[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Homeland Security and Emergency Services

COURSE:

Homeland Security
UNIT 3:

PS-HS-3 Community Emergency Response Team (C.E.R.T.)
[image: image10.jpg]

Annotation:
In the event of a national emergency, such as a natural disaster or terrorist attack, federal, state and local governments have agencies in place to respond. Conducting search and rescues, combating fires, providing temporary security, and providing medical services are some of the operations these emergency response teams have been trained to address in times of need.

Grade(s):
	
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
20 Hours
Author:
Richard Parham
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided appropriately. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation. Many students (both with and without disabilities) who struggle with reading may benefit from the use of text reading software or other technological aids to provide access to printed materials. Many of these are available at little or no cost on the internet.

[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
PS-HS-3: Students will discuss the history and basic overview of the following disaster preparedness/emergency management agencies, including but not limited to: Department of Homeland Security, Federal Emergency Management Agency (FEMA), Citizens Corps, and Georgia Emergency Management Agency (GEMA).
a. Identify and briefly discuss the history of the most common national, regional, state, and local disaster preparedness/emergency management agencies.

b. Discuss the primary focus of the Citizens Corps as identified by FEMA.

c. Differentiate between the basic responsibilities of each in an emergency/disaster situation: Citizens Emergency Response Team Member, Medical Reserve Corps Representative, First Responders, and Emergency Medical Technicians.

PS-HS-4: Students will demonstrate the steps of Basic Life Support (BLS).
a. Demonstrate cardiopulmonary resuscitation on an infant, a child, and an adult (simulate using manikins).

b. Utilize personal protective devices and the use of standard precautions for disease prevention.

c. Identify when cardiopulmonary resuscitation may be discontinued once it has been initiated.

d. Demonstrate the application, operation, and maintenance of an automated external defibrillator trainer.

PS-HS-5: Students will identify the types of hazards most likely to affect his/her home and community and describe steps to prepare for emergencies.
a. Define a disaster and who makes up the response workforce.

b. Analyze the potential effect of extreme emergencies and disasters on infrastructures, including but not limited to: transportation, electrical service, telephone communication, fuel, food, water, shelter, and emergency services.

c. Identify potentially hazardous conditions in the various types of structures and their contents during a disaster.

d. Evaluate the steps to reduce the risk of damage from hazards that threaten your area.

e. Demonstrate preparing the home, school, workplace, and community in advance to minimize disaster repercussions, including but not limited to: assembling a disaster supply kit, developing a disaster plan, and designating a safe room.

f. Understand the difference between evacuation versus sheltering in place.

g. Understand the laws that protect disaster workers from liability.

PS-HS-6: Students will understand the various origins of fires and classes of fires and the correct means to extinguish each type of fire.

a. Explain the role that individuals play in fire safety.

b. Identify and reduce potential fire risks in the home, school, and workplace.

c. Conduct a basic size-up for a fire emergency.

d. Understand minimum safety precautions including safety equipment and utility control.

e. Identify locations of hazardous materials in the home and reduce the risk from hazardous materials in the home.

f. Extinguish small fires using a fire extinguisher.

PS-HS-7: Students will demonstrate the ability to identify and treat injuries of victims in a disaster or emergency situation.
a. Identify the “killers” (airway obstruction, bleeding, and shock).

b. Apply techniques for opening the airway, controlling bleeding, and treating for shock.

c. Conduct triage under simulated disaster conditions.

d. Take appropriate sanitation measures to protect the public health.

e. Perform head-to-toe patient assessments.

f. Apply splints to suspected fractures and sprains and employ basic treatments for other wounds.

PS-HS-8: Students will analyze the components of an effective search and rescue operation (size-up, search, and rescue) including the methods/techniques that rescuers can use to locate and safely remove victims.
a. Identify size-up requirements for potential search and rescue situations.

b. Describe the most common techniques for searching a structure.

c. Distinguish between simple and complex access.

d. Demonstrate the use of safe techniques for debris removal and victim extrication, including but not limited to: the use fulcrums and leverage, cribbing techniques, and victim transportation maneuvers.

e. Describe methods to protect rescuers during search and rescue operations.

f. Understand the role that maps and Global Positioning Systems (GPS) play in search and rescue operations.

g. Demonstrate proper communication with both emergency dispatch (911) and other rescuers.

PS-HS-9: Students will evaluate techniques for managing intra-personal reactions to emergency/disaster situations to assist in effectively meeting the needs of the victims and rescuers.
a. Describe the disaster and post-disaster emotional environment.

b. Describe the steps that rescuers can take to relieve personal stress and the stress of disaster survivors.

PS-HS-10: Students will define terrorism and identify common terrorist goals.
a. Identify potential targets in the community.

b. Discuss operating procedures for a terrorist incident.

c. Identify the most commonly used terrorist weapons.

d. Discuss the B-NICE indicators and the cues that help to identify when a terrorist attack has occurred.

e. Describe the actions to take following a suspected terrorist incident.

GPS Academic Standards:
SSCG4 The student will demonstrate knowledge of the organization and powers of the national

 government.
SSCG5 The student will demonstrate knowledge of the federal system of government described in

 the United States Constitution.
SSCG15 The student will explain the functions of the departments and agencies of the federal

bureaucracy.

SAP1 Students will analyze anatomical structures in relationship to their physiological functions.
SAP2 Students will analyze the interdependence of the integumentary, skeletal, and muscular
systems as these relate to the protection, support and movement of the human body.
SAP3 Students will assess the integration and coordination of body functions and their

 dependence on the endocrine and nervous systems to regulate physiological activities.
SAP4 Students will analyze the physical, chemical, and biological properties of process systems as
 these relate to transportation, absorption and excretion, including the cardiovascular,

 respiratory, digestive, excretory and immune systems.
MM4P1 Students will solve problems (using appropriate technology).
MM4P4 Students will make connections among mathematical ideas and to other disciplines.

SC5 Students will understand that the rate at which a chemical reaction occurs can be affected

 by changing concentration, temperature, or pressure and the addition of a catalyst.

MM2P1 Students will solve problems using appropriate technology.
MM2P4 Students will make connections among mathematical ideas and to other disciplines.
MM2P5 Students will represent mathematics in multiple ways.
ELA10RC2 The student participates in discussions related to curricular learning in all subject areas.
ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.
ELA12LSV1 The student participates in student-to-teacher, student-to-student, and group verbal

 interactions.
MM4P2 Students will reason and evaluate mathematical arguments.

SPS3 Students will distinguish the characteristics and components of radioactivity.
SP3 Students will evaluate the forms and transformations of energy.
SP4 Students will analyze the properties and applications of waves.

[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Students will understand the history and current function of various emergency and disaster preparedness management agencies and personnel operating in the United States. Students will also understand and appreciate the role of individual citizens in an emergency/disaster situation. The Community Emergency Response Team is a part of the government agency called Citizen Corps. CERT responds to a variety of local emergencies from floods to fires.

Essential Questions:
•
What are the benefits of having an Emergency Response Team at the local level?
•
What is the primary focus of Citizen Corps?

•
What are some of the responsibilities of Emergency and Disaster Preparedness agencies?

•
How can an ordinary citizen become an active CERT team member?
Knowledge from this Unit:
 Students will be able to:
•
Identify locations on maps and Global Positioning Systems (GPS).
•
Recognize proper debris removal technique given different scenarios.
•
Describe components of a search and rescue operation.
Skills from this Unit:
 Students will:
•
Perform victim assessments and employ basic treatment simulations.
•
Carry out triage in simulated disaster scenarios.

•
Simulate a search and rescue operation.

•
Prepare for fire safety risks and other potential hazards in a variety of settings.

[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

__ Unit test

	X
	Group project

	
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	X
	Subjective assessment/Informal observations

	
	__ Essay tests

x Observe students working with partners

x Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

x Whole group discussions
x Interaction with/feedback from community members/speakers and business partners

	X
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

x Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
NONE
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: INTRODUCTION TO EMERGENCY & DISASTER PREPARDNESS AGENCIES

1.
Identify the standards. Standards should be posted in the classroom.
PS-HS-3: Students will discuss the history and basic overview of the following disaster

preparedness/emergency management agencies, including but not limited to: Department
of Homeland Security, Federal Emergency Management Agency (FEMA), Citizens Corps,
and
Georgia Emergency Management Agency (GEMA).
a. Identify and briefly discuss the history of the most common national, regional, state, and local
disaster preparedness/emergency management agencies.

b. Discuss the primary focus of the Citizens Corps as identified by FEMA.

c. Differentiate between the basic responsibilities of each in an emergency/disaster situation: Citizens Emergency Response Team Member, Medical Reserve Corps Representative, First Responders, and Emergency Medical Technicians.
PS-HS-4: Students will demonstrate the steps of Basic Life Support (BLS).
a. Demonstrate cardiopulmonary resuscitation on an infant, a child, and an adult (simulate using manikins).

b. Utilize personal protective devices and the use of standard precautions for disease prevention.

c. Identify when cardiopulmonary resuscitation may be discontinued once it has been initiated.

d. Demonstrate the application, operation, and maintenance of an automated external defibrillator trainer.

PS-HS-5: Students will identify the types of hazards most likely to affect his/her home and

community and describe steps to prepare for emergencies.
a. Define a disaster and who makes up the response workforce.

b. Analyze the potential effect of extreme emergencies and disasters on infrastructures, including but not limited to: transportation, electrical service, telephone communication, fuel, food, water, shelter, and emergency services.

c. Identify potentially hazardous conditions in the various types of structures and their contents during a disaster.

d. Evaluate the steps to reduce the risk of damage from hazards that threaten your area.

e. Demonstrate preparing the home, school, workplace, and community in advance to minimize disaster repercussions, including but not limited to: assembling a disaster supply kit, developing a disaster plan, and designating a safe room.

f. Understand the difference between evacuation versus sheltering in place.

g. Understand the laws that protect disaster workers from liability.

PS-HS-6: Students will understand the various origins of fires and classes of fires and the correct means to extinguish each type of fire.

a. Explain the role that individuals play in fire safety.

b. Identify and reduce potential fire risks in the home, school, and workplace.

c. Conduct a basic size-up for a fire emergency.

d. Understand minimum safety precautions including safety equipment and utility control.

e. Identify locations of hazardous materials in the home and reduce the risk from hazardous materials in the home.

f. Extinguish small fires using a fire extinguisher.

PS-HS-7: Students will demonstrate the ability to identify and treat injuries of victims in a disaster or emergency situation.
a. Identify the “killers” (airway obstruction, bleeding, and shock).

b. Apply techniques for opening the airway, controlling bleeding, and treating for shock.

c. Conduct triage under simulated disaster conditions.

d. Take appropriate sanitation measures to protect the public health.

e. Perform head-to-toe patient assessments.

f. Apply splints to suspected fractures and sprains and employ basic treatments for other wounds.

PS-HS-8: Students will analyze the components of an effective search and rescue operation (size-up, search, and rescue) including the methods/techniques that rescuers can use to locate and safely remove victims.
a. Identify size-up requirements for potential search and rescue situations.

b. Describe the most common techniques for searching a structure.

c. Distinguish between simple and complex access.

d. Demonstrate the use of safe techniques for debris removal and victim extrication, including but not limited to: the use fulcrums and leverage, cribbing techniques, and victim transportation maneuvers.

e. Describe methods to protect rescuers during search and rescue operations.

f. Understand the role that maps and Global Positioning Systems (GPS) play in search and rescue operations.

g. Demonstrate proper communication with both emergency dispatch (911) and other rescuers.

PS-HS-9: Students will evaluate techniques for managing intra-personal reactions to emergency/disaster situations to assist in effectively meeting the needs of the victims and rescuers.
a. Describe the disaster and post-disaster emotional environment.

b. Describe the steps that rescuers can take to relieve personal stress and the stress of disaster survivors.

PS-HS-10: Students will define terrorism and identify common terrorist goals.
a. Identify potential targets in the community.

b. Discuss operating procedures for a terrorist incident.

c. Identify the most commonly used terrorist weapons.

d. Discuss the B-NICE indicators and the cues that help to identify when a terrorist attack has occurred.

e. Describe the actions to take following a suspected terrorist incident.

2.
Review Essential Question(s). Post Essential Questions in the classroom.

•
What are the benefits of having an Emergency Response Team at the local level?

•
What is the primary focus of Citizen Corps?

•
What are some of the responsibilities of Emergency and Disaster Preparedness agencies?

•
How can an ordinary citizen become an active CERT team member?

3.
Identify and Review the unit vocabulary. Terms may be posted on word wall.

	Term
	Term
	Term

	Emergency Response Team
	Citizen Corp
	CERT Team

	Rescue operation
	GPS
	FEMA

	GEMA
	First Responders
	Medical Reserve Corps

	Basic Life Support (BLS)
	Infrastructures
	“killers”

	P.A.S.S
	
	

4.
Introduce the agencies by referring to the Emergency Management Agencies Lecture Notes. Use notes to discuss the basic responsibilities of each of the agencies.
5. Have students brainstorm what types of careers might exist within the various emergency management agencies. Then ask the class to research on the internet and complete the Careers with an Emergency Management Agency Work Sheet. Students should personally choose a career with each agency that is listed.
•
LESSON 2: COMMUNITY EMERGENCY RESPONSE TEAM ORGANIZATION

1.
Review Essential Questions. Post Essential Questions in the classroom.
•
What are some of the responsibilities of Emergency and Disaster Preparedness agencies?

•
How can an ordinary citizen become an active CERT team member?

2. Introduce the lesson by asking the students if they would ever be interested in helping during a disaster by volunteering. Have them brainstorm services that volunteers provide, especially younger, teenage volunteers.

2. Present the Citizen Corps Overview PowerPoint Presentation and discuss with the class.

3. Access the CERT in Action Video by following the link below.

http://www.citizencorps.gov/cert/videos/CERTinAction/index.shtm

4. Initiate class discussion following the video. Ask how the CERT members activated in the neighborhood, set up an Incident Command Post, and assess damage through out the area.
•
LESSON 3: FIRE, HAZARDS AND EMERGENCY PREPARDNESS

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
What are the benefits of having an Emergency Response Team at the local level?

•
What is the primary focus of Citizen Corps?

•
What are some of the responsibilities of Emergency and Disaster Preparedness agencies?

2. Access the CERT Fire Safety Video by following the link below.

http://citizencorps.gov/cert/videos/FireSafety/index.shtm

3. While the video is playing, point out the basics of fire size up, use of extinguishers, and fire safety. Note that fires are dangerous and can change quickly. As in all CERT operations, the CERT member's safety is always the number one priority. Safety measures presented in the video include use of protective gear and the proper equipment to extinguish small fires, working with a buddy and a team, planning for safe entry and exit, maintaining a safe distance and position from a fire, and using the P.A.S.S. procedure to operate fire extinguishers.

4. Hand out copies of school maps. Have students make notes of any areas they think are unsafe, point out potential hazards and make notes on how unsafe areas could use improvement. What areas would be safest given various emergency scenarios (fire, tornado, intruder, etc.)?

5. As a wrap-up activity, discuss ideas that students could work toward actual implementation in the school, for example, having evacuation maps in every class room if not there already. Narrow the ideas down to two or three on the board.

6. Pass out the Fire Safety Homework Assignment and discuss it with the class. Have students turn it in for a grade.

•
LESSON 4: SEARCH & RESCUE OPERATIONS

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
What are the benefits of having an Emergency Response Team at the local level?

•
What is the primary focus of Citizen Corps?

•
What are some of the responsibilities of Emergency and Disaster Preparedness agencies?
2. Before class, review the Search and Rescue Operations Exercise Guide and choose a few exercises to do with the class. Go over the situation size-up steps and methods to safely locate and remove victims from harm.
•
LESSON 5: TRIAGE & INJURY TREATMENT

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
What are the benefits of having an Emergency Response Team at the local level?

•
What is the primary focus of Citizen Corps?

•
What are some of the responsibilities of Emergency and Disaster Preparedness agencies?

2. Before class review the Triage Outline and prepare to discuss with the class.

3.
Show the CERT Head-to-toe PowerPoint Presentation and advise students to take notes on the various types of injury treatment methods.

3. Access the CERT Triage: Handling Mass Casualty Video by following the link below.

http://www.citizencorps.gov/cert/videos/Triage/index.shtm
4. While the video is playing advise the class to follow along, take notes and prepare for an in class exercise. To answer any additional questions refer to the Triage Outline.

5. After the video, explain to the class that they will be simulating a triage scenario. Discuss the exercise by referring to the Triage Activity Teacher Guide.

6. Following the exercise open discussion with the class related to the exercise. Have the students write a short report about their experience including steps that were performed, injury treatment methods they learned from the CERT Head-to-Toe PowerPoint Presentation and what they could have done differently. This report can be done in class or as a homework assignment.
•
ATTACHMENTS FOR LESSON PLANS

•
Emergency Management Agencies Lecture Notes
•
Careers with an Emergency Management Agency Work Sheet
•
Citizen Corps Overview PowerPoint Presentation
•
Fire Safety Homework Assignment
•
Search and Rescue Operations Exercise Guide
•
Triage Outline
•
CERT Head-to-toe PowerPoint Presentation
•
Triage Activity Teacher Guide
•
NOTES & REFLECTION:

*Teacher Note: All videos intended to be used in the classroom should be viewed before class for content. If videos do contain graphic content, teacher should warn students before showing videos.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Teen CERT Training Program Proposal
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Students will formulate a formal proposal presentation on why they think it is important to implement a CERT training program in school. The proposal will concentrate on the importance of emergency preparedness and how CERT training will not only benefit their safety and the safety of others, but how CERT training and volunteer service can open future opportunities. Students will chose and vote on whether to present the proposal to a school resource official, to other classes or to middle and elementary school students.

If the proposal is directed towards a school official for realistic implementation of a training program, students will research on the internet steps that can be taken to realistically implement a program, local CERT Program contact information and registration information. The students will identify possible resources, ways to gain support and recruit other student volunteers and acquire training materials. The proposal should include reasons program training would best be incorporated into school curriculum or as an after school club activity.
If the proposal is directed toward elementary students, middle school students or students in other class rooms the proposal should focus on the importance of getting involved with CERT out side of school such as with the county, 4-H club etc. Students will research on the internet various ways to get involved with a CERT program in the community and include an argument for participation.
This project can be done in groups with team leaders. The team leaders present each group’s research and ideas to the class. The class as a whole should discuss, narrow down and compile information into a formal proposal.
For additional information on some of the best practices that successful CERT communities have used to start and maintain their programs follow the link below.

http://www.citizencorps.gov/cert/start.shtm
Attachments for Culminating Performance Task:

Teen CERT Training Program Proposal Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
•
http://www.citizencorps.gov/cert/

 •
http://www.citizencorps.gov/cert/videos/CERTinAction/index.shtm

•
http://citizencorps.gov/cert/videos/FireSafety/index.shtm

•
http://www.citizencorps.gov/cert/videos/Triage/index.shtm
•
http://www.citizencorps.gov/cert/start.shtm
Materials & Equipment:
•
Computers with Internet Access

•
Index Cards
•
Projection Equipment
21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	X
	Video

	X
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	X
	Website
	
	

[image: image8.jpg]

Government and Public Safety

	CTAE Resource Network
	Homeland Security • Grades 10-12 • Unit 3
	Page 9 of 10

