Special Operations Combat Medic (SOCM)
Course Number: 300-ASIW1 	Location: Joint Special Operations Medical Training Center, Fort Bragg, N.C.
Clearance: Not Required 	Class Size: 87 Iterations: 7 per year Course Duration: 36 Weeks
Contact Number: (910) 907-3139 DSN 239-3139
Prerequisites: Must be a volunteer in any enlisted rank of the Army. Complete the Test of Adult Basic Education (TABE, Level D) within six months of course entry date. Pass the Army Physical Fitness Test with a minimum of 60 points in each event and an overall score of 240 or above (scored in the students’ age group standards IAW TC 3-22.20) or service equivalent. Special Forces Medical Sergeant (SFMS) course 18D students attending SOCM will pass the Physical Fitness Test (PFT). The PFT is an age and gender neutral assessment that is administered to enter SOCM for 18D students with follow on to the SFMS course. The PFT requires a minimum in each of the four events: 57 Push-ups (within 2 minutes), 66 Sit-ups (within 2 minutes), 14:24 two-mile run, and 8 pull-ups minimum. Hold or be designated for assignment to a Special Operations medical position or be selected to attend the 18D (Special Forces Medical Sergeant) Course. (NOTE: See ATRRS for class dates and other course prerequisites.)
Navy Prerequisites: Personnel must be enlisted (E3-E5), in the HM L02A Special Operations Independent Duty Corpsman training pipeline, and has met the requirements as per MILPERSMAN 1306-983 to attain NEC HM-L02A or a legacy L11A (Special Amphibious Reconnaissance Corpsman). (NOTE: See CANTRAC and MILPERSMAN 1306-983 for other course prerequisites.)
Scope: The SOCM course is subdivided into individual modules, all of which are designed to ensure inclusion of the cognitive, psychomotor and affective learning domains required of the Advanced Tactical Paramedic and National Registry-Paramedic Committees. The course qualifies these enlisted service members as highly trained combat medics with the necessary skills to provide initial medical and trauma care and to sustain a casualty for up to 72 hours if needed before evacuation occurs. The target audience for SOCM is Army and Navy enlisted service members who hold, or are designated for, assignment to a special operations medical position.
Course Description: Special Operations Combat Medic Course (300-ASIW1) is a 36-week (180 training days) course that teaches seven, 87 student classes per year and is based on an approved critical task list which is reviewed and updated by the Joint Medical Enlisted Advisory Committee as directed by the USSOCOM Command surgeon IAW USSOCOM Directive 350-29. The course consists of a series of didactic and performance-based learning objectives presented in a logical sequence, enabling the students to progress through the training both individually and as a collective group. The SOCM course is broken into the following blocks:
Emergency Medical Technician: During this block Basic Life Support certifies students through the American Heart Association approved curriculum; Emergency Medical Technician prepares students to sit for the National Registry for Emergency Medical Technician exam and culminates with NREMT certification; Medical Math – instructs how to prepare, calculate, and administer medications.
Clinical Fundamentals: Anatomy and Physiology instructs the structures and functions of the 11 organ systems and how to identify the anatomical structures and their functions on cadavers in the laboratory; Physical Examination – instructs patient interaction, history taking, physical examination techniques, clinical decision making, and documentation and introduces students to radiology and laboratory procedures.
Clinical Medicine: This block instructs on pathophysiology, pharmacology and preventive medicine.
Trauma 1: During this block, students certify in Advanced Cardiac Life Support (ACLS) through the AHA approved curriculum. Students will conduct Pediatric Education for Prehospital Professionals which certifies students in PEPP through the approved PEPP curriculum. This block focuses on Military Medicine, which instructs on medical planning in support of tactical operations, preventive medicine and weapons of mass destruction. Trauma is broken down to pathophysiology, assessment, and management of traumatic injuries. Advanced Trauma Practical Skills instruction is conducted on intravenous and intraosseous access, endotracheal intubation, needle decompression, tourniquet application, nasogastric intubation, urinary catheterization and Extended Focused Assessment with Sonography in Trauma examination.
Trauma 2: During this block, students will conduct Trauma Patient Assessment and management of a trauma casualty. Combat Trauma Management instructs on additional life-saving trauma interventions including hemorrhage control, cricothyroidotomy, and tube thoracostomy and further enhances overall trauma management skills.
[bookmark: _GoBack]Trauma 3: During this block, students conduct Tactical Combat Casualty Care (TCCC) which instructs on TCCC, triage, casualty collection point operations, and multi-purpose canine emergency and trauma care. Prolonged Field Care instructs on medical leadership and utilization of additional resources in the management of complicated trauma patient scenarios through the use of patient simulators. Students will execute the Advanced Tactical Paramedic Examination, which certifies students as Advanced Tactical Paramedics. This block culminates with a Field Training Exercise that serves as the culmination exercise for the SOCM course and is a comprehensive assessment of training received throughout the course.
Paramedic Rotation: Clinical Rotation Field Internship is a clinical practicum designed to integrate didactic knowledge with practical experience in both prehospital settings with emergency medical services and in clinical settings at various medical centers.
Special Information: The SOCM must take the Advanced Tactical Paramedic examination, which is a cumulative, externally promulgated written exam administered by the USSOCOM ATP Certification Committee and the National Registry-Paramedic exam. Students must pass the ATP examination and the National Registry-Paramedic examination in order to graduate the course and to deploy as a USSOCOM medic.

