Feb. 10-14, 2002 FEMA EM Hi Ed Project Activity Report

(1) American Military University, Manassas, VA -- BA & MA Proposals for Emergency and Disaster Mgmt Programs:
February 14, 2003 - Talked with Dr. James J. Flaggert, Academic Dean, who notes that the proposals for a Bachelors and for a Masters in Emergency and Disaster Management were submitted to the AMU governing body two weeks ago and that action on the proposals is anticipated in late Spring. Dr. Flaggert notes that no new program development proposal has yet to be disapproved, so he is very optimistic that these proposals will be approved. Once approved the programs will be in-place in that courses are being offered within their Certificate in Emergency and Disaster Management Program at both the graduate and undergraduate levels - thus credits could be applied toward the degrees. For further information, Dr. Flaggert can be reached at jflaggert@apus.edu.

(2) East Carolina University Center for Natural Hazards Mitigation:
February 14, 2003 -- Note in Disaster Research, the electronic newsletter of the Natural Hazards Center in Boulder -- to the effect that The College of Arts and Sciences at East Carolina University invites applications for a faculty position as a hazards scholar who will be

charged with the development of a new Center for Natural Hazards Mitigation to be housed within the College. A Ph.D. in a hazards

related field of study is required, and the appointment will be made in the appropriate department. Candidates should have a record of

accomplishments in the study of environmental risk, hazards, or mitigation. Candidates should possess an ability to secure extramural

funding. The appointment includes opportunity for instruction and appropriate professional service is expected.

The Search committee will begin reviewing applications on April 1, 2003. Submit a statement of interest, curriculum vitae, examples of

publications, and names and contact information for three letters of reference. Send to: Ron Mitchelson, Chair, Department of Geography, Brewster A-227, East Carolina University, Greenville, NC 27858; email: mitchelsonr@mail.ecu.edu.

(3) Emergency Management Higher Education Conference, June 4-5, 2003, EMI, Emmitsburg, MD:
February 10-14, 2003 -- Continued preparations for the annual EM HiEd Conference -- sending announcements/invitations out to listing of more than 180 potential participants -- on a first come first served basis -- have reserved 100 dorm rooms. Continued to work on draft agenda, making modifications based on communications with speakers. Received Front Office approval of the draft and will begin distribution to invitees -- forwarded to Project Assistant to have uploaded onto the EM HiEd web homepage along with the conference announcement and application -- which was accomplished on February 13.

(4) Fairmont State Community & Technical College, Fairmont, WV -- To Offer Homeland Security AD:
February 13, 2003 -- The Fairmont State Institutional Board of Governors approves FSCTC proposal to develop and implement an Associate of Applied Science Degree in Homeland Security. The new program is scheduled to begin Fall Semester 2003 and will offer four tracks of study: aviation, criminal justice, safety, and emergency medical services. All four tracks will have a common core curriculum. Additional information can be found on the FSCTC website at: http://www.fscwv.edu/fsc_index.shtml

(5) Hazards Mapping and Modeling Potential Course Development Project:
February 12-14, 2003 -- Began work on drafting a Statement of Work and supporting documents for a procurement package to contract develop an upper division 3 credit hour, 45 contact hour, college course. Plan on finishing this procurement package next week and submitting for procurement this fiscal year.

(6) Hazards Risk Management Course Development Project:
February 10, 2003 -- Received for review from lead course developer, Greg Shaw of George Washington University, Session 6, "Australian and New Zealand Experiences."

(7) Intern Opportunity:
This Spring poses a good opportunity for internship with the FEMA Emergency Management Higher Education Project -- particularly in the area of assisting in the development of and participating in the 6th Annual Emergency Management Higher Education Conference, June 4-5, 2003. Interested students can contact Dr. Wayne Blanchard at: wayne.blanchard@fema.gov.

(8) Micro Purchase Work Orders Procurement Package:
February 12-13, 2003 -- Worked on developing Statement of Work for use of Micro-Purchase Work Orders in FY 2003 in the following areas: (1) Support of Focus Group meetings at the beginning of each course development project initiated this year, (2) Support of the 6th Annual Emergency Management Higher Education Conference at EMI, June 4-5, 2003, (3) Intern Support, (4) National Science Foundation initiative support, and (5) Emergency Management Higher Education Project Website Support (including the website sections on Emergency Management Service Learning, Practitioner's Corner, additional material to support courses within the Academic Emergency Management and Related Courses section, and the development of a new section on Collegiate CERT.

(9) Social Dimensions of Disaster Course Modification and Update Project:
February 10-11, 2003 -- Received for review from course developer, Dr. Thomas Drabek of the University of Denver, Session 9, "Understanding Disaster Warnings," and Session 10, "Public Warning Responses."

(10) Social Vulnerability Approach to Disasters Draft Course Review:

February 14, 2003 -- The solicitation for volunteer reviewers appears in the Disaster Research electronic newsletter put out by the Natural Hazards Center in Boulder Colorado. Before I received my own newsletter, received 4 requests for review copies. Several other requests received shortly thereafter. Will priority mail these out -- giving the reviewers 30 days after receipt of the course to email back with review comments.

(11) Terrorism and Homeland Security Potential Course Development Project:
February 10-12, 2003 -- Worked on developing Statement of Work and other items for a procurement package to seek to develop a one semester hour (15 contact hour) short course at the upper division level on Terrorism and Homeland Security to supplement the existing EM HiEd course on Terrorism and Emergency Management -- available on the EM HiEd Project website. Submitted procurement package to management for review, made several review process modifications and submitted for processing and submission to the Procurement Office for advertisement and the development of a Solicitation for Proposals. Anticipate an early Spring contract award.

(12) Terrorism, Homeland Security, Homeland Defense Addition to the College List:
February 14, 2003 -- Given continuing growth of academic degrees and programs relating to terrorism, homeland security, and homeland defense, the Project Assistant was asked to create a "Terrorism, Homeland Security, Homeland Defense" section within The College List on the EM HiEd Project website. Should be up within about one week.

(13) Western Washington University Course on Emergency Management and the Challenge of Terrorism:

February 13, 2003 -- Received for review from Dr. Larrene Shannon, Director, Extension Services at WWU, a copy of a new course to be taught at WWU next semester on "Emergency Management and the Challenge of Terrorism." Provided copy to the EMI Webmaster to incorporate into the Syllabi Compilation on the EM HiEd Website -- should be up early next week. For more information on the course, contact the course instructor, John Labadie at: j.labadie@attbi.com. WWU offers both a Certificate in Emergency Management and a Concentration in Emergency Management within their BA in Human Services. Dr. Shannon notes that their courses are well attended.

