Career Cluster: Law, Public Safety, Corrections, & Security
Pathway: Emergency & Fire Management Services

Pathway Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Pathway Topic: LWPB01
COMMUNICATION
	
	
	
	
	
	
	
	
	

	 LWPB01.01
 Speak and write using communication equipment and

 platforms common to emergency and fire

 management services in order to communicate

 effectively and professionally while facilitating work
 duties.
	
	
	
	
	
	
	
	
	

	 LWPB01.01.01 (Performance Element)

 Execute speaking techniques and strategies used to

 communicate specific ideas to various audiences.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Focus oral and written

 communications.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Speak clearly to be understood

 by others.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Tailor communication to

 specific audiences in different situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Communicate using radio

 equipment.
	
	
	
	
	
	
	
	
	

	 LWPB01.01.02 (Performance Element)

 Execute writing techniques and strategies used to

 communicate specific ideas to various audiences.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete forms using

 computers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete written forms.
	
	
	
	
	
	
	
	
	

	 LWPB01.02
 Operate radio communication systems common to

 emergency and fire management services in order to

 convey and receive urgent information.
	
	
	
	
	
	
	
	
	

	 LWPB01.02.01 (Performance Element)

 Execute steps involved in using all types of radio

 equipment common to emergency and fire

 management service audiences.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a repeater radio

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use a repeater radio system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use clear and concise

 terminology.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among a hand

 held radio, base unit radio and mobile radio.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a hand held radio

 correctly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a base unit radio

 correctly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a mobile radio

 correctly.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB02
PROBLEM-SOLVING AND CRITICAL THINKING
	
	
	
	
	
	
	
	
	

	 LWPB02.01
 Manage an incident scene as the first responder using

 emergency response skills in order to facilitate

 on-scene accident activities until relieved by a

 superior officer.
	
	
	
	
	
	
	
	
	

	 LWPB02.01.01 (Performance Element)

 Execute protocols in emergency management response

 when working with an on-scene accident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Respond logically.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use appropriate course of

 action to address emergency scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use training and past

 experiences to make decisions quickly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Obtain available resources as

 needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use resources to solve

 emergency problems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize, interpret, and

 overcome obstacles.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB03
INFORMATION TECHNOLOGY APPLICATIONS
	
	
	
	
	
	
	
	
	

	 LWPB03.01
 Utilize up-to-date information technology applications

 to facilitate the management of emergency and fire

 management situations.
	
	
	
	
	
	
	
	
	

	 LWPB03.01.01 (Performance Element)

 Execute protocols for managing emergency situations

 using radio equipment, computer technology and

 public address/warning systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate information

 technology equipment as required for the specific

 job.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Complete basic and recurring

 training program on information technology

 applications.
	
	
	
	
	
	
	
	
	

	 LWPB03.01.02 (Performance Element)

 Model the fundamental skills necessary to operate

 word processing and spreadsheet software common to

 emergency and fire management services.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Keyboard accurately.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Pass examinations on word

 processing and spread sheet programs.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB04
SYSTEMS
	
	
	
	
	
	
	
	
	

	 LWPB04.01
 Model behaviors, strategies and protocols that

 demonstrate an understanding of the objectives and a
 commitment to the mission of emergency and fire

 services in order to carry out duties while responding
 to a variety of emergency incidents.
	
	
	
	
	
	
	
	
	

	 LWPB04.01.01 (Performance Element)

 Practice response procedures used to respond to small

 and catastrophic emergency incidents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in training courses

 that prepare for emergency incidents.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Achieve passing scores on

 written and performance evaluations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate use of personal

 and other equipment used in emergency situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain emergency

 equipment within established criteria.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document training and

 equipment checks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Show a working knowledge of

 mitigation techniques.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB05
SAFETY, HEALTH AND ENVIRONMENTAL
	
	
	
	
	
	
	
	
	

	 LWPB05.01

 Execute safety procedures and protocols associated

 with local, state and federal regulations in order to

 effectively and safely conduct duties within fire and

 emergency management services.
	
	
	
	
	
	
	
	
	

	 LWPB05.01.01 (Performance Element)

 State local, state and federal regulations pertaining to

 safety issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Pass tests on local, state and

 federal regulations governing pertinent safety issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use correct reporting

 procedures when safety regulations are not followed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate emergency situations

 and select procedures that reduce personal safety

 risks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Seek assistance from more

 experienced personnel in emergency situations that

 are unfamiliar.
	
	
	
	
	
	
	
	
	

	 LWPB05.01.02 (Performance Element)

 Execute protocols for handling hazardous materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Pass written, oral, and

 performance evaluations on handling hazardous

 materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Train on medical, fire,

 environmental, technological, or other situations

 where hazardous materials are present.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform practice exercises on

 proper procedures to handle hazardous materials.
	
	
	
	
	
	
	
	
	

	 LWPB05.01.03 (Performance Element)

 Execute procedures to maintain personal safety.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB06
LEADERSHIP AND TEAMWORK
	
	
	
	
	
	
	
	
	

	 LWPB06.01
 Establish an institutional professional growth plan in

 order to develop team building and leadership skills

 common to guiding roles within the emergency and

 fire management environment.
	
	
	
	
	
	
	
	
	

	 LWPB06.01.01 (Performance Element)

 Execute individual and collective tasks that

 demonstrate effective functioning within a group

 environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify one’s position in the

 organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Outline skills involved with

 one’s position.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the fundamentals

 of team building.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop team-building skills

 with frequent supervisor feedback.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate team-building and

 leadership skills during training exercises and actual
 emergencies.
	
	
	
	
	
	
	
	
	

	 LWPB06.01.02 (Performance Element)

 Model behaviors that demonstrate specific leadership

 qualities valued among groups within the emergency

 services environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assume leadership roles when

 asked.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate leadership by

 showing an understanding of procedures while using

 critical thought.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate leadership that

 meets established criteria.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Pass written and oral

 examinations on leadership performance

 encompassing technical and procedural knowledge.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB07
ETHICS AND LEGAL RESPONSIBILITIES
	
	
	
	
	
	
	
	
	

	 LWPB07.01
 Summarize laws, ordinances, regulations, and

 organizational rules that define guidelines governing

 emergency and fire management service in order to

 perform assigned duties within a set of established

 rules and protocols.
	
	
	
	
	
	
	
	
	

	 LWPB07.01.01 (Performance Element)

 State laws, ordinances, regulations and organizational

 rules of conduct used in performing assigned duties.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Pass tests on required laws and

 rules of conduct.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform assigned duties while

 complying with laws, ordinances, regulations, and

 organizational rules.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Establish location of copies of

 laws, ordinances, regulations, and organizational

 rules.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Report violations of a legal or

 of an ethical nature through the chain of command.
	
	
	
	
	
	
	
	
	

	 LWPB07.01.02 (Performance Element)

 Establish and maintain a background of adherence to

 the law to demonstrate ethical conduct.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Limit involvement with the

 law and criminal court system to qualify for

 employment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Follow ethical conduct

 guidelines established by community standards.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB08
EMPLOYABILITY AND CAREER DEVELOPMENT
	
	
	
	
	
	
	
	
	

	 LWPB08.01
 Compare and contrast relevant aspects of different

 career fields available for professionals in fire and

 emergency management services in order to

 demonstrate an understanding of the opportunities

 available in the pathway of related careers.
	
	
	
	
	
	
	
	
	

	 LWPB08.01.01 (Performance Element)

 List responsibilities of a beginning employee in

 emergency, fire, and emergency medical

 technician/first responder services career to
 understand the emotional and physical challenges of

 the fields.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare emergency and fire

 services careers with other career options.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess one’s own abilities to

 enter an emergency and fire services career.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Outline a realistic career

 development plan.
	
	
	
	
	
	
	
	
	

	Pathway Topic: LWPB09
TECHNICAL SKILLS
	
	
	
	
	
	
	
	
	

	 LWPB09.01
 Execute protocols for handling emergency situations

 that range from minor medical and fire emergencies

 to area-wide incidents to demonstrate the application

 and enhancement of key skills used to respond
 effectively in such instances.
	
	
	
	
	
	
	
	
	

	 LWPB09.01.01 (Performance Element)

 Model behaviors that demonstrate application of

 critical thinking skills used to perform in emergency

 response situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate basic emergency

 response knowledge and skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Apply knowledge of

 emergency response with training subjects.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use critical thinking skills in

 addressing emergency situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Pass written, oral, and practical

 application tests of emergency situations.
	
	
	
	
	
	
	
	
	

	 LWPB09.01.02 (Performance Element)

 Participate in training and continuing education efforts

 commonly used to enhance skills necessary to perform

 effectively in emergency response situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Train to maintain emergency

 response skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice emergency response

 to maintain and upgrade abilities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Assess emergency response

 training performance based on established criteria.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Create customized training

 plans.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement training plan with

 qualified instructors.
	
	
	
	
	
	
	
	
	

	 LWPB09.02
 Execute operational and repair requirements when

 using equipment in order to maintain functional

 equipment ready for use in fire and medical

 emergency situations.
	
	
	
	
	
	
	
	
	

	 LWPB09.02.01 (Performance Element)

 Execute the use of maintenance schedules to keep

 equipment ready for needed job assignments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Possess basic knowledge of

 emergency equipment and its use.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate emergency equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Maintain emergency

 equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Follow maintenance plan

 cycle.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Request maintenance

 assistance when needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Repair then return defective

 equipment to service within established criteria.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Follow equipment

 maintenance plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Document equipment

 maintenance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform preventive

 maintenance and mitigation techniques.
	
	
	
	
	
	
	
	
	

	 LWPB09.03
 Examine equipment and summarize the various

 applications for equipment commonly used in

 emergency and fire management services in order to

 ensure one is prepared to use the equipment when

 needed.
	
	
	
	
	
	
	
	
	

	 LWPB09.03.01 (Performance Element)

 Categorize a variety of ladder trucks, including

 snorkel, tiller and platform, based upon their

 application in emergency situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a snorkel truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List uses of snorkel truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use snorkel truck correctly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a tiller truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List uses of tiller truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use tiller truck correctly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a platform truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List uses of platform truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use platform truck correctly.
	
	
	
	
	
	
	
	
	

	 LWPB09.03.02 (Performance Element)

 Categorize a variety of pumpers, including standard

 and quint, based upon their application in emergency

 situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a standard pumper.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List uses of standard pumper.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use standard pumper correctly.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a quint pumper.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List uses of quint pumper.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use quint pumper correctly.
	
	
	
	
	
	
	
	
	

	 LWPB09.03.03 (Performance Element)

 Categorize a variety of special units, including

 cascade, light tower, rescue, command post, heavy

 rescue, and brush truck based upon their operational
 guidelines and purpose in emergency situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a cascade unit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain purpose of cascade

 unit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a light tower.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain purpose of light tower.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a rescue unit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain purpose of rescue unit.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a command post.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain purpose of command

 post.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a heavy rescue.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain purpose of heavy

 rescue.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify a brush truck.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain purpose of a brush

 truck.
	
	
	
	
	
	
	
	
	

	 LWPB09.04
 Design and implement an appropriate Incident

 Command System in order to ensure the effective

 management of logistical procedures at an incident

 scene.
	
	
	
	
	
	
	
	
	

	 LWPB09.04.01 (Performance Element)

 Synthesize and implement an action plan that defines

 and adequately evaluates the elements of an emergency

 scene.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine what is involved at

 fire scene that may have contributed to incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze fire scene for possible

 approaches.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Notify appropriate agencies for

 support (i.e. electric company, gas, etc.).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Formulate an action plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement action plan.
	
	
	
	
	
	
	
	
	

	 LWPB09.04.02 (Performance Element)

 Establish a prioritization system to guide actions

 during implementation of an action plan in the event of

 an emergency.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select appropriate action plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select equipment needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Determine mitigation

 effectiveness.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain importance of

 establishing priorities.
	
	
	
	
	
	
	
	
	

	 LWPB09.04.03 (Performance Element)

 Execute steps involved in managing logistical

 procedures at the incident.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify each piece of

 equipment used.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Return each piece of

 equipment to service.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Fill out reports.
	
	
	
	
	
	
	
	
	

	 LWPB09.05
 Recognize materials as hazardous using common

 codes and icons used in the fire and emergency

 management environment in order to properly handle

 potentially hazardous material.
	
	
	
	
	
	
	
	
	

	 LWPB09.05.01 (Performance Element)

 Summarize shipping and storage documents related to

 hazardous materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List general chemical

 manufacturers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List local chemical

 manufacturers.
	
	
	
	
	
	
	
	
	

	 LWPB09.05.02 (Performance Element)
 Compare and contrast hazardous materials using

 markings and standard classifications as noted in

 appropriate reference literature.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the nine classifications of

 hazardous materials (haz/mat).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Recognize the 704 marking

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use the 704 marking system to

 identify haz/mat.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Use the DOT handbook for

 haz/mat.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Locate chemicals and identify

 their hazards.
	
	
	
	
	
	
	
	
	

	 LWPB09.05.03 (Performance Element)
 Analyze reference material and catalogs to identify a

 list of different types of haz/mat responders that may

 be utilized in emergency situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Differentiate among three

 levels of haz/mat certification (operations,

 technician, and specialist).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze privately owned and

 governmental based haz/mat clean-up teams.
	
	
	
	
	
	
	
	
	

	 LWPB09.06
 Analyze and summarize hazardous materials

 transportation modes in order to assure the safe

 transport of substances from fire and medical

 emergency scenes.
	
	
	
	
	
	
	
	
	

	 LWPB09.06.01 (Performance Element)

 Summarize the various modes of transportation for

 hazardous materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List all means of

 transportation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the minimum pounds of

 hazardous materials that can be transported without

 being labeled.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the safety procedures

 required to transport selected haz/mat.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Plan and designate haz/mat

 routes.
	
	
	
	
	
	
	
	
	

	 LWPB09.07
 Implement public relations plans involving key

 community audiences and the local fire and

 emergency management service facilities in order to

 enhance public awareness and safety in fire and

 emergency situations.
	
	
	
	
	
	
	
	
	

	 LWPB09.07.01 (Performance Element)

 Examine facilities to identify opportunities for

 implementation of a tour program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a tour program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Handout materials to tour

 groups.
	
	
	
	
	
	
	
	
	

	 LWPB09.07.02 (Performance Element)

 Develop a public relations program for local fire and

 emergency management service facilities that reaches

 out to key audiences such as elementary and secondary

 school students.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop an elementary school

 program including fire prevention and fire safety

 topics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement an elementary

 school program including fire prevention and fire

 safety topics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a secondary school

 program including fire prevention and fire safety

 topics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement a secondary school

 program including fire prevention and fire safety

 topics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Participate in question and

 answer sessions to increase knowledge regarding

 fire safety and prevention.
	
	
	
	
	
	
	
	
	

	 LWPB09.08
 Recommend special operation rescue teams to address

 situations with unusual needs in order to demonstrate

 the ability to recognize emergencies that have unusual

 conditions.
	
	
	
	
	
	
	
	
	

	 LWPB09.08.01 (Performance Element)

 State factors that characterize emergencies where

 special operations units/teams are needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify emergencies when a

 special operations team would be needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify certifications needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify appropriate gear.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List components of special

 operations unit.
	
	
	
	
	
	
	
	
	

	 LWPB09.09
 Examine and summarize the various elements and

 issues involved in using Preparedness and Response

 Systems during disaster situations in order to

 demonstrate understanding of the systems available

 for managing large scale disasters.
	
	
	
	
	
	
	
	
	

	 LWPB09.09.01 (Performance Element)

 Summarize the national elements of the preparedness

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List key elements of the

 National Response Plan (NRP).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List key elements of National

 Incident Management System (NIMS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe an example of how

 these elements work in an actual or scenario based
 situation.
	
	
	
	
	
	
	
	
	

	 LWPB09.09.02 (Performance Element)

 Summarize the elements of the Incident Command

 System (ICS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: State the overall objectives of

 the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the primary functions

 of the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the typical agencies that

 are involved in the ICS.
	
	
	
	
	
	
	
	
	

	 LWPB09.09.03 (Performance Element)
 Summarize the roles of emergency/first responders in

 Preparedness and Response Systems during and after

 disaster situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the types of first

 responders one normally would find at a variety of

 disaster scenes and their roles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain the typical command

 structure.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the role of fire and

 emergency services in the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the role of law

 enforcement in the ICS.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the role of the FBI if

 the disaster is related to foreign or domestic

 terrorism.
	
	
	
	
	
	
	
	
	

	 LWPB09.10
 Examine and summarize the key functions and

 techniques of critical infrastructure protection in

 order to assure protection of potential targets for

 terrorism and/or natural disasters.
	
	
	
	
	
	
	
	
	

	 LWPB09.10.01 (Performance Element)
 Summarize the concept of critical infrastructure

 protection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: List the sectors that are

 considered as critical infrastructure.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how the crippling of

 one infrastructure might affect others.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Analyze the role of critical

 infrastructure protection.
	
	
	
	
	
	
	
	
	

	 LWPB09.10.02 (Performance Element)
 Summarize the key infrastructure protection tactics for

 protecting potential targets of terrorists.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify one or more potential

 targets of terrorists in the community or region.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify actual or potential

 vulnerabilities of a potential terrorist target, through

 a vulnerability assessment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a general plan for

 protecting the possible target.
	
	
	
	
	
	
	
	
	

	 LWPB09.10.03 (Performance Element)

 Summarize the key infrastructure protection tactics for

 protecting potential targets of natural disaster.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify one or more potential

 targets of natural disasters in the community or

 region.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify actual or potential

 vulnerabilities of a possible natural disaster target,

 through a vulnerability assessment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a general plan for

 protecting the potential target.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 02/19/09

*Denotes Measurement Criteria

2

