


Red Gun® Training Equipment

The police firearm is an officer's most distinctive piece of service equipment. Each year a significant number of law enforcement personnel are shot with their own weapons. Weapon retention training as well as weapon disarming procedures are critical law enforcement skills. In addition, police personnel must learn to routinely carry firearms and master the safe handling of weapons under stress. Officers must acquire weapon safety skills for use while moving, when searching and during room clearance procedures. Red Guns provide rugged, lightweight training replicas that are precisely detailed to create a safe training environment.


- Lightweight
- Realistic Replicas
- Exacting Tolerances
- Distinctive Color
- Reinforced Construction


ASP Red Guns . . . Making Safety Training Safe


The reality of
the street . . .
molds the Red
Guns of ASP

The use of real weapons during training classes has resulted in far too many law enforcement students and instructors being seriously injured with "unloaded" firearms and "safe" knives.

ASP Red Guns® provide realistic training replicas of actual law enforcement equipment.

Red Guns are lightweight and forgiving in the training environment. Because they are reinforced, Red Guns have the durability necessary for continuous training use.

Precision molded Red Guns fit high security law enforcement duty holsters.

Red Guns provide a safe means of training law enforcement personnel to handle, transport, retain and present firearms.

In every significant training detail, Red Guns replicate the exact appearance and handling characteristics of duty firearms.

The distinctive molded-in color of Red Guns readily identifies them as "safe" to the public and in the training environment.


BERETTA							GOVERNMENT			
	Beretta 960 07351	Beretta 9mm/40 07301	Beretta 9mm/40 Compact 07315	Beretta Cougar 9mm/40/45 07323	Beretta Cougar 9mm/40/45 Compact 07325	Beretta PX4 Storm 07346		AK47 07408	Government .45 07308	Government Carbine 07407
										
	Government Carbine Collapsed Stock 07410	Government Carbine Sliding Stock 07411	Government M16 07403	Government SMG 07404	H&K G36 07409	H&K MP5 07402		H&K MP7 07412	H&K P2000 07336	H&K P2000 Compact 07338
										
	H&K P2000 (Euro Model) 07341	H&K P30 07355	H&K UMP 07406	H&K USP 9mm/40 07316	H&K USP 9mm/40 Compact 07324	H&K USP .45 Compact 07326		S&W 9mm 07304	S&W .40 07309	S&W 9mm/40 Compact 07313
SIG							STEYR			
	SIG 220/226 9mm/40/45 07303	SIG 228/229 9mm/40 07312	SIG 228R/229R DAK 9mm/40 07342	SIG 239 9mm/357/40 07320	SIG P2022 9mm 07337	SIG P225 07335		SIG P245 07329	SIG PRO 9mm/40 07328	Steyr AUG 07405
										
	Steyr M40 07330	Taser M26 07339	Taser X26 07340	Browning High Power 07314	FN Forty-Nine 9mm/40 07331	Kahr 9mm/40 07318		Remington 870 07401	Ruger SR9 07350	Walther P99 07327
										
	Accessories	Accessories	Accessories	Accessories	Accessories	Accessories		Accessories	Accessories	Accessories
ACCESSORIES										
	Beretta Magazine 07457	Government Magazine 07458	MP5 Magazine 07462	H&K Magazine 07463	Knife 57451	Motorola Radio 1 07452	Streamlight Flashlight 07453	Triad LED 07455	Motorola Radio 2 07461	


"Protecting Those Who Protect"