

SAMPLE NOAA DIVER TRAINING SCHEDULE

Week 1

Monday

0730 - Start

AM - Classroom: Course Introduction.
- Gas Laws and Physical Properties
in Diving

Lunch

PM - Classroom: Skin Diving Equipment
and Waterworks Safety.
- Equipment Fitting

1800 - Finish

Tuesday

0730 - Start

AM - Classroom: Barotrauma
- Pool: Swim Test

Lunch

PM - Pool: Skin Diving Skills
- Classroom: SCUBA Equipment

1800 - Finish

Wednesday

0730 - Start

AM - Pool: SCUBA I

Lunch

PM - Pool: SCUBA I
- Classroom: Diving Procedures

1800 - Finish

Thursday

0730 - Start

AM - Classroom: Decompression Theory
- Pool: SCUBA II

Lunch

PM - Pool: SCUBA II
- Classroom: Charging Procedures

1800 - Finish

Friday

0730 - Start

AM - Classroom: Diving Gases
- Pool: SCUBA III

Lunch

PM - Pool: SCUBA III
- Classroom: Diving Physiology &
Maladies

1800 - Finish

Saturday

0730 - Start

AM - Classroom: Review and Evaluations
- 130' Chamber Dive

Lunch

PM - Classroom: Nav. & Search Techniques,
DUI and Compass, NOAA No-Deco Tables

1800 - Finish

SAMPLE NOAA DIVER TRAINING SCHEDULE

Week 2

Sunday (Elective)

0900 - Start

AM - Classroom: Nitrox

1200 - Finish

Monday

0730 - Start

AM - Classroom: Oxygen & Backboarding

Lunch

PM - SCUBA Checkouts & Basin Dives

1800 - Finish

Tuesday

0730 - Start

AM - Classroom: Air Consumption
- Lake Swim

Lunch

PM - Basin Dives
- Drysuit Fitting

1800 - Finish

Wednesday

0730 - Start

AM - Classroom: Rescue Techniques.
- Rescue Practical Rotations

Lunch

PM - In-water Extraction Rotations

Dinner

PM - Night Dive

2100 - Finish

Thursday

0730 - Start

AM - Classroom: NOAA Diving Regulations
- Salt Water Dive

Lunch

PM - Salt Water Dive

1800 - Finish

Friday

0730 - Start

AM - Classroom: Exam and Review

Lunch

PM - Deep Dive
- Lecture: Drysuit Fundamentals

1800 - Finish

Saturday (Elective)

0730 - Start

AM - Pool: Drysuit

Lunch

PM - Drysuit Checkouts & Basin Dives

1800 - Finish

SAMPLE NOAA DIVER TRAINING SCHEDULE

Week 3

Sunday (Elective)

0730 - Start

AM - Classroom: Full Face Mask
- Pool: Full Face Mask

Lunch

PM - FFM Basin Dives

1800 - Finish

Monday

0730 - Start

AM - Classroom: Ships Husbandry
- Ships Husbandry Hull Dive

Lunch

PM - Line Tended Diver Instruction
- Line Tended Dives

1800 - Finish

Tuesday

0730 - Start

AM - Classroom: U/W Equip. and Techniques
- Projects Dive Briefing

Lunch

PM - Underwater Projects Day I

1800 - Finish

Wednesday

0730 - Start

AM - Classroom: Hazardous Aquatic Life
- Projects Dive Briefing

Lunch

PM - Underwater Projects Day II

1800 - Finish

Thursday

0730 - Start

AM - Classroom: NOAA DUSA's
- Projects Dive Briefing

Lunch

PM - Underwater Projects Day III

1800 - Finish

Friday

0730 - Start

AM - Classroom: Final Exam and Review

Lunch

PM - Inventory and Cleanup
- Graduation

1600 - Finish