AFZS-DS

SUBJECT: CLS Instructor Trainer Course Policy

DEPARTMENT OF THE ARMY

Office of the Division Surgeon
10th Mountain Division (Light Infantry)

Fort Drum, New York 13602-5000

[image: image1.png]m
G 4

Al
T <!

AFZS-DS

 16 March 2007
MEMORANDUM FOR RECORD
SUBJECT: Combat Lifesaver Instructor Trainer Course Policy
Purpose: To outline the requirements for the Combat Life Saver Instructor Trainer Course conducted at the Ft. Drum Medical Simulation Training Center.
1. The Combat Life Saver (CLS) course was established by the U.S. Army to provide the non-medical Soldier with life saving medical training focused on battlefield injuries. Since its inception, the standardization of the skills and information taught has changed over time and from location to location. In an effort to establish a single combat-oriented standard, the Office of the Division Surgeon staff at the Medical Simulation Training Center (MSTC) has developed the Combat Life Saver Instructor Trainer Course (CLS ITC) to ensure CLS instructors conduct medical training to the same standard.
2. Effective immediately all CLS training for 10th Mountain Division Soldiers will be conducted IAW the curriculum set forth in the Army Institute for Professional Development texts dated July 2005. These texts include the CLS Course Student Self-Study book (IS0871), the CLS Examinations booklet (IS0872), and the CLS Instructor Guide (IS0873). Units have until 01 July 2007 to comply with the requirements for the CLS Instructor Trainer Course set forth by this policy. 4th BCT AND 7th SBDE are expected to comply with this policy with the ITC program and unit course validation conducted by the Brigade Surgeon’s Office.
3. All CLS instructors will meet the following criteria in order to qualify to teach CLS:

 a. Be a fully transitioned 68W or a Physician, PA, or Army Nurse
 b. Enlisted must have a minimum of 2 years of service as a medic without restrictions
 c. Successfully completed CMAST training

4. The above criteria is essential to reflect the level of expertise necessary to identify and correct possible complications associated with the medical tasks. Additionally, all instructors must be registered two weeks prior to the start of the course and have no duties during or the day prior to the course and have no appointments or unit responsibilities during the course.
5. The CLS ITC is conducted over two consecutive days. The first day will consist of lectures about the current CLS standards, how to prepare for a CLS course and methodologies of instruction. The second half of the first day will involve the instructor candidates completing CLS hands-on-skills. These skills are primarily patient assessment, hemorrhage control and IV access. The second day of the class consists of the instructor candidates presenting both a lecture and a hands-on demonstration in front of the class in order to have their instructor abilities evaluated.
6. After completion of the CLS ITC, instructor candidates will not schedule or conduct CLS training until they have been formally monitored and evaluated by MSTC staff. The evaluation involves a faculty member of the MSTC observing the instructor candidate teaching an actual CLS class. CLS instructor canditates are encouraged to teach this proctored class at the MSTC, but may arrange for MSTC Cadre to observe unit training. Once the above requirements are met the instructor candidate is qualified to conduct CLS training in 10th Mountain Division. Upon successful completion of the all requirements the candidates will receive a certificate and card of completion, as well as copies of their evaluations from their lecture and demonstration.
7. Once an instructor candidate has completed their training and validation they will be authorized to conduct CLS training at the unit level provided they inform the MSTC of the planned training including when, where and who will be conducting the training. The MSTC Cadre will periodically monitor training held at the unit level to ensure the training is conducted to the appropriate standard and by authorized personnel. Failure of the instructors of a unit to uphold the standards will result in an initial written warning followed by a second offense revocation of instructor authorization.
8. Upon the completion of a CLS course the unit will issue certificates of training for their students that will be signed by the unit medical provider (Surgeon or PA) who has oversight of the unit training. A copy of the student rosters and awarded certificates will be given to the MSTC for record NLT 5 working days after the completion of the course.
9. POC is SSG Osuna at (315) 772-6148 or email at francisco.osunajr@conus.army.mil.

 //ORIGINAL SIGNED//
ANDREW J. KOSMOWSKI
LTC, MC
Division Surgeon
2

