

FEMA Higher Education Project

Course Treatment
COURSE OUTLINE

Applying Principles and Best Practices for Working with Faith-Based Organizations in Emergency Management
Dr. Larry Mercer
President
Washington Bible College

Lanham, Maryland

&

Dr. Randolph Rowel
Associate Professor

Morgan State University

School of Community Health and Policy

Baltimore, Maryland

June 2011
Course Overview
Creating disaster resilient communities is increasingly becoming an integral part of the emergency management landscape. Key to successful attempts to achieve this outcome is engaging and forming partnerships with groups, such as faith-based organization (FBOs). The purpose of this course is to inform public and private sector leaders of emergency management efforts about the role of faith-based organizations before, during, and after emergencies, disasters, or catastrophic events. The course will enhance students’ cultural competence in working with faith-based community by first helping them understand faith-based leadership and what mobilizes them and their congregations to provide disaster management related services. A historical overview of FBOs role during all phases of disasters will be provided along with an understanding of the disaster services infrastructures that exist among many denominations. Other areas to be addressed in this course are disaster preparedness, response, and recovery resources available to FBOs and emergency managers, strategies for getting faith-based leaders at the table of preparedness, developing effective partnerships with FBOs, and church-based preparedness strategies that can be used for their congregations and/or the communities they serve.

Course Format:
The course consists of six modules that will cover 15 lessons related to faith-based engagement in emergency management services. Each lesson is equivalent to 3 hours of class work which could be taught once a week or 3 times a week over a 15 week period. The course is designed to serve as an upper level undergraduate class and could easily be modified to graduate level with the addition of other reading materials and critical thinking assignments.
Course Textbooks and Reading Materials
Lisa Orloff, Managing Spontaneous Community Volunteers in Disasters: A Field Manual, World Cares Center, New York, New York, USA
Homeland Security Institute. December 18, 2006. Heralding Unheard Voices: The

Role of Faith-Based Organizations and Nongovernmental Organizations

during Disasters. HSI Publication Number: RP006-44-01. Arlington, Va.

http://www.homelandsecurity.org/hsireports/Herald_Unheard_Voices.pdf.
J. Gordon Melton, ed. Melton’s Encyclopedia of American Religions. 8th ed. Detroit: Gale, 2009.
Walter W. Powell and Richard Steinberg (Eds.), The Nonprofit Sector: A Research Handbook (Second Edition), (New Haven & London: Yale University Press, 2006).

Craig D Atwood (Ed). Handbook of Denominations in the United States, 12th Edition

Additional readings are drawn from scholarly journals and other sources.

NOTE: This course may be taught as an undergraduate or graduate course in emergency management. Additional readings noted as optional should be changed to “required” if the course is being taught at the graduate level.

Course Objectives:
1. To understand cultural competence principles associated with faith-based communities.
2. To compare and contrast organizational and leadership characteristics of various denominations.
3. To understand value systems that influence faith-based community involvement in all phases of emergency management.

4. To understand how faith-based value systems are applied before, during, and after emergency situations.

5. To examine the role and structure of faith-based organizations throughout all phases of the emergency cycle.
6. To list faith-based community resources available to emergency managers
7. To assess local faith-based communities.

8. To develop culturally appropriate strategies to engage faith-based communities in all phases of the emergency management cycle.
COURSE TOPICS
MODULE I:
Faith Based Organization Cultural Competence

· Myths and Perceptions about Faith-based Communities

· Cultural Competence and the Faith-Based Community

· Cultural Dimensions of Faith-Based Leaders

· Bridges & Boundaries for Working with Faith-based Leaders

MODULE II:
Learning How to Work with Faith-Based Communities

· Principles of Community Engagement and Resilience

· Community Service and Faith–based Organizations

· Faith-Based Community Engagement Strategies for Emergency Management

MODULE III:
Understanding and Respecting Faith-Based Organization Values

Systems Used in Emergency Management

· Faith-based Organizations and Crisis Management: An Interfaith Approach

· Faith-based Organization Crisis Related Value Systems

· Applying Faith-based Values Systems to Crisis.

Resource Materials

American Muslim Council (2001). “Faith-Based Initiative Survey”. Internet report on results of their Faith-Based Initiative Survey of March 27, 2001. http://www.amconline.org/newamc/faithbased/index.shtml
Unruh, Heidi Rolland and Ronald J. Sider (2001). “Religious Elements of Faith-Based Social Service Programs: Types and Integrative Strategies”. Paper presented at the annual meetings of the Society for the Scientific Study of Religion, Columbus, OH.

Rockefeller Institute of Government. (2005). Assessing the role of Faith-Based

Organizations in Disaster Response. The Roundtable on Religion and Social

Welfare Policy Annual Conference; Hyatt regency, Atlanta, Georgia, December 8,

2005.

Unruh, Heidi Rolland and Ronald J. Sider (1999). “Saving Souls, Saving Society: Exploring The Spiritual And Social Dynamics of Church-Based Community Activism”. Paper presented at the annual meeting of the Religious Research Association, Boston, MA.

MODULE IV:
Faith-Based Organizations’ Emergency Management Role and Structure

· Role Faith-Based Organizations throughout the Emergency Management Cycle
· Emergency Management Resources for Faith-based Communities
· Faith-based Emergency Management Resources for Emergency Managers
MODULE V:
Practicum for Working with Faith-Base Communities

· Assessing and understanding the Local Faith-Base Community

· Strengthening Partnerships for Comprehensive Disaster Services

· Engaging Faith-based Leaders in Emergency Management

· Assisting Faith-based Organizations with Continuity of Operation Planning
· Applying Lessons from Working with Faith-based Organizations to Developing strategies for engaging Faith-based Organizations in phases of the emergency management cycle(preparedness, response, and recovery)

References Materials

Agency Emergency Plan, Missouri Homeland Security Initiative,

http://www.dps.mo.gov/homelandsecurity/faithbasedinitiatives/documents/plans/AgencyEmergencyPlan0705.pdf
Andrulis, D., Siddiqui, N., & Purtle, J. (2009). California’s emergency preparedness efforts for culturally diverse communities: Status, challenges and directions for the future. Center for Health Equality, Drexel University School of Public Health.

De Vita, C. J., & Morley, E. (2007, August). Providing long-term services after major disasters. Charting Civil Society, 17. Urban Institute.

Emergency Plan Template for Faith Based Organizations, Missouri Homeland Security Initiative, http://www.dps.mo.gov/homelandsecurity/faithbasedinitiatives/plan.html
Open Source Leadership Strategies, Funding and Faith: Research about Faith-Based Organizations and Initiatives. (
Report to the Z. Smith Reynolds Foundation Prepared by Open Source Leadership Strategies, Inc. April 2004; Revised July 2004

Rowel, Randolph; Mercer, Larry A.; and Gichomo, Gladys (2011) "Role of Pastors in Disasters Curriculum Development Project: Preparing Faith-Based Leaders to be Agents of Safety," Journal of Homeland Security and Emergency Management: Vol. 8: Iss. 1, Article 32.
DOI: 10.2202/1547-7355.1872
Thornburgh, Georgianne and Terry A. Wolfer (2000). “Megachurch Involvement in Community Social Ministry: Extent and Effects in Three Congregations.” Social Work and Christianity 27(2): 130-149.

Warren, Mark R. and Richard L. Wood (2001). Faith-Based Community Organizing: The State of the Field. Jericho, NY, Interfaith Funders.
ICS Organizational Chart http://www.dps.mo.gov/homelandsecurity/faithbasedinitiatives/documents/plans/ICScommandchart.pdf
Congregation Emergency Plan

http://www.dps.mo.gov/homelandsecurity/faithbasedinitiatives/documents/plans/CongEmergPlanVer3.pdf
5

