Western Illinois University Fire Protection Studies Program

Student Handbook

Program Mission:

The WIU Fire Protection Studies Program is dedicated to preparing its students to meet the difficult challenges facing firefighters and Fire Service administrators in the delivery of fire protection. In support of this mission, the Fire Protection Studies Program is founded on three strategic objectives:

- 1. To deliver an academically rigorous and relevant curriculum.
- 2. To prepare future firefighters for successful careers in the fire service.
- 3. To prepare current firefighters for senior leadership positions.

Program Overview:

The WIU Fire Protection Studies Program features a comprehensive major with two separate and unique study options. The Fire Administration program is delivered online, and designed for working firefighters seeking promotion to senior leadership positions. The Fire Science Option, with classes delivered on-campus in a traditional setting, is ideally suited for students preparing for a career in the fire service. A fire minor program is associated with each of these two options.

The program delivers a Bachelor of Science in Fire Protection Services. It is a comprehensive major requiring 120 semester hours of study, including 43 hours of general education credits. Of those 120 semester hours, 60 must be from a four-year college or university; and at least 42 must be earned in upper division courses. A minimum of 30 hours must be taken from WIU. The Fire Science option requires 50 hours in the discipline, while the Fire Administration option requires 48 hours in the discipline. As a *Comprehensive* major, the Fire Protection Studies Program has no requirement for a declared minor.

Intended Outcomes:

The Fire Administration option is designed to support firefighters aspiring to leadership positions. The curriculum is focused on developing competencies in personnel management, leadership, organization development, legal foundations, fiscal management, and research. Successful completion of study will prepare the graduate for the following career paths:

- Fire Service Administration
- Fire Related Education
- Public / Private Safety Program Management
- Graduate Study

The Fire Science option will impart to the student the knowledge and experiences necessary to successfully compete for a career in the fire service and excel in their professional goals. Career paths include:

- Firefighter
- Fire Medic
- EMT
- Public Safety officer

- Industrial Safety Officer
- Fire Inspector
- Fire Safety Educator
- Graduate Study

The Program At A Glance:

Bachelor of Science
Fire Protection Services

Fire Science Option

- Designed for gaining entry level employment in the fire service and related fields
- All classes are delivered on campus
- Assumes little or no practical experience
- Features a mandatory internship

Fire Administration Option

- Designed for firefighters preparing for career advancement
- All classes are delivered online
- Assumes student has fire service experience, and access to fire department resources.

Minors In
Fire Protection Services

Fire Science Minor

- Designed for gaining entry level employment in related emergency fields
- All classes are delivered on campus
- Assumes little or no practical experience

Fire Administration Minor

- Typically utilized by firefighters in the BGS Program
- All classes are delivered online
- Assumes student has fire service experience, & access to resources.

Program Curriculum: Fire Science Option

- I. General Education Courses (see undergraduate catalog for requirements) 43 Hours
- II. Core courses: Required courses for either program option
 - ◆ FS 210 Intro to Fire Protection 3 S.H.
 - ◆ FS 211 Fire Suppression Tactics 3 S.H.

15 Hours

- ◆ FS 212 Fire Prevention Concepts 3 S.H.
- FS 345 Fire Service Ethics & Diversity 3 S.H.
- FS 485 Political /Legal Foundations 3 S.H.
- ◆ FS 499 Comprehensive Senior Exam 0 S.H.
- III. Option Courses: Required for Fire Science option
 - ◆ LEJA 231 Survey of Homeland Security 3 S.H.
 - FS 301 Firefighter Safety & Survival 3 S.H.
 - ◆ FS 302 Fire Department Hazardous Materials Operations 3 S.H.
 30 Hours
 - FS 444 Fire Dynamics 3 S.H.
 - FS 486 Incendiary Fire Analysis 3 S.H.
 - FS 487 Fire Codes & Standards 3 S.H.
 - ◆ FS 490 Practical Internship 9 S.H.
 - FS 491 Fire Internship Summary 3 S.H.
- IV. **Open Electives**: (Directed Electives, must complete at least 8 hours)
 - ◆ FS 101 Basic Elements of Firefighting (A) 3 S.H (strongly recommended)
 - ◆ FS 102 Basic Elements of Firefighting (B) 3 S.H (strongly recommended) 8 hours
 - ◆ FS 103 Basic Elements of Firefighting (C) 3 S.H (strongly recommended)
 - ◆ EM 351 EMT I [a] 4 S.H. (strongly recommended)
 - ◆ EM 352 EMT I [b] 4 S.H. (strongly recommended)
 - ◆ KIN 308: Scuba Diving Specialties 3 S.H
 - ♦ KIN 408: Divemaster 2 S.H.

V. **Other Courses:** Open hours at student discretion 24 hours

Total: 120 hours

Note: Although not required courses, new students are strongly urged to take FS 101, FS 102 & FS 103 if they do not have their basic firefighter skills certification, or do not possess extensive experience in the fire service. These courses teach foundational information and skills needed to fully succeed in later classes and eventually a fire service career.

Likewise an EMT license is a fundamental element in a successful job search after graduation. Many fire departments require EMT as a condition of employment, all of them consider it highly preferential. For this reason EM 351 & EM 352 are strongly urged for any student who has not yet attained EMT certification.

Program Curriculum: Fire Science Option

Model 4-Year Degree Plan - Fire Science Option

First Semester (Fall)		Second Semester (Spring)			
Social Sciences	3 hours	Social Sciences	3 hours		
Humanities	3 hours	Humanities	3 hours		
Lab Sciences	4 hours	FS 102 * or Elective	3 hours		
FS 101 * or Elective	3 hours	FS 103 * or Elective	3 hours		
ENG 180	3 hours	Natural Science/Math	3 hours		
Third Semester (Fall)		Fourth Semester (Spring)			
Natural Science	3 hours	Humanities	3 hours		
Human Well Being	1 hour	FS 211	3 hours		
Eng 280	3 hours	Comm 241	3 hours		
FS 210	3 hours	Elective	3 hours		
Math for Gen Ed	3 hours	Social Science	3 hours		
Multicultural Studies	3 hours				
Fifth Semester (Fall)		Sixth Semester (Spring)			
FS 212	3 hours	Elective	3 hours		
LEJA 231	3 hours	FS 444	3 hours		
FS 301	3 hours	FS 345	3 hours		
EM 351	4 hours	FS 487	3 hours		
FS 302	3 hours	EM 352	4 hours		
Seventh Semester (Fall)		Eighth Semester (Spring)			
FS 485	3 hours	FS 490 (Internship)	9 hours		
FS 486	3 hours	FS 491 (Internship report)	3 hours		
Elective	3 hours	FS 499 (SNR EXAM)	0 hours		
Elective	3 hours	120 Credit hours total			
Human Well Being	2 hours				

^{*} Classes not required but strongly recommended

The Internship:

The Western Illinois University's fire science internship program offers students unique opportunities to experience and observe their chosen field first hand. Throughout the fire internship, students are given opportunities to observe and participate in field experiences.

The internship is required for all students. Exceptions can be made for those students who can demonstrate employment with a career department. The internship is typically one semester long, requiring at least 150 contact hours. It may be completed at any career fire department or related agency approved by the Program Internship Coordinator (PIC) . The PIC will assess completion of the internship according to school policy. Prerequisites are enforced which determine internship eligibility. Review these within the Internship Handbook.

Note: Student are responsible for living expenses while performing their internship, they are urged to prepare for these costs well in advance of their internship. Students are further urged to consult with the PIC at least 2 semesters before intended internship.

Further information, and required forms are available in the Internship Handbook, and on the program web site at: www.wiu.edu/fire

Program Curriculum: Fire Science Option

Ancillary Learning Opportunities

The W. I U. fire program is committed to the provision of university level education in support of the fire service. We recognize however, that students preparing for a career in the fire service must have a solid understanding of the routines and practices associated with basic fire skills. This understanding is essential toward comprehension of the more advanced material presented in our curriculum. In order to provide experience in fire skills, hazardous materials, and tool usage the fire program offers numerous ancillary learning opportunities offered in cooperation with partnering agencies. Fire science students preparing for a career in the fire service are strongly urged to take advantage of these special learning opportunities.

The Macomb Fire Department

The Macomb Fire Department is a valuable ongoing resource to our students. Throughout the year they offer numerous educational opportunities. Most importantly, they offer our students an opportunity to work with, and train alongside their firefighters as associate members.

The Quincy Fire Department

The Quincy Fire Department offers several programs each year for professional development through training. These events include:

- The Gateway program
 – a weeklong residential fire academy hosted each June, at the training facility in Quincy Illinois.
- Fire college- a two-day classroom and practical skills symposium offered every March.
- Weekend sessions
 – hosted one to two times per semester, these 3 to 6 hour events are offered
 on evenings and weekends. Topics include: live fire training, vehicle extrication, rappelling, and
 various other related topics.

Hosted Sessions

From time to time the W.I.U. fire program will sponsor special events in cooperation with outside subject matter agencies. Past events have included sessions with the Illinois Fire Service Training Institute, the National Fire Academy and Burlington Northern Railroad.

Omega Gamma Phi

Omega Gamma Phi is a professional fraternity open to all fire majors and minors, [including women]. Its core mission is to provide experiential learning opportunities to its members. They host regular training sessions in core firefighter skills. Additionally, they organize travel to fire related conferences and other education opportunities. Go to www.ogpalpha.org/ for more information.

Western EMS

Western EMS is a student staffed, emergency medical non- transport response unit serving the W. I U. Macomb campus. Participation offers our students invaluable experience in emergency response and leadership. More information is available at www.wiu.edu/vpas/public safety/wems/

Program Curriculum: Fire Administration Option

I. General Education Courses (see undergraduate catalog for requirements) 43 Hours II. Core courses: Required courses for either program option FS 210 Intro to Fire Protection 3 S.H. FS 211 Fire Suppression Tactics 3 S.H. 15 Hours ◆ FS 212 Fire Prevention Concepts 3 S.H. ◆ FS 345 Fire Service Ethics & Diversity 3 S.H. FS 485 Political /Legal Foundations ⁺3 S.H. ◆ FS 499 Comprehensive Senior Exam 0 S.H. III. Option Courses: Required for Fire Science option FS 300 Administration of Firefighter Safety Programs 3 S.H. ◆ FS 444 Fire Dynamics 3 S.H. FS 481 Fire & Emergency Admin (3) 33 Hours • FS 482 Analytic Approaches to Public Fire Protection 3 S.H. FS 483 Personnel Mang. for Fire and Emergency Svcs. 3 S.H. ◆ FS 484 Fire Prevention Org & Mang. 3 S.H. FS 488 Fire-Related Human Behavior 3 S.H. • EM 477 Disaster & Fire Defense Planning 3 S.H. ◆ EM 478 Management Issues in Haz Mat 3 S.H. SOC 487 Application of Fire Research 3 S.H. SOC 488 Community & Fire Threat 3 S.H. IV. Open Electives: (Directed Electives. must complete at least 6 hours) EM 461 Business & Industry Emg. Mang. 3 S.H. ◆ FS 443 Fire Protection Structure and System Design 3 S.H. 6 Hours FS 484 Fire Prevention Org & Mang. 3 S.H. FS 486 Fire Investigation and Analysis 3 S.H. HRM 353 Human Resource Management 3 S.H. ♦ HRM 443 Collective Bargaining 3 S.H. ♦ HS 400 Grant Writing 3 S.H. ◆ LEJA 231 Homeland Security Entities 3 S.H. POLS 300 Intro to Public Administration 3 S.H. ◆ POLS 302 Intro to Public Policy 3 S.H. 23 hours V. **Other Courses:** Open hours at student discretion

Total: 120 hours

Program Curriculum: Fire Administration Option

Model 4-Year Degree Plan—Fire Administration Option

First Semester (Fall)		Second Semester (Spring)			
Social Sciences	3 hours	Social Sciences	3 hours		
Humanities	3 hours	Humanities	3 hours		
Lab Sciences	4 hours	Human Well Being	2 hours		
Multicultural Studies	3 hours	FS 210	3 hours		
ENG 180	3 hours	Natural Science/Math	3 hours		
LING 100	3 110013	Natural Science/Matri	3 110013		
Third Semester (Fall)		Fourth Semester (Spring)			
Natural Science	3 hours	Humanities	3 hours		
	1 hour	Comm 241	3 hours		
Human Well Being	3 hours				
Eng 280		FS 212	3 hours		
Social Science	3 hours	FS345	3 hours		
Math for Gen Ed	3 hours	FS 300	3 hours		
Elective/Minor *	3 hours				
-151 A					
Fifth Semester (Fall)		Sixth Semester (Spring)			
FS 484	3 hours	FS 212	3 hours		
FS 482	3 hours	Fs 345	3 hours		
Fs 481	3 hours	FS 483	3 hours		
EM 477	3 hours	FS 485	3 hours		
Elective/Minor *	3 hours	EM 478 3 h			
Seventh Semester (Fall)		Eighth Semester (Spring)			
Directed Elective	3 hours	Soc 488	3 hours		
Elective/Minor *	3 hours	FS 488	3 hours		
FS 488	3 hours	Elective/Minor *	3 hours		
Soc 487	3 hours	Directed Elective	3 hours		
Directed Elective	3 hours	Elective	2 hours		
		FS 499	0 hours		
		120 Credit hours total			

General Information

Program Requirements

To remain in good standing as a major in the fire program you must:

- Maintain an overall GPA of at least 2.0
- Maintain a 2.5 GPA in required classes within the major
- An internship is required for graduation in the Fire Science option. Prerequisites exist for internship entry, as well as compliance requirements. Go to the internship page at www.wiu.edu/fire for details

Honors Curriculum

Academically qualified students in this School are encouraged to complete an honors curriculum in University Honors, Departmental Honors, or General Honors. All Honors students must complete the one-hour honors colloquium (G H 299). General Honors includes General Honors coursework. Departmental Honors includes honors work in the major. University Honors combines Departmental and General Honors. For more information about honors curricula see the Centennial Honors College page of the catalog or visit the Centennial Honors College website at wiu.edu/Honors

Employment Eligibility

The fire program does not screen students for eligibility, however students are warned that a felony arrest record will likely preclude employment in the fire service. Students with criminal records are urged to re-consider majoring in fire studies as a practical measure.

Academic Integrity

Plagiarism, cheating, and other forms of academic dishonesty constitute a serious violation of University conduct regulations. Students who engage in dishonesty in any form shall be charged with academic dishonesty. Adverse action shall be imposed in accordance with university policy, go to the WIU Academic Integrity web site for further details: http://www.wiu.edu/policies/acintegrity.php

Code of Conduct

The fire program is designed to prepare future and current firefighters for success in a career involving great responsibility, high ethical standards and a long history of public service. In that tradition we ask that when participating in fire studies program classes and events you bear the following in mind:

- Your fire program instructors are current and former chief officers. Many of your fellow students are likewise accomplished in the field. Please treat your faculty and fellow students with the respect they deserve. Be polite, attentive and considerate.
- WIU is an institution which embraces human rights and diversity. Derogatory remarks based on gender, race, religion, physical attributes, sexual orientation and nationality will not be tolerated.
- Individual faculty have cell phone policies, however as a general rule refrain from cell phone use during classes.
- Individual faculty have various attendance policies, however class attendance and attention to course deadlines is generally expected.
- For your safety and that of your fellow students remain focused and attentive during any and all skills sessions. Avoid horseplay.
- Your behavior during internship MUST conform to the rules and regulations of your host department, failure to comply may result in your dismissal.

General Information

About FESHE

The fire program at Western Illinois University has attained recognition status from the Fire & Emergency Service Higher Education Network (FESHE). The recognition certificate is an acknowledgement that a collegiate emergency services degree program meets the minimum standards of excellence established by FESHE professional development committees and the National Fire Academy (NFA).

This has two student benefits: First, it validates our curriculum as relevant and current with industry standards. Second, it makes our students eligible for National Fire Academy certificates of completion. These establish an NFA transcript for your permanent records, and help you build a resume portfolio. Students are encouraged to apply for NFA certificates upon completion of all FESHE courses.

Transferring Credit

Western Illinois University accepts transfer credits from regionally accredited institutions all over the country. How credits are transferred in are determined either by existing course articulation agreements or through department review. Generally fire courses documented via transcript from regionally accredited institutions are acknowledged. We do not accept courses from nationally accredited schools.

About Training Credit:

A common question from new students pertains to the availability of college credit for certifications acquired through fire service training programs. Typically these programs will not receive college credit. The criteria for credit recognition is as follows... 1] Was the program hosted by a community college / if so did they issue credit.? These hours may be transferable. 2] Did the sponsoring agency attain ACE accreditation for the program? If so it may be eligible. 3] The WIU fire program will not offer fire credit for programs that are strictly skills based. For us to consider any program it must contain academic cognates, and have a comprehensive final test.

The College-Level Examination Program® (CLEP)

The College-Level Examination Program® (CLEP) gives candidates the opportunity to receive college credit for what they already know by earning qualifying scores on a standardized test. The fire program currently allows CLEP attempts to qualifying students for FS 210, FS 211 & FS 212.

Each student will need to complete an application for proficiency examination application (http://www.wiu.edu/registrar/forms/Proficiency%20Application.pdf) and send it to the Registrars' Office. The directions are on the form. For more information, or to schedule an examination, contact the Advising Staff at 309-298- 1438

Fire Course Offering by Semester Effective as August 2017

EVERY FALL		EVERY SPRING				
FS 101	Walker	FS 102 Swanson				
FS 210	Swanson	FS 103 Swanson				
FS 210 on-line	Morgan	FS 210 Swanson				
Fs 211	Swanson	FS 210 on-line Henning				
FS 212	Walker	FS 211 Morgan				
FS 301 Walker		FS 211 on-line odd year Morgan				
		or FS 212 online even year Morgan				
FS 302	Morgan	FS 300 on-line Henning				
FS 444on-line	Henning	FS 345 on-line walker				
FS 481 on-line	Henning	FS 345 Walker				
FS 482 on-line	Walker	FS/ET 443 (Sprinklers) online Morgan				
FS 484 on-line odd yea	ar Bytner	FS/EM 444 (fire dynamics) Morgan				
or FS/PSY 488 on line ev	en year Bytner	FS 483 on-line Bytner				
FS 485	Morgan	FS 485 on-line Bytner				
FS 486	Swanson	FS 486 Swanson				
FS 486 on-line	Swanson	FS 487 Walker				
FS 490/491	Schwartz	FS 490/491 Schwartz				
FS 499 (snr exam) Staff		FS 499 (snr exam) Staff				
OTHER		OTHER				
EM 477	staff	EM 478 staff				
		SOC 487 staff				
		SOC 488 staff				

FS 484 & FS 488 online alternated every other year

FS 211 & FS 212 online alternated every other year

The Fire Protection Studies Team

Jill Joline Myers Stipes Hall 403

Phone: 309/298-1038 E-mail: JJ-Myers@wiu.edu

Director School of Law Enforcement & Justice Administration

Faculty

H. Scott Walker, Stipes Hall 330A Phone: 309/298-2625

E-mail: HS-Walker@wiu.edu

Jeffrey Swanson, Stipes Hall 330B Phone: 309/298-1586

E-mail: J-Swanson@wiu.edu

Donald E. Bytner Macomb Fire Chief (retired) DE-Bytner@wiu.edu

Glen Schartz, Stipes Hall 403 Phone: 309/298-1038

E-mail: GE-Schwartz@wiu.edu LEJA Internship Coordinator

Adjunct Faculty

Joseph E. Henning Fire Chief, Quincy, Illinois JE-Henning@wiu.edu

Russel Greene
Training Chief Topeka Fire Department
tedric59@gmail.com

Academic Advisors

Stacy Dorsett SE-Dorsett@wiu.edu

Donna K Bradford DK-Bradford@wiu.edu

Phoebe Wilson PV-Wilson@wiu.edu

Monica Eskridge MJ-Eskridge@wiu.edu

Academic Advising

Our friendly and helpful advising staff are an essential part of our team, and critical to your success as a Fire Studies major. They can guide you through scheduling, and assist with course enrollment,.

Remember you need ONE appointment per semester; other questions and concerns can be taken care of on a walk-in basis.

Advising is located in Horrabin Hall, room 91. Their phone number is 309-298-1438

The Writing Center

The mission of the University Writing Center is to offer students at <u>any</u> academic level collaborative, one-on-one consultation on writing projects from <u>any</u> discipline at <u>any</u> point in the writing process Their goal is to produce a writer who can engage in what we call "transfer-oriented thinking." They can help you think critically about what you know about writing and how you are drawing upon that knowledge when you write.

To make an appointment, call 309-298-2815.

Visit them on the web at http://www.wiu.edu/university writing center/

Off campus students can also utilize the Purdue Online Writing Lab at https://owl.english.purdue.edu/

Tutoring

Western Illinois University has multiple resources to help students better prepare for their classes. Resources range from formal group tutoring sessions to departmental assistance centers in the academic buildings to tutoring in the Malpass Library. There are also tutoring sessions offered in many of the residence halls. Most tutoring on campus is in a group format, whether it is a formal group session or a drop-in format. There are some departments that offer individualized services. If a course is not listed, check with Academic Services at (309) 298-1871.

Visit the University Tutoring Center at http://www.wiu.edu/advising/tutoring/

Need tutoring in your Fire Classes? Contact The Omega Gamma Phi Fire Fraternity. Their members offer fire program tutoring services.

Scholarships

In addition to the numerous general scholarships available to WIU students, the following scholarships are available specifically for fire majors.

ILLINOIS ASSOCIATION OF FIRE PROTECTION DISTRICTS FOUNDATION WILLIAM (BILL) P. MCCAMEY SCHOLARSHIP

To be eligible for this scholarship student must be

- be a resident of the State of Illinois
- have completed a WIU fire education course the past semester with a passing grade
- be enrolled in a WIU fire education course the current semester
- be employed (volunteer, paid on call, or full time) at a fire department that is a member of the Illinois
 Association of Fire Protection Districts
- be in good standing with the University

For more information or to apply contact the LEJA office at 309-298-1038

HOWARD S. WALKER FIRE PROTECTIVE SERVICE ANNUAL SCHOLARSHIP 883167

CRITERIA:

- Undergraduate students enrolled fulltime and majoring in Fire Protection Services at WIU
- Minimum of a 3.0 GPA
- Selection is to be based on a resume` review with preference given to students who:
 - Are members of Omega Gamma Phi
 - Have displayed initiative through participation in ancillary fire service training opportunities
 - Show community service initiative through volunteering
 - Are members of Western Emergency Management System
 - Currently rostered with a fire department

For more information or to apply contact the LEJA office at 309-298-1038

THE BUTCH GUDAT FUND

The Butch Gudat Fund is a charitable foundation for assisting Tri-County firefighters, their families and their communities. The fund provides at least one \$1500 academic scholarship to qualifying children and grandchildren of career and volunteer firefighters in Peoria, Tazewell and Woodford counties.

REQUIREMENTS

- Applicant must be a child or grandchild of a central Illinois firefighter. Relatives of both career and volunteer firefighters in Peoria, Tazewell and Woodford counties are eligible. Relatives of both current and retired firefighters are eligible.
 - Applicant must plan to attend an accredited two- or four-year college or university in the United States in the coming academic year.
 - Applicant must plan to enroll as a full-time student (as defined by the college or university) in the coming academic year.
 - Applicants can apply for a scholarship a maximum of four times.

To apply contact the foundation Facebook page at https://www.facebook.com/butchgudatfund

Scholarships

ILLINOIS FIRE CHIEFS EDUCATIONAL & RESEARCH FOUNDATION SCHOLARSHIP

Who is Eligible . . . any person who is an active member of a recognized Fire Department in the State of Illinois

For more information & to apply go to:

http://www.illinoisfirechiefs.org/ifc-foundation/scholarship-information

INTERNATIONAL ASSOCIATION OF FIRE CHIEFS SCHOLARSHIPS

Each year the IAFC Foundation provides scholarships that make it possible for first responders to access advanced learning opportunities. They offer several scholarships under various programs.

For more information go to

http://www.iafcf.org/Scholarship.htm

ATTENTION BGS STUDENTS WITH A MINOR IN FIRE ADMINISTRATION

There are many scholarships available to students. These scholarships listed below are specifically administered by the BGS degree program, but there are many others available. Contact the Scholarship Office for information regarding other scholarships

For more information got to:

http://www.wiu.edu/distance_learning/bachelor_of_arts_in_general_studies/scholarships/

Fire Program Information Resources

Keeping up with news and events related to your major is important to your academic success. Announcements regarding employment opportunities, scholarships, training and social events are

_			_				
\cap	n	th	R	0	2	r	H

- Our bulletin board is located on the third floor of stipes hall across
- * the elevators

Email

* As a declared fire major or minor, you are placed on a mailing list. Check your WIU email often!

Web

The Fire program homepage is located at www.wiu.edu/fire

The Omega gamma Phi web site is at www.ogpalpha.org

- * The fire program Facebook page is at... https://www.facebook.com/ groups/1117126658318071/
- The Omega gamma Phi page is at : https://www.facebook.com/Omega Gamma-Phi-1504127019845958/

Facebook

* The Fire program Alumni Page is at https://www.facebook.com/ groups/1215937761752457/

Omega Gamma Phi

An important resource for our students is the Omega Gamma Phi Fraternity. Omega Gamma Phi is the first and only Professional Fire Service Fraternity in the entire nation. All fire majors and minors are eligible for membership (including women). Their mission is to create the best candidates for the fire service industry through three core objectives:

- To provide fire related training to its members not otherwise available within a university setting. The fraternity routinely sponsors regular training sessions in basic firefighter skills such as; ventilation practices, ropes and knots, hose practices and self contained breathing apparatus exercises. The group has also organized member participation in special events such as Skills USA and national fire conferences.
- The commitment of its members to leadership in public service. The fraternity continues to support and participate in numerous charitable events. Further, they are committed to fire safety and prevention initiatives on campus and in the Macomb community.
- To support its members through provision of fraternal bonds, social networking and recreational opportunities. The fraternity harbors an inclusive and enjoyable culture which enriches its members' collegiate experience through social events, peer counseling, tutoring and an ever expanding social network.

Information about Omega Gamma Phi can be found on the web at: www.ogpalpha.org/ or on Facebook at www.facebook.com/Omega-Gamma-Phi-1504127019845958/