

EMERGENCY MANAGEMENT INSTITUTE

NATIONAL EMERGENCY TRAINING CENTER • EMMITSBURG, MD 21727


FEMA

FEMA Emergency Management Higher Education Program Webinar Series – Session II

“Promoting Student Success through Partnerships in Emergency Preparedness
and Homeland Security”

October 15, 2015

11:30 a.m. – 12:30 p.m. EDT

All across the United States, colleges and universities are welcoming students to the new 2015-16 school year. Many of those students have targeted emergency management or homeland security as a field of study and a first-choice career. In the Emergency Management Institute’s (EMI) second Higher Education Program webinar, Frederick Community College (FCC) will discuss the partnership between FCC’s Mid-Atlantic Center for Emergency Management, the Maryland State Department of Education’s Career and Technology Education Program, and the Statewide Homeland Security and Emergency Preparedness Council. This partnership is an effort designed to provide effective pathways from secondary to post-secondary programs, and produce graduates possessing the skills, knowledge, and attitudes that prepare them for work, life, and responsible citizenship.

Presenters:

Kathy L. Francis, MS, CEM, MPEM
Executive Director
Mid-Atlantic Center for Emergency Management
Frederick Community College

Jeanne-Marie Holly
Program Manager
Maryland State Department of Education
Career and Technology Education Program

William Pratesi, Instructor
Homeland Security and Emergency Preparedness Pathway
Applications and Research Laboratory

Steve Filyo, Chairman
Statewide Homeland Security and
Emergency Preparedness Committee

Objectives:

1. Develop and provide oversight of a Statewide Homeland Security and Emergency Preparedness Advisory Council.
2. Unite secondary and post-secondary educators to share best practices and discuss challenges of the learning environment.
3. Unite educators with industry professionals to discuss current workforce needs.
4. Expose secondary and post-secondary educators to current topics, innovative trends, and case studies in the field.
5. Involve students in internships, special events, projects, and employment opportunities.

Registration: <https://fema.connectsolutions.com/e4wj0hrp7cw/event/registration.html>

For additional information: contact Lillian Virgil, Chief, Mitigation Branch, Emergency Management Institute, Lillian.Virgil@fema.dhs.gov or call 301-447-1490.

BULLETIN