VALLEY ROP COURSE OUTLINE

COURSE TITLE:

Introduction to Fire Technology

VALLEY ROP #:

PS-5831-FrTech
CDE #:

540
CBEDS TITLE:

Fire Control and Safety
CBEDS #:

5840

CTE SECTOR:

Public Services
CTE PATHWAY:

Protective Services

JOB TITLES:

Fire Fighters

33-2011.00

Foresters

19-1032.00

Forest & Conservation Tech.

19-4093.00

Operating Eng. & other construction Eq. Operators

47-2073.00

Forest Fire Fighters

33-2011.02

First line Supervisors/Manager

 of Agricultural Corp. & Horticulture workers

45-1011.07

Forest & Conservation workers

45-4011.00

Municipal Fire Fighting & Prevention Supervisors

33-1021-00

Police, Fire & Ambulance Dispatcher

43-5031.00

Municipal Fire Fighters

33-2011.01

Fire Inspectors

33-2021.01

Insurance Adjustors, Examiners & Investigators

13-1031.02

Fire Investigations

33-2021.02

Fire Inspectors & Prevention Specialist

33-2022.00

COURSE DESCRIPTION:

This course introduces students to fire protection, career opportunities in fire protection and related fields, philosophy and history of fire protection, and fire loss analysis. Students will research the organization and function of public and private fire protection services, fire departments as a part of local government, laws and regulations affecting the fire service, and fire service nomenclature. It covers basic fire chemistry and physics.

DATE APPROVED:

Created from FCC Fire Protection Organization April 2000
REVISED DATE:

November 4, 2004; January 23, 2006; December 11, 2008

May 2009 /Nov 2009/ March 2014
HOURS:

180 per semester

CREDITS:

10 per semester
PREREQUISITES:

None
GRADE LEVEL:

11-12

ARTICULATION(S):

2 + 2 articulation with Fresno City College (T-111F/spr08)

TEXTBOOKS:

Klinoff, Robert. Introduction to Fire Protection, 2nd,

2000, Delmar Publishers, Albany, NY

RESOURCES:

CDF Training Manual

USFS Training Manual

COURSE COMPETENCIES:

Upon successful completion of the course, the student will:

1. Describe the educational requirements, duties, and information sources for various occupations in fire protection and related positions in the fire industry (environmental horticulture, agriculture, natural resources).

2. Identify the basic components of fire as a chemical reaction, the major phases of fire, and the main factors that influence fire spread and behavior.

3. identify the effects of fire on the environment and the historical efforts made to protect society.

4. Identify the major organizations that contribute to fire protection.

5. Define and describe the purpose and scope of fire departments .Identify the types f common fire department apparatus, equipment, and personal safety equipment used for fire fighting.

6. Identify the various codes, standards, ordinances, and regulations that affect fire protection.

7. Identify the various types of public and private fire protection equipment and systems.

8. Define the common elements of a fire prevention bureau.

9. Define fire fighting strategy and tactics.

10. Describe the basic elements of fire fighter safety and survival.

11. Demonstrate competency in the fundamentals of fire service and fire protection through project-based achievements.

12. Develop a positive work ethic and attitude towards working.

13. Understand the importance of analyzing and comparing various career choices and the determination of jobs best suited to the individual’s abilities needs, and interests.

14. Accurately complete job search materials—applications, resumes, thank you letters.

15. Develop job search skills and proper written and oral communication skills

16. Develop techniques and skills for proper interviewing.

INSTRUCTIONAL METHODS:

1. Lecture

2. Individual instruction where needed

3. Guest Lecturers

4. Educational Videos

5.
Demonstrations

6.
Student Applications

ASSIGNMENTS:

1. Reading assignments will be given throughout the course in the text and in suggested references and periodicals.

2. In small groups, prepare a written and oral analysis of a fire technology related subject chosen and researched by the group. The student will demonstrate an ability to operate within a team environment, to research and to orally present information.

3. Individually, complete a fire pre-plan inspection.

4. In small groups, research a department with the fire service and write an informational report.

EVALUATION METHODS:

Assessment opportunities, which allow continuous evaluation of students’ progress, will be embedded throughout the course and should be a learning experience. All students will be expected to achieve mastery of all topics; often, demonstrations of mastery will occur in a public forum. The following strategies, which include both formal and informal assessment techniques will include, but are not limited to:

1. Analytical Research Paper (skills & job match)

15%

2. Informational Research Paper (fire agency)

15%

3. Pre-Plan Inspection Project

15%

4. Attendance/Participation

15%

5. Written Quizzes

10%

6. Employability Research and Portfolio Development

20%

7.
Oral Presentations and Mock Interviews

10%

COURSE OUTLINE:
	Unit of Instruction
	Key Assignments
	Anchor Standards
	Pathway
Standards
	Common Core Standards

	Introduction to Fire Technology

Scope and Content of the Fire Technology Curriculum
College Certificate of Completion
Associate Degree
Bachelor’s Degree
State Certification Crossover
Career Potential Assessment
Assessing an Agency
Applying for the Job
Employment Processes
Physical Fitness Assessment
Career Counseling
Affirmative Action
Cultural Differences
Gender Stereotypes
Ethnic Stereotypes
Cross Cultural and Gender Communications

Equal Employment Opportunity Commission

What is EEOC?
Its History
Its Application in the Fire
Service
Available Training Programs
In-service
Regional
State
National
Personnel Development Programs
Need for Physical Fitness
Aspects of Firefighter Safety and
Survival

	Students make a career plan for themselves. The plan includes needed college certificates, physical fitness standards, and training classes needed to be selected for a fire department job. Students include in their plan how hiring practices have change over the years from an all boys to club to a well diversified career.
	3.1
3.2

3.3

3.4

3.8

4.1

4.2

6.2

8.4

8.5

9.1

9.2

9.5

9.6

10.4

11.1

11.2

	B1.1-4
B5.1-3
B8.1-2

	PUBLIC

LS 11-12.1-6
RSL 11-12.1,3

RSIT 11-12.1-7

RHSS 11-12.1,2,7,9

RLST 11-12.2,9

WS 11-12.1,2,4,5,7,8

WHSST 11-12.2-6

A-CED 4

A-REI 1-3

F-IF 4-6

G-CO 1

G-GMD 1,3

G-GPE 7

G-MG 2

N-Q 1-3

PS2.C

PS3.C

LS1.A,B,C

	Fire Protection Career Opportunities

12

Public Fire Protection Careers
Federal Agencies
State Agencies
Local Agencies
Private Fire Protection Careers
Industrial
Insurance
Apparatus and Equipment
Fire Protection Systems
Orientation to College

	Students’ career plan research different aspects of the fire service. At the end of the assignments students pick the type of firefighting they are interested in and present to the class why this one interest them.
	3.4
3.5

3.6

3.7

3.9

4.1

11.2
	E2.1
E10.1

E13.1

B1.1-4
B8.1
	AG
RLST 11-12.3,4

WS 11-12.4,7,9,10

A-CED 1

A-REI 3

S-IC 1,3,5

SEP 1,2,4-8

CC 1-7

LS2.C

ESS2.A

ESS3.C

ETS2

PE 12.1.4

PE 12.7.5
US 11.11.5

US 11.11.7

PUBLIC

LS 11-12.1-6
RSL 11-12.2

RSIT 11-12.1-7

RHSS 11-12.1,2,7,9

RLST 11-12.2,9

WS 11-12.1,2,4,5,8

WHSST 11-12.2,4,5

A-CED 4

A-REI 1-3

F-IF 4-6

G-CO 1

G-GMD 1,3

G-GPE 7

G-MG 2

N-Q 1-3

PS2.C

PS3.C

	Public Fire Protection

History of Fire Protection
United States Fire Protection Development
Social, Political, and Economic Implications of the Fire Problem
Major Causes of Fires in the United States
Fire Losses
Deaths and Injuries
Property Damage
Purpose and Scope of Fire Agencies
Basic Types of Local Agencies
Job Titles, Duties, and Requirements for positions in Fire Agencies

Defense Planning
Built Environment
ISO Grading Schedule
Master Planning
Mutual/Automatic Aid
Community Role
Wildland / Urban Interface

	In squads, the students will present to the class the fire departments role in community risk reduction. Students will explain the most effect thing that could be done to improve fire protection in our area and why pre-incident planning is so important in the fire service. An after action critique will be conducted with each squad.
	3.4
4.5

6.2

7.1

7.2

7.3

7.8

8.2

9.1

9.2

10.1

	E9.1-6
B2.1-3
B3.1-2
B6.1-3

	AG
RLST 11-12.3,4

WS 11-12.4,7,9

G-MG 2

S-IC 1,5

SEP 1,2,4,7,8

CC 1-7

LS2.C

ESS3

ETS2

PUBLIC

LS 11-12.1-6

RSL 11-12.2,4

RSIT 11-12.1-5,7

RSS 11-12.1-3,7,9

RLST 11-12.2,4,5,7-9

WS 11-12.1-5,7,8,10

WHSST 11-12.1,2,4,5,6

A-CED 1-4

A-REI 1,3

F-IF 1-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

G-MG 2
N-Q 1-3

S-IC 1,3,6

S-ID 1-4

S-MD 1-5,7

APPS 10.0

AD 12.7.2,5

	Public and Private Support Organizations

Types of Organizations
National
Federal
State
Local
Advisory and Regulatory Agencies
Public
Private
Private Fire Suppression Organizations
Contract Services
Industrial Fire Brigades
Proprietary Services

	Students present in their squads the pros and cons of private fire departments and public fire departments. They then describe the role these types fire departments play on a fire.
	3.5

9.5
9.13
	B1.1-4
B1.5

B2.1

	PUBLIC

LS 11-12.1-6
RSL 11-12.2,4

RSIT 11-12.1-7

RHSS 11-12.1-3,7,9

RLST 11-12.2,4-10

WS 11-12.1-5,7,8,10

WHSST 11-12.1,2,4,5,6
A-CED 1-4

A-REI 1,3

F-IF 1,2,4-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

N-Q 1-3

S-IC 1-3,6

S-ID 1-4

 S-MD 1-5,7

APPS 10.0

	Chemistry

Characteristics and Behavior of Fire
Fire Triangle
Fire Tetrahedron
Fire Classifications
Fire Hazard Properties of Materials
Extinguishing Agents and Methods
Phases of Fire
Methods of Heat Transfer
Structural Fires
Single Family Dwellings
Commercial Buildings
Wildland Fires
Fuel
Weather
Topography

	Students use poster board to draw the fire tetrahedron. Students in their squads show how taking away or adding elements of the tetrahedron grows fire or extinguishes it. Students then relate this to wildland firefighting and structure firefighting.
	4.1
4.2

4.3

5.1

5.3

6.1

6.2

10.1

10.2

	E9.1-3
B8.1-3
B10.1-3

	AG
RLST 11-12.3
RLST 1-12.4

WS 11-12.4,7

G-MG 2

S-IC 1,5

SEP 1,3,4,7,8

CC 1-7

LS2.C

ESS3

ETS2

PUBLIC

LS 11-12.1-3,6

RSIT 11-12.2,35,7

RHSS 11-12.2,7,9

RLST 11-12.2,5,7,9

WS 11-12.1,2,4,5,7,8

WHSST 11-12.2,4,5,6

A-CED 4

A-REI 1-3

F-IF 1-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

G-MG 2

N-Q 1-3

S-IC1-3,6

S-ID 1-4

S-MD1-5,7

APPS 10.0

PS2.C

PS3.C

	Fire Department Resources

Department Facilities
Administrative Offices
Dispatch/Communications Centers
Fire Stations
Training Facilities
Types of Apparatus and Their Functions
Pumpers/Engines
General Purposes
Basic Equipment
Standards for Design and Construction
Structural
Wildland
Aircraft
Specialty
Aerial Apparatus
General Purposes
Basic Equipment
Standards for Design and Construction
Straight Aerial Ladders
Articulating Boom
Aerial Platform
Combination Pumper/Aerial
Quad
Quint
Water Tender
General Purposes
Basic Equipment
Standards for Design and
Construction
Hazmat Units
EMS Units
Ambulance
Medic Engines/Trucks
Squad
Bulldozers
General Purposes
Service Units
Air Tankers
General Purposes
Helicopters
General Purposes
Strike Teams and Task Forces
Water Tenders
Rescue
Special
Personal Safety Equipment

	Students are given firefighting scenarios in the wildland. Firefighting equipment is used on different parts of the fire. Students have to determine the best uses for the equipment and the tactics they will employ. An after action critique is conducted after the scenario.
	3.1
3.4

3.5

4.5

5.3

7.1

7.3

9.10

10.1

11.1

11.2
	B4.1-2
B8.1-5
B10.1-3

	PUBLIC
LS 11-12.1-3,6

RSL 11-12.4

RSIT 11-12.2,35,7

RHSS 11-12.2,7,9

RLST 11-12.2,5,7,9

WS 11-12.1,2,4,5,7,8

WHSST 11-12.2,4,5,6

A-CED 4

A-REI 1-3

F-IF 1-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

G-MG 2

N-Q 1-3

S-IC1-3,6

S-ID 1-4

S-MD1-5,7

APPS 10.0

PS2.C

PS3.C

LS1A,B,C

	Scope of Operations for a Typical Full Service Fire Department

Fire Suppression and Control
Residential
Commercial
Industrial/Manufacturing
High Rise
Wildland
Aircraft
Wildland Urban Interface
Municipal Firefighter in the Wildland
Emergency Medical Services (EMS)
Policies and Procedures
Authority
EMS Response Levels
Basic Life Support (BLS)
Limited Advanced Life Support (LALS)
Advance Life Support (ALS)
Rescue and Extrication
Vehicle Extrication
Urban Search and Rescue (USAR)
High Angel Rescue
Swift Water Rescue
Mountain Search and Rescue
Hazardous Materials Emergency Response (Hazmat)
Levels of Response
First Responder-Awareness
First Responder-Operations
Hazmat Technician/Specialist
Fire Prevention
Uniform Fire Code (UFC)
Uniform Building Code (UBC)
California Administrative Code Title 19
California Administrative Code Title 24
Adopting a Code
Concept of Pre-Emption
Training
Administration
Non-Emergency Operations
Fire Station Daily Activities/Routine
Apparatus and Equipment Maintenance
Support Services

	Students investigate past fires and rescue incidents that had an effect on present codes. Squads then present to the class how these codes save lives in the wildland and in structures. After the presentations students participate in an after action critique.
	3.1
3.4

3.5

4.1

4.2

4.5

6.2

6.3

7.3

9.2

9.3

9.8

10.1

	B4.1-4
B7.1-5
B9.1-3
B10.1-3

	PUBLIC
LS 11-12.1-3,6

RSL 11-12.4

RSIT 11-12.2,35,7

RHSS 11-12.2,7,9

RLST 11-12.2,5,7,9

WS 11-12.1,2,4,5,7,8

WHSST 11-12.2,4,5,6

A-CED 4

A-REI 1-3

F-IF 1-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

G-MG 2

N-Q 1-3

S-IC1-3,6

S-ID 1-4

S-MD1-5,7

APPS 10.0

PS1.A,B

PS2.C

PS3.C

LS1A,B,C

	Emergency Operations

Personnel
Ranks and Positions
Duties of Ranks and Positions
Shift Schedules
Fire Company Defined
Common Company Staffing Levels
Types of Volunteer Departments
Combination Paid/Volunteer Departments
Alarm System
Standard Operating Procedures

	Students research three departments they would like to work for. The research consists of the department makeup, types of equipment and their daily shift scheduled. Students then present this to the class.
	3.4
4.1

4.2

4.3

7.1

7.3

9.11

9.12

10.2

	B1.1-2
B3.1-2
B8.1-2

	PUBLIC
LS 11-12.1-4,6

RSL 11-12.2,4

RSIT 11-12.1-7

RHSS 11-12.1-3,7,9

RLST 11-12.2,4,5,7-10

WS 11-12.1-8,10
WHSST 11-12.1,2,4-6

A-CED 4

A-REI 1-3

F-IF 4-6

G-C0 1

G-GMD 1,3

G-GPE 7

G-MG 2

N-Q 1-3

PS2.C

PS3.C

	Fire Prevention

Personnel and Positions
Responsibilities of the Fire Prevention Bureau
Fire Inspection Services
Company Inspection Programs
Fire Pre-Plan Inspection Project
General Inspections
Night Inspections
Target Hazard Inspections
Seasonal Inspections
Hazardous Materials Facilities
In Progress Inspections
Records and Reports
Investigations
Plan Review
Hazard Abatement
Public Education/Public Information
Enforcement
Stop Work Orders
Water System Analysis
Investigation of Fire Cause and Determination
Working with the Building Industry
Working with Other Regulatory Agencies
Fire Information Reporting Systems
Fire Data Collection and Analysis

	Fire prevention is a big part of a firefighter job. Students pick a topic on fire prevention such fire codes in the classroom, Christmas tree safety, or fireplace safety. Students make a poster board in their squads and present the topic to the class. An after action critique is conducted with each squad.
	2.4
3.3

3.4

4.1

4.5

5.1

5.2

6.1

6.2

6.5

6.6

6.7

	B6.1-4
B10.1-4

	PUBLIC

LS 11-12.1-3,6
RSIT 11-12.2,3,5,7

RHSS 11-12.7,9

RLST 11-12.2,5,7,9

WS 11-12.1,2,4-9

WHSST 11-12.2,4-6

A-CED 1-4

A-REI 1,3

F-IF 1,2,4-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

G-MG 2

N-Q 1-3

S-IC 1-3,5,6

S-ID 1-4

S-MD 1-1-5,7
APPS 10.0

AD 12.7.2,5

	Training

Personnel and Positions
Responsibilities of the Training Unit
Skill Development and Maintenance
Performance Standards
Specialized Training Needs
Company Officers
Chief Officers
Driver/Pump Operator
Paramedic
Fire Investigators
Hazmat Technician/Specialist
Training Personnel
Prevention Personnel
Pre-Fire Planning
California State Fire Marshal Training Program
California Department of Forestry
California Specialized Training Institute
National Fire Academy

	Students log on the State Fire Training website and print the training track diagram. Students then pick a training track and present it to the class in their squads.
	3.4
3.5

3.9

4.2

4.3

4.5

7.3

9.4

11.1

11.2

	B1.1-4
B8.1-5

	PUBLIC
LS 11-12.1-6

RSL 11.12.2

RSIT 11-12.1-7

RHSS 11-12.1,2,7,9

RLST 11-12.2,7,9,10

WS 11-12.1,2,4,5,8
WHSST 11-12.2,4,5,6

A-CED 4

A-REI 1-3

F-IF 4-6

G-CO 1

G-GMD 1,3

G-GPE 7

G-MG 2

N-Q 1-3

PS2.C

PS3.C

	Administrative Services

Personnel and Positions
Payroll
Time Accounting
Acting Time Adjustments
Overtime Adjustments
Step/Merit Adjustments
FLSA Adjustments
Vacation Time Tracking
Sick Leave Tracking
Administrative Leave Tracking
Finance
Requisitions
Bid Specifications and Processes
Stock Inventories
Supply Distribution
Budget Development
Personnel

Job Descriptions
Entrance Examinations
Promotional Examinations
Background Checks
Psychological Screening
Probationary Tracking
Routine Performance Evaluation
Affirmative Action
Labor Negotiations
Memoranda of Understanding
Labor Contracts
Disciplinary Actions
Other Functions
Intra-and Intergovernmental Relationships Communication
Management Cycle
Management by Objectives
Internal and External Influences
Fire Service Labor Organizations
Health and Safety Regulations
Equal Employment Opportunity and Affirmative Action Programs
California Fire Fighter Joint Apprenticeship Program
Political Bodies
Professional Associations
California State Firefighters Association
International Association of Firefighters
California Professional Firefighters
California Fire Chiefs Association
Various County and Regional Groups in Training Prevention, Investigation

	Students are given a Memoranda of Understanding from Tulare City Fire Department. Students pick a section that they would like to explore and further explain to the class. An instructor is on hand to answer question and explain the language in the MOU. An MOU is sometimes difficult to read and has foreign concepts to the students. Students are given a lot of help with this project.
	2.1

2.2

2.3

3.6
3.8

6.2

6.6

6.7

7.1

7.6

8.4

9.12

	B1.1-5

	PUBLIC

LS 11-12.1-4,6
RSL 11-12.2

RSIT 11-12.1-7

RHSS 11-12.1,2,7,9

RLST 11-12.7,9,10

WS 11-12.1,2,4,5

WHSST 11-12.2,4,5

	Codes and Ordinances

Federal, State and Local
Kinds of Codes
Purpose of Codes
Contents of Codes
Responsibility for Enforcement
Relationship of Codes and Standards
Relationship of Federal, State, and Local Regulations

	Students look at large scale disaster such as the San Francisco earthquake and subsequent fire that destroyed the city in the early 1900’s. Students research the fire codes that were enacted afterwards. Looking toward the future, students try to develop codes that could mitigate future disasters. These codes are then evaluated for their effectiveness.
	4.1
4.3

6.1

6.2

6.3

6.5

6.7

	E10.1
B3.1-7

	AG
RLST 11-12.3,4

WS 11-12.4,7,10

A-CED 1

A-REI 3

S-IC 1,3,5

SEP 1,2,4-8

CC 1-7

LS2.C

ESS3.C

ETS2

US 11-11.5

PUBLIC

LS 1-3,6
RSL 11-12.4

RSIT 11-12.1-5, 7

RHSS 11-12.1-3,7,9

RLST 11-12.2,4,5,7-9

WS 11-12.1-8,10

WHSST 11-12.1,2,4-6

	Fire Protection Systems and Equipment

Public and Private Systems
Water Supplies
Suppression Systems
Detection and alarm Systems
Special Hazard Systems
Extinguishing Systems
	Students in their squads research the suppression system for a computer room, restaurant cooking area, four story hotel and hospital. The students then give a presentation to the class on their finding. An after action critique is conducted on the finding.
	4.1
5.1

5.2

5.3

10.1
	B4.1-3
B7.1-2

	PUBLIC
LS 11-12.1-3,6

RSL 11-12.4

WHSST 11-12.4-6

A-REI 3

F-IF 4-6

G-CO 1

G-GMD 1,3

G-GPE 7

N-Q 1-3

S-IC 1,3,6

S-ID 1-4

S-MD 5,7

APPS 10.0

PS1.A,B

LS1.A,B,C

	Emergency Incident Management

Introduction to Strategy Development
Relationship of Strategy to Tactics
Command System (ICS)

	Students are given a structure fire scenario in the City of Reedley. Using Google maps the students in their squads describe the strategy and tactics they would use to extinguish the fire. Students also have to use the ICS to break down the incident. An after action critique then follows with class.
	2.1
2.2

2.3

5.1

5.2

5.3
	B2.1-4
B4.1-3

	PUBLIC
LS 11-12.1-4,6

RSL 11-12.2,4

RSIT 11-12.1-5,7

RHSS 11-12.1-3,7,9

RLST 11-12.2,4,5,7,8,9

WS 11-12.1-5,7,8,10
WHSST 11-12.1,2,4-6

A-CED 1-4

A-REI 1,3

F-IF 1,2,4-6

G-CO 1

G-GMD 1,3,5

G-GPE 7

N-Q 1-3

S-IC 1-3,6

S-ID 1-4

S-MD 1-5,7

APPS 10.0

LS1.A,B,C

	Communicable Disease

	
	
	
	

	Employability Research and Portfolio

Development
Application Form
Resume
Thank you letter
Interview Questions
Certifications
Motivation
Communications
Scheduling
Job Search
Project Hours—mandatory community projects to be completed during the semester
	Students do mock interview in class. Students present their application, resumes and thank you letters. Students are critiqued on their answers to the interview questions, posture and what they are wearing.
	2.4
2.5

3.3

3.8

3.9

4.1

4.2

11.1

11.2

11.5

	B1.1-3
B5.1-3

	PUBLIC
LS 11-12.1-4,6

RSL 11-12.2

RSIT 11-12.1-7

RHSS 11-12.1,2,7,9

RLST 11-12.7,9,10

WS 11-12.1,2,4,5,7,8

WHSST 11-12.2-6
LS1.A,B,C

CAREER PREPARATION STANDARDS:
A. PERSONAL SKILLS - Students will understand how personal skill development affects their employability. This skill includes positive attitudes, self-confidence, honesty, responsibility, initiative, self-discipline, personal hygiene, time management, and the capacity for lifelong learning.

1. Demonstrate an understanding of classroom policies and procedures.

2. Discuss importance of the following personal skills in the business environment:

a. positive attitude

b. self-confidence

c. honesty

d. perseverance

e. self-management/work ethic

f. pride in product/work

g. dependability

3. Identify acceptable work attire.

4. Establish goals for self-improvement and further education/training.

5. Prioritize tasks and meet deadlines.

6. Understand the importance of initiative and leadership.

7. Understand the importance of lifelong learning in a world of constantly changing technology.

B. INTERPERSONAL SKILLS - Students will understand key concepts on group dynamics, conflict resolution, and negotiation. This skill includes the ability to work cooperatively, accept supervision, assume leadership roles, and show respect for others. This standard includes an understanding of sexual harassment laws and an appreciation of cultural diversity in the workplace.

1. Identify and discuss behaviors of an effective team.

2. Explain the central importance of mutual respect in the workplace relations.

3. Discuss and demonstrate strategies for conflict resolution and negotiation, and explain their importance within the business environment.

4. Understand laws that apply to sexual harassment in the workplace, and identify tactics for handling harassment situations.

5. Work cooperatively, share responsibilities, accept supervision and assume leadership roles.

6. Demonstrate cooperative working relationships and proper etiquette across gender and cultural groups.
C. THINKING AND PROBLEM-SOLVING SKILLS - Students will exhibit critical and creative thinking skills, logical reasoning, and problem-solving. These skills include applying basic skills in order to calculate, estimate, measure; identify, locate, and organize information/data; interpret and follow directions from manuals, labels, and other sources; analyze and evaluate information and solutions.

1. Recognize the importance of good academic skills and implement a plan for self-improvement as needed.

2. Read, write, and give directions.

3. Exhibit critical and creative thinking skills and logical reasoning skills, and employ these skills for problem solving.

a. Work as a team member in solving problems.

b. Diagnose the problem, its urgency, and its causes.

c. Identify alternatives and their consequences.

d. Explore possible solutions.

e. Compare/contrast the advantages and disadvantages of alternatives.

f. Determine appropriate action(s).

g. Implement action(s).

h. Evaluate results of action(s) taken.

D. COMMUNICATION SKILLS - Students will understand principles of effective communication. This standard includes effective oral and written communication, listening skills, following and giving directions, requesting and giving information, asking questions.

1. Use communication concepts in application of skills, techniques, and operations.

a. Prepare written material.

b. Analyze written material.

2. Understand and implement written instructions, from technical manuals, written communications, and reference books.

3. Present a positive image through verbal and nonverbal communication, and understand the power of body language in communication.

4. Demonstrate active listening through oral and written feedback.

5. Give and receive feedback.

6. Demonstrate assertive communications (both oral and written).

7. Demonstrate proper etiquette in workplace communications, including an awareness of requisites for international communications (languages, customs, time zones, currency and exchange rates).

8. Demonstrate writing/editing skills as follows:

a. Write, proofread, and edit work.

b. Use correct grammar, punctuation, capitalization, vocabulary, and spelling.

c. Select and use appropriate forms of technology for communication.

9. Exhibit a proficiency in the use of reference books.

10. Research, compose, and orally present information for a variety of business situations utilizing appropriate technology.

E. OCCUPATIONAL SAFETY - Students will understand occupational safety issues, including the avoidance of physical hazards in the work environment. This includes the safe operation of equipment, proper handling of hazardous materials, appropriate attire and safety accessories, avoidance of physical injuries, interpretation of warning and hazard signs and terminology, and following and understanding safety-related directions.

1. Discuss and implement good safety practices, including the following (if applicable to course):

a. personal

b. lab

c. fire

d. electrical

e. equipment

f. tools

g. interpretation of Material Safety Data Sheets (MSDSs)

h. Environmental Protection Agency (EPA)

i. Occupational Safety and Health Administration (OSHA)

j. American Red Cross Standards (ARC)

k. Networking Safety Standards

2. Apply sound ergonomic principles in organizing one’s work space.
F. EMPLOYMENT LITERACY - Students will understand career paths and strategies for obtaining employment within their chosen field. This includes traditional job preparation skills, such as resumes, application forms, cover letters, sources of employment information, and interviewing skills, but also includes an overview of the industry and an understanding of labor market trends.

1. Explore career opportunities and projected trends; investigate required education, training and experience; and develop an individual education plan.

2. Identify steps for setting goals and writing personal goals and objectives.

3. Examine aptitudes related to career options; relate personal characteristics and interests to educational and occupational opportunities.

4. Develop a career portfolio, including the following documents:

a. job application

b. resume(s)

c. appropriate cover and follow-up correspondence

5. Identify and demonstrate effective interviewing techniques.

G. TECHNOLOGY LITERACY - Students will understand and adapt to changing technology by identifying, learning, and applying new skills to improve job performance. Students should understand the role of technology in their chosen field and should be able to use all appropriate technology. Students should also feel confident in their ability to learn new technology by generalizing from what they know, adapting skills to new situations, and identifying and using sources of information and of further learning.

1. Demonstrate the ability to use personal computers for loading and retrieving data, information gathering, measurements, and writing.

2. Identify the characteristics and explain the importance of adapting to changes, being flexible, and evaluating goals when working in the industry.

3. Understand the importance of lifelong learning in adapting to changing technology.

H. IMPORTANCE OF ETHICS – Students will understand proper ethics in the workplace.

1. Discuss social and ethical responsibilities in the industry.
2. Demonstrate ethical choices in workplace situations.
