[image:]
[image: new dive badge 2 in White]
DEPARTMENT OF THE ARMY
UNITED STATES ARMY JOHN F. KENNEDY SPECIAL WARFARE CENTER AND SCHOOL
SPECIAL FORCES UNDERWATER OPERATIONS SCHOOL
COMPANY C, 2D BATTALION, 1ST SPECIAL WARFARE TRAINING GROUP (AIRBORNE)
KEY WEST, FLORIDA 33040

REPLY TO
ATTENTION
AOJK-GPB-SC
ATTRS School Code: 331	Course Code: 2E-F65/011-ASIS6 Course Duration: 4 Weeks, 18 training days			

AOJK-GPB-SC	 6 Dec 2019

MEMORANDUM FOR Record

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]SUBJECT: Combat Diving Supervisor Course ATRRS Course Information	

1. General Information

a. PURPOSE. Train select US Army Special Forces, other US SOF, DOD, foreign military, and US Government personnel as combat diving supervisors.

b. SCOPE. Students are trained in planning, coordinating, and supervising all aspects of combat dive operations to include inspection and maintenance of equipment, inspection of personnel, hyperbaric chamber operations, and surface and subsurface water navigation, and a course culmination situational training exercise (STX).

c. GENERAL. The Special Forces Underwater Operations (SFUWO) committee conducts the Combat Diver Qualification Course (CDQC), Combat Diving Supervisor Course (CDSC), and Diving Medical Technician Course (DMT-C) and serves as the Army's Subject Matter Experts (SME) in developing special operations under and overwater doctrine and programs of instruction. The SFUWO committee is designated as Company C, 2nd battalion, 2nd Special Warfare Training Group (Airborne) located on Fleming Key, Trumbo Point Annex, NAS Key West, Florida. This course has a maximum/optimum class size maximum 15, optimum 12 and minimum class size of 4.

2. Student Information

a. STUDENT PREREQUISITES. Students must meet the following prerequisites prior to attending CDQC:

(1) Be one of the following: (AR 611-75 para. 2-17 sub. f)

i) A graduate of the CDQC conducted by USAJFKSWCS, Key West, FL.

ii) A graduate of the US Navy Special Warfare Center (NAVSPECWARCEN), Coronado, CA.

iii) A graduate of a USASOC approved diver training course.

(2) Must be on dive status for a minimum of 6 months.

i) Must be a current qualified diver that is reflected in SM AFSAS profile having dove within the last 6 months

ii) Parent Unit Dive Locker will place SM into PCS status on AFSAS prior to attending CDSC.

(3) Must successfully complete the following:

i) Pass an APFT with a minimum physical standard for combat diver training of 52 push-ups and 62 sit-ups within a 2-minute period, and complete the 2-mile run in 14:54 or less (all age groups). (AR 611-75 para. 2-18 sub. e)

ii) Meet medical fitness standards IAW AR 40-501 (Standards of Medical Fitness) within 24 months prior to the start date of the scheduled CDSC and ensure that signed DD Forms 2807-1 and 2808 with all lab reports, EKG, and official CXR reads are sent to the SFUWO Diving Medical Officer (DMO) at divemed@socom.mil NLT 4 weeks prior to the course start date. Go to the company page on the USASOC portal for the CDQC physical exam checklist:

iii) Medical examinations are valid for 24 months from completion date of medical examination for entrance to all USAJFKSWCS schools. This includes SFAS; Special Forces Qualification Course (SFQC); MFF; Special Forces CDQC; and SERE training. (Military Freefall Jumpmaster, Dive Supervisor, and Diving Medical Technician (DMT) training are not initial qualification courses. As such, these courses only require a current MFF/CDQC physical that is valid for the period specified in 8–19c (2.) Candidates for DMT, not on dive status, require an initial CDQC physical to attend this school.) (AR 40-51 para 8-14 sub a-7)

iv) Special Forces/Ranger combat divers and MOS 00B divers must have a physical examination every 5 (five) years. The physical examination for divers must be performed by or reviewed by a DMO or a FS trained in diving medicine. The physical examination for MFF parachutists must be performed or reviewed by a FS every 5 years in conjunction with physiologic training. (AR 40-51 para 8-20 sub h-9-d-2)

https://arsocportal.soc.mil/swcs/1swtg2bn/cco/C%20Co%20Documents/CDQC%20Physical%20Exam%20Checklist%20-%2001NOV12.docx

3. Reporting Instructions

1) Reporting. All students will report through the main entrance of Bldg KW-100 NET 0900 and NLT 1800 on the scheduled reporting date (usually Tuesday). Breakfast is the first meal provided on day 6. Meals will not be provided from Day 1 through Day 5. SM needs to set travel orders for full per diem from Day 1 through Day 5. Students will not be allowed on the SFUWO compound prior to the reporting date. Students will report to the S-1 NCO in Room 214.

2) Students will not be allowed to attend CDSC without the following:

(i) Travel orders (DD Form 1610)
(ii) Hard copy of physical (DD Form 2807-1, DD Form 2808, all labs, EKG, and official CXR reads attached)
(iii) Graduation certificate from CDQC or other USASOC approved dive course
(iv) Copy of flight itinerary

3) CLOTHING AND EQUIPMENT common to all. Students will need the following items:

• Issues desert tan/coyote brown T-shirts (Cotton/No Underarmour) 3 ea*
• Military authorized boots 1 pr
• Multi Cam's Combat Top and Bottom 2 sets* (NO ACU’s/NO patches sterile for diving)
• Garrison Top with patches 1 ea (for Graduation)
• Beret 1 ea (for graduation)
• Patrol/Boonie cap 1 ea*
• Athletic shoes, lace type 2 pr
• Neoprene booties/Chux’s (for diving) 1 pr
• Sunglasses, all black 1 ea* (logo and lens subdued)
• Personal hygiene and toiletry bag items
• UDT swim trunks with standard OD nametape sewn or last name 1"stenciled on the right front leg (100% cotton or 65/35 Poly/Cotton blend acceptable) 1 pr
• PT shorts (all black, nylon) 3 ea*
• Sweatshirt, (all black or military) 1 ea*
• Sweatpants, (all black or military) 1 ea*
• Issued wet weather top 1 ea*
• White or black socks ankle length 4 pr*
• Waterproof watch 2 ea
• Pens/pencils as required
• Notebooks as required
• Basic calculator (no phones) 1 ea
• Croc/Teva sandal 1 pr (MUST be closed toe)
• GTC, personal debit card, cash/checks as required

*Note: All clothing worn during duty hours must be military in style. Clothing will be neat and clean in appearance.

*Note: Graduation Uniform
• Garrison Top with Patches
• UDT (serviceable)
• Beret

*Note: Students will be provided the option to purchase from SFUWO store gray Dive Supervisor shirts to wear during training. Approximately $10.00.

MALE STUDENTS ONLY

Military issue briefs, underwear Brown or White 3 pr (80% cotton blend sold by Clothing Sales)

FEMALE STUDENTS ONLY

Sports Bras (No underwire, no clasp, and no hooks) minimum 3 pr sold by clothing sales in black/tan/coyote brown.
Sports underwear minimum 3 pr sold by clothing sales in black/tan/coyote brown.

4. Transportation

1) Travel to and from Key West will be by commercial air or privately owned vehicle (POV). Students may use POV's while attending the course.

2) Airline tickets. Parent units will provide students with airline tickets to and from the course location as per TDY travel orders. Flights into Key West limit travelers to one check-in bag with a weight limit of 70 pounds and one carry-on bag. Rental cars are authorized for use during the course and should be authorized in your orders. Otherwise, travel from the airport should be by taxi to "the Army dive school on Trumbo Point." Make sure the taxi is able to get onto base. Students will not be allowed to leave the compound before 1700 on the graduation date. It takes approximately 20 minutes to get to the airport. Students should plan accordingly when scheduling departure flights.

3) BILLETING AND MESS. Students will be billeted in the Company C barracks NET 0900 and NLT 1800 on the scheduled reporting date (usually Tuesday). Breakfast is the first meal provided on Day 6. Meals will not be provided from Day 1 through Day 5. SM needs to set travel orders for full per diem from Day 1 through Day 5. Meals will be provided from Day 6 until course completion. Students arriving and departing from overseas assignments to include foreign students as well as any other student arriving early and not leaving the day of graduation need to make lodging arrangements at the Navy Gateway Inns & Suites (BEQ/BOQ), Trumbo Point Annex, comm: (305) 293-4305/4118 or DSN: 483-4305/4118. Statements of non-availability will not be issued. Foreign students must report to SFUWO with a meal card provided by their unit S1. If needed SFUWO S1 can provide an example of the Basic Allowance and Substance (BAS) recoupment memorandum/DA Form 4187.

4) Directions to the Special Forces Underwater Operations compound, Fleming Key, Trumbo Point Annex, US Naval Air Station Key West, Florida: Take US 1 Overseas Highway to Key West. Make a right off of US 1/N. Roosevelt Blvd onto Palm Avenue Causeway. Travel over the bridge, make right at first stop light onto Ely St and enter the gate at Trumbo Point Annex, NAS Key West, FL. Make first left onto Chevalier Ave, continue to the stop sign and make a right then an immediate left onto Whiting Ave. Make first right onto Fleming Key Rd and go over the bridge. Make a right at T-intersection onto Mustin Rd and continue until you reach the SFUWO compound (approximately 1.75 miles). If gate is closed, call staff duty 786-575-7145 from the box.

5) Bicycles. Bicycles may be rented for use during the course in lieu of a car. Bicycle rentals should be authorized in your orders. The estimated cost for the bicycle rental is $53.22 per week for a total of $212.88 for duration of CDSC. Coordination for bicycle rentals will be made by the SM.

5. Medical

1) Students are not allowed to self-medicate or treat other students while attending CDSC. This includes but is not limited to over-the-counter medications and dietary supplements. All medications will be administered by the SFUWO medical staff. Students on prescription medications should include the prescription information to the SFUWO DMO when submitting the physical for review if not already annotated on the physical. During in-processing, students will be required to complete a DA Form 7349 to annotate any change in medical readiness status since the last physical. Future students should review this form prior to travel to ensure they do not have any disqualifying changes. Direct all medical questions to the SFUWO DMO at comm: 305-293-4154, e-mail: divemed@socom.mil, or brett.ambroson@socom.mil

6. Contact Information

1) Staff Duty: 786-575-7145

2) Physicals and medical issues: SFUWO DMO office, 305-293-4154, e-mail: divemed@socom.mil

3) S-1 NCO: comm: office 305-293-4150

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]4) Operations Sergeant: OPS SGT office 305-293-4166

7. Additional Information

1) The army physical fitness test (APFT) will be administered at 0500 on the course start date. This is a must pass prerequisite for entrance into the course. Units are encouraged to have students travel on the day prior to the course report date to ensure that the student is well rested for the APFT. Students arriving early need to make lodging arrangements detailed in paragraph 4-2 BILLETING AND MESS.

2) A entrance examination will be given on Day 1. The entrance examination will cover waterborne operations to include dive physics, dive physiology/injuries, and deco/altitude diving. Study material can be found at the link below:

https://usasoc.sof.socom.mil/sites/swcs-1swtg-2bn/cco/CDSC/Forms/AllItems.aspx

3) Grooming

(i) Male Students are expected to report for class within the standards outlined in AR 670-1 and maintain those standards throughout the course.

(ii) Female Students will have a haircut IAW Female Short Length standards in AR 670-1 prior to arrival. AR 670-1 defines a Female Short Haircut as, "hair length that extends no more than 1 inch from the scalp (excluding bangs). Hair may be no shorter than 1/4 inch from the scalp (unless due to medical condition or injury), but may be evenly tapered to the scalp within 2 inches of the hair line edges.

4) Carry on (Highly Recommended-due to possible lost checked baggage IOT begin CDSC)
• Issues desert tan/coyote brown T-shirts (Cotton/No Underarmour) 1ea
• PT shorts (all black, nylon) 1 ea
• White or black socks ankle length 1 ea
• Athletic shoes, lace type 1 ea
• UDT swim trunks with standard OD nametape sewn or last name 1"stenciled on the right front leg (100% cotton or 65/35 Poly/Cotton blend acceptable) 1 ea
• Multi Cam's Combat Top and Bottom 1 set* (NO ACU’s/NO patches sterile for diving)

[bookmark: _GoBack]* Note- These items can be included in items required in Clothing and Equipment (See reporting instructions).

5) It is imperative that all administrative actions or problems be settled with the student's parent unit prior to the student's departure from the service member home station.

6) The Combat Diving Supervisor Course is physically and mentally demanding. It is the responsibility of the student and the student's unit to ensure that proper preparation has been made prior to arrival in Key West.

7) Internet is NOT provided but is authorized for use at SM’s expense. Students may bring their personal wireless device.

7

image1.wmf

image2.png
2

N LS o
wq'll'; 2"‘};‘}. _\'@g

AV
N~

