.

When a chat session is initiated you will see:

```
PlaceLogger200 Welcome to the ITS server administrative interface.
PlaceLogger200 Current Server version: 600b, Build time: 09/15/2008
PlaceLogger200 Type 'refresh' to ask the server to refresh the list of persistent chat rooms.
PlaceLogger200 If you have alerts enabled on your system, type 'refreshalerts' to ask the server to refresh the list of alerts.
PlaceLogger200 Type 'registerPlaceWatcher' or 'unregisterPlacewatcher' to enable/disable IM-based server monitoring
```

Commands supported by PlaceLogger are as follows:

1. **refresh:** This command will instruct PlaceLogger to enter newly created rooms and verify that archiving process is running successfully for all rooms. Following screenshot displays typical server response when command has been successfully received by PlaceLogger:

2. **refreshalerts:** This command loads newly created alerts and refreshes properties for existing alerts. **Note:** This command should be executed every time a new alert is added or an existing alert is modified.
3. **registerPlaceWatcher:** This command allows System Administrators to view Place Watcher activity over a chat session. Once this command is executed, the Administrator will be notified via instant message when place watcher enters a specific room or leaves a specific room for archiving chat history.
4. **unregisterPlaceWatcher:** This command should be executed only if the **registerPlaceWatcher** command was previously executed. This command will stop the notifications sent over IM channel by PlaceLogger.

Enable 'ArchiveDayOfChat' Agent

Right-Click on database in the Lotus Notes workspace and click 'Open In Designer' to open the database in Lotus Domino Designer

Browse through Shared Code --> Agents, select 'ArchiveDayOfChat' and click 'Enable'

Select the Server on which the agent should run and click ok to enable the agent

License Key for Team Sessions Database

The license key for the Team Sessions database will be generated at the time when the database is opened for the first time in Lotus Notes client/Web. By default, the database will be assigned an eval license key which allows the creation of 25 chat places for one month from the time the database is accessed for the first time. Please contact the Instant Tech support team for acquiring the license key for the full version of the database.

Once the license key for the full version of the database is acquired, open the database in Lotus Notes client, browse to the 'Administration' section, and click 'Update License'.

Enter the license key and click 'Update License'.

Configure DRDC web service

Open the Teamsessions database from the browser with the url
'http://<Server address or url>/itsessions.nsf'

Browse to the 'Global Settings' section of the database by clicking on the link 'Edit Global Settings' link.

Browse to the 'Alert Notifications' section and click 'New Alert Notification'

Alert Action Notification Extension

The screenshot shows the 'Alert Action Notification Extension' form. At the top, there are 'Close' and 'Save' buttons. The form title is 'Alert Action Notification Extension'. The fields are as follows:

Name	DRDC Notification Bus
Description	Call the DRDC Notification Service
isEnumOrClass	<input checked="" type="radio"/> enum <input type="radio"/> class
Internal Enum	
Implementation Class	
URL	192.196.1.1/drdc

The 'Name' in the document will be available for selecting 'Web Service Function Name' while creating an alert of type 'Call a Web Service'.

Manage Alerts

Click on the link 'Manage Alerts' in the landing page to create/edit/delete the alerts.

Create Alerts

Two types of alerts can be created in the database 'My Alerts' & 'Server Alerts'.

'My Alerts' are nothing but personal alerts created by the users of the database. 'Server Alerts' section will be visible only to Administrators of the database and managed by them.

My Alerts		Server Alerts		
My Alerts				
	Alert Name	Alert Type	Trigger keyword	Alert Action
<input type="checkbox"/>	Test for userols	Keyword		Call a Web Service
<input type="checkbox"/>	Personal Alert Test	Keyword		Send a broadcast message to people

New Alerts can be created in the database by clicking on the action 'New Alert Trigger' in the 'Manage Alerts' page.

Enter the name and the description for the alert to be created. The 'Alert Type' will be of 'Keyword' by default. Enter the 'Trigger Keyword' on which the alert needs to be triggered.

The screenshot shows the 'instant Team Sessions' interface. It features a form with the following fields:

- Alert Name :** Boston
- Description :** (empty text area)
- Alert Type :** Keyword (selected in a dropdown menu)
- Trigger Keyword :** Find Boston

'Action Alert' is the section where the action needs to be taken when this alert is triggered. Four types of actions can be configured.

The screenshot shows the 'Action Alert' section with a dropdown menu open. The menu options are:

- Send a broadcast message to people
- Select-
- Call a Web Service
- Send a broadcast message to people
- Send a broadcast message to a list of rooms
- Send an email

'Call a Web Service'

The screenshot shows the 'Call a Web Service' configuration form. It features the following fields:

- Applies To :** Action Alert
- Action Alert :** Call a Web Service
- Web Service Function Name :** DRDC Notification Bus

Select 'DRDC Notification Bus' from the drop down list to call the DRDC web service when alert has been triggered.

'Send a broadcast message to people'

Select this action for when a broadcast message needs to be sent to a set of users when the alert has been triggered.

Applies To	Action Alert
Send a broadcast message to people	
Broadcast To Send :	Alert Boston has been triggerred
Broadcast Person List :	BLATester1; BLATester2; BLATester3
Other :	

'Send a broadcast message to a list of rooms'

Select this action for when a broadcast message needs to be sent to a list of rooms defined when the alert has been triggered.

Applies To	Action Alert
Send a broadcast message to a list of rooms	
Broadcast To Send :	Alert Bostan has been triggerred
Broadcast Room List :	Customer Relations,Dental - Adjustmen
Other :	

'Send an email'

Select this action for when an email needs to be sent to a set of users when the alert has been triggered.

Applies To	Action Alert
Send an email	
Email Address :	BLATester1; BLATester2; BLATester3
Email Subject :	Bostan ALert has been triggerred
Email Message :	Alert Trigger
Email Include Keyword :	<input type="radio"/> Yes <input type="radio"/> No
Email Include Place Name :	<input type="radio"/> Yes <input type="radio"/> No

Configure Categories

Categories are used to categorize the chat places. Chat places can be categorized with up to two levels categories and sub categories.

Categories in the database can be defined through the section 'Categories/Keywords' of 'Global Settings'.

Categories

Create Category Delete

Category

- ▶ Air Force
- ▶ Army
- ▼ Navy
 - AAC/NW
 - ACC
 - ACSC
 - ADR

Keywords

New Keyword Delete

- ▶ Mission

New Category can be created using the action 'Create Category'. A category document can be edited by clicking on the link provided as shown above.

Air Force

Name: Air Force

Description:

Values: AAC/NW

Configure and Recycle the chat places

Browse to the 'Other Settings' section of 'Global Settings' page to configure the recycle settings.

Enter the server name where the recycle database needs to be created.

Enter the recycle database name with the extension 'RecycleDB.nsf' in the field 'Recycle database name'.

Enter the number of days in the field 'No of days to Recycle a room' for the chat places to be available for recycle if they have not been accessed after the number of days entered in this field.

Colors Settings	Other Settings
Archive Settings	Server maintaining Recycle database <input type="text" value="st751/STServer/Instant"/>
Display Settings	Recycle database name <input type="text" value="RecycleDB.nsf"/>
Applet Settings	No of days to Recycle a room <input type="text" value="10"/> days
Sametime Settings	Parent database server name <input type="text" value="SOBISINBG04/SOBIS"/>
Advanced	Parent database path <input type="text" value="ITSessions.nsf"/>
Other Settings	(If these fields are empty, then this database is a parent database)

The chat places which have not been accessed for the number of days specified in the config document will be displayed in the view 'Administration\Places suitable for recycle'.

Select the chat places which need to be recycled by clicking the action 'Move to Recycle DB'. If this is the first time this action has been triggered then a recycle database will be created on the server and with the name specified in the config document. The database will be created under 'ITS\ of the server data directory.

When the chat places are moved, then all its related contents like files, bookmarks, and placenotes are too.

After the process has been finished, click on 'File → Database → Open', select the server and browse to 'ITS' folder to open the Teamsessions recycle database.

The chat places can also be restored back to the parent database by using the action 'Restore to Parent DB' of the view 'Administration\Recycled Places' in the recycle database.

Configuring the Directory Service

In order to support IBM Sametime 9, the applet directory lookup module has been replaced with a new Ajax based module. In order to use this Ajax based directory picker, the Directory service should be selected as 'Domino' as indicated in the following screen shot.

Located in the "Other Settings" tab is the Directory Service picker. Here you can choose between two types of directories to use, Domino and LDAP.

- **Domino:** Sametime embedded address book
- **LDAP:** Microsoft Active Directory

Click "Update" on the lower right to save your changes. In both cases, LDAP and Domino, the Ajax based directory picker will be utilized.

The screenshot shows a web interface with a sidebar on the left containing menu items: Colors Settings, Archive Settings, Display Settings, Applet Settings, Sametime Settings, Advanced, Other Settings (highlighted), and Categories/Keywords. The main content area is titled 'Other Settings' and contains several input fields: 'Server maintaining Recycle database', 'Recycle database name', 'No of days to Recycle a room' (with a value of 0 and 'days' label), 'Parent database server name', 'Parent database path', and 'URL for the QRS view'. Below these fields is a section titled 'Directory' enclosed in a red box. This section contains a dropdown menu labeled 'Directory Service' with 'Domino' selected. At the bottom right of the main content area is an 'Update' button.

Directory Service allows administrators to quickly search for users in the Organization's enterprise directory.

Once enabled, the directory picker will look like the following (no longer applet based):

Choose one or more names... - Google Chrome

Not secure | 34.226.69.1/itsessions.nsf/NABPickerMultiXpage?open&returnfield=invit...

Search for... From... Instant-Tech's Address Book ▼

Smiley	Deepak
Smith	Aditya
Smitha	Chinnabhatini
Sobhanan	Anchu
Solomon	Yvonne
Somnath	Akshatha
Spanish	InstantSupport
Sparks	Suzy
sp OPS3	sp OPS3
SRI HARSHA	Saripalli S
Srikanth	Shruthi
Srinivasan	Arun
Srivastava4	Ankita
Srujitha	Murathoty
St751 User	East
St8 User	West

Click any name to add it to this list

|< < 1823 to 1838 of 2747 records > >| Remove All

OK Cancel

Selecting a New Landing Page

1. Notice the layout of the current screen. To change it, open the drop-down by the red arrow and select "Edit Global Settings."

The screenshot shows the TEAM SESSIONS interface. At the top, there is a blue header with the logo and a menu icon (three horizontal lines) with a red arrow pointing to it. Below the header is a search bar with the text "Search Places...", a "Search" button, a "Clear" button, a dropdown menu showing "10", and a "+ New Place" button. The main content is a table with the following columns: Chat Place, Description, Created By, Category, and SubCategory. The table contains 10 rows of data. At the bottom, there is a status bar with "Total Chat Places: 23" and "Template: Version: V3B51 Nov 22, 2017 Applet: 1.1.2.31".

Chat Place	Description	Created By	Category	SubCategory
1ID_OPS_G3	First Infantry Division G-3	Lamia Mukanovic	Infantry Force	Unclassified
4/1_SQE_FIRES	Landing 4 Special #OPPS No Classification	Fikri Ghazi	Landing Operations	Classified
5ID_OPS_ASSLT-TACC_G4	5th Infantry Tactical Division G-4	Lamia Mukanovic	Infantry Force	Unclassified
8ID_INTEL_OPS_G5	8th Infantry Division G-5	Lamia Mukanovic	Infantry Force	Classified
8ID_OPS_ASSLT_AG2	8th Infantry Assistant Division G-2	Lamia Mukanovic	Infantry Force	Unclassified
ASOC_TALON_B	Air And Space Operations with Officer and Stealth	Fikri Ghazi	Air Space Control	Classified
A_CAOC_Help_NOMAD_C	Air And Space Operations Class A Classified	Fikri Ghazi	Air Space Control	Classified
C2_ASOC_HORNET_Blast	Agent Field With Class C Operations	Fikri Ghazi	Attack	Unclassified
CAOC_INTEL_Center_C2_DEV_LIN	Air And Space Central Operator and Development	Spencer Pope	Air Space Control	Classified
CAOC_INTEL_DEV	Air And Space Central Development	Spencer Pope	Air Space Control	Unclassified

Total Chat Places: 23 Template: Version: V3B51 Nov 22, 2017 Applet: 1.1.2.31

- Open the "Display Settings" tab, and under "Joining Room to Display?" select a new layout for your default landing page. The link for this layout will display below the preview image.

instant Instant Team Sessions

Colors Settings

Archive Settings

Display Settings

Applet Settings

Sametime Settings

Advanced

Other Settings

Categories/Keywords

Alert Notifications

Display Settings

Display users Buddylist? Yes No

Allow file transfer for signed applets? Yes No

Enable multi-line text entry? Yes No

Use Military Time format? Yes No

Show Content Tab? Yes No

Use Server Time Zone for chat? Yes No

Joining Room to Display? **Version:4 XPage UI** ▼

Version:4 XPage UI

Update

<http://34.226.69.1/itsessions.nsf/ xpLandingMain.xsp>

- Click "Update" to save it, and navigate back to your home page. You will now see the newly selected landing page layout.

Hi Lamia Mukanovic!

TEAMSESSIONS
☰

Search
Clear
30 ▾
+ New Place

Chat Place	Description	Created By	Category	SubCategory
1ID_OPS_G3	First Infantry Division G-3	Lamia Mukanovic	Infantry Force	Unclassified
4/1_SQE_FIRES	Landing 4 Special #OPPS No Classification	Fikri Ghazi	Landing Operations	Classified
5ID_OPS_ASSLT-TACC_G4	5th Infantry Tactical Division G-4	Lamia Mukanovic	Infantry Force	Unclassified
8ID_INTEL_OPS_G5	8th Infantry Division G-5	Lamia Mukanovic	Infantry Force	Classified
8ID_OPS_ASSLT_AG2	8th Infantry Assistant Division G-2	Lamia Mukanovic	Infantry Force	Unclassified
ASOC_TALON_B	Air And Space Operations with Officer and Stealth	Fikri Ghazi	Air Space Control	Classified
A_CAOC_Help_NOMAD_C	Air And Space Operations Class A Classified	Fikri Ghazi	Air Space Control	Classified
C2_ASOC_HORNET_Blast	Agent Field With Class C Operations	Fikri Ghazi	Attack	Unclassified
CAOC_INTEL_DEV	Air And Space Central Development	Spencer Pope	Air Space Control	Unclassified
CAOC_INTEL_DEV_Center_C2_LIN	Air And Space Central Operator in Development	Spencer Pope	Air Space Control	Classified
CCAW5_HSL_6OPSO	Helicopter Anti-submarine Squadron 6	Lamia Mukanovic	Flight Configuration	Unclassified
CRC_AIR_AWACS	Air And Space Operations Urgent Flight	Fikri Ghazi	Air Space Control	Classified
CRC_COWBOY-Resolute	Agent Operated and Special #OPPS Classification	Fikri Ghazi	Attack	Classified
CVN65_ENT_TAO	USS Enterprise Tactical Action Offer	Lamia Mukanovic	Infantry Force	Unclassified
Deck Management	Flight deck management	Peyton McManus	Flight Configuration	Unclassified