LESSON PLAN COVER SHEET

SUBJECT/COURSE:

UNIT:

Prevention and Response to Active Shooter Killer

CLEB 1

INSTRUCTOR(S):

Instructor

TIME ALLOTTED:

100 Minutes

INSTRUCTIONAL AIDS:

· Computer with PowerPoint

· PowerPoint Hand Outs

STUDENT MATERIALS:

· Laptop

· Notebook & Pen

PREREQUISITE EXPERIENCE OF THE LEARNERS:

· TCLEOSE certified Peace Officer

GOAL (PURPOSE OF THE COURSE)

Upon completion of this module, the participant will be able to identify the active shooter/killer threat to schools including the goals and tactics of the attackers. The participant will also be able to describe the emergency management model for prevention and response to an active shooter/killer.
DATE PREPARED:
DATE REVISED:

May 1st, 2012
May 15th, 2012

PREPARED BY:
REVISED BY:

INSTRUCTOR LESSON PLAN

SUBJECT/COURSE:

UNIT:

Prevention and Response to Active Shooter Killer

CLEB 1
LESSON OBJECTIVES
(Specific points of information to complete the goal statement):

Enabling Objectives

· Identify the five components of the campus community active shooter prevention and response process

· Identify the five components to the emergency management cycle

· Discuss the six components of campus prevention/mitigation/and preparedness from violent behavior

· Describe the various types of active shooter threat goals and tactics
Terminal Objective Part II:
· Upon completion of this module, the participant will be able to demonstrate knowledge of:

· Basic firearms safety, proper grip and stance, and moving and shooting principals

· Threshold evaluation/slicing the pie technique

· Team movement techniques from solo officer entry to five officer teams.

· Setting up and conducting a room entry as a solo responder and in a team of up to five responders.

Enabling Objectives Part II-A:
· Identify and demonstrate the four universal firearms safety rules

· Demonstrate the high friction grip on a handgun

· Demonstrate the modified low ready/combat ready position

· Demonstrate the “sul”/“safety circle” position

· Demonstrate proper body positioning when moving and shooting

· Demonstrate and discuss the contact/cover principal

· Demonstrate and discuss priority of fire concept

· Discuss the importance of follow through, scanning, and breathing during lethal force encounters

Enabling Objectives Part II-B:
· Demonstrate safe weapons handling skills

· Identify the purpose of conducting the threshold evaluation/slicing the pie technique

· Demonstrate the threshold evaluation/slicing the pie technique moving at a slow, deliberate speed

· Discuss and demonstrate the three methods of communication with their partner while conducting the threshold evaluation/slicing the pie technique

· Demonstrate the threshold evaluation/slicing the pie technique moving in a direct to threat speed
Enabling Objectives Part II-C:
· Demonstrate safe weapons handling skills

· Identify, discuss, and demonstrate the six concepts and principles of team movement

· Demonstrate team movement techniques from solo officer entry to five officer teams

· Recognize the appropriate speed of movement based on the “actionable intelligence” provided to the first responder

· Demonstrate and explain how to utilize different team movement techniques based on the crisis environment

· Demonstrate and explain the proper technique to bypass rooms that have not been cleared when moving to a known threat location
Enabling Objectives Part II-D

· Demonstrate safe weapons handling skills

· Demonstrate methods for setting up for a room entry as a solo responder and in a team of up to five responders

· Demonstrate non verbal communication skills prior to room entry

· Demonstrate room entry techniques as a solo responder and in a team of up to five responders

· Discuss and demonstrate team maintenance and the planning process prior to leaving a secure room

· Discuss and demonstrate the need for additional responders (support) within a room

· Discuss the room entry principles of speed, surprise, and violence of action

· Discuss and demonstrate points of domination and fields of fire within a room

· Discuss and demonstrate the importance of communication within a room

· Identify, discuss, and demonstrate the tactical room entry philosophy of going to the “known” first

· Identify, discuss, and demonstrate the tactical room entry philosophy of going to the “unknown” first

INSTRUCTOR'S LESSON PLAN
I.
PREPARATION
(Student Motivation / Opening Statement)

The instructor will provide an example or statement of why this topic is important to a school/campus based law enforcement officer.

II.
PRESENTATION
(Implementation of Instruction)

KEY TOPIC POINTS

 ELABORATION ON KEY POINTS

	What Must We Do?

· Deter

· Detect

· Delay

· Disengage*

· Defeat

· Lt. Col. Dave Grossman (2010)

· * Steve Ramirez (2011)

	

	Campus Community Preparation & Response to Violent Threats
Emergency Management Model

· Prevention

· Mitigation

· Preparedness

· Response

· Recovery

	

	Mitigation/Preparedness

· Behavioral Assessment

· Physical Safety/Security

· Cultural Safety/Security

· Information/Intelligence

· Communications

· Emergency Management

	

	Behavioral Assessment

· Behavioral Assessment Plan

· Threat Assessment Group

· Counseling/Health Services

· Employee Assistance Program

· Code of Conduct/Disciplinary Referral

· Community Awareness/Reporting

· Emergency Notification

· Joint Information Center

· Victim/Family Assistance

	

	Physical Safety/Security

· General Safety/Security Environment

· Fire/Emergency Medical

· CCTV Surveillance/Alarms/Monitoring

· Architecture/Landscaping

· Access Control

	

	Cultural Safety/Security

· Situational Awareness

· Active Empowerment

· Effective Communications

	

	Communications Philosophy

Ensure Effectiveness of:

· Internal Communications

· External Communications

	

	Communications

· Emergency Telecommunications

· Public Information

· Web-Site Development and Application

· Social Media

	

	Emergency Communications

· Redundancy

· Regular Testing

· Automatic Enrollment

· Staff Training

· Timely

· Target Specific

· Secure

	

	Redundancy

· Phone Notification

· Message Boards

· Voice Notification

· Computer Network Notification

· Campus TV/Radio

· Campus Newspapers/News Letters

	

	Emergency Management

· “All Hazards” or “Multi- Hazard” approach

· Planning

· Training

· Exercise

	

	Emergency Operations Center

· Location Identified

· Power and Utilities

· Communication

· Security

· Emergency Management (NIMS/ICS)

	

	Understanding the Threat
 (Active Shooter/ Killer)

· What is the “profile” of a school shooter/killer?

	

	One Size Does Not Fit All

· Focus on Tactics… Not Who it Might Be

· Limited Number of Tactics

· Target Often Dictates Tactics

· Understand the Goals of the Attack

-John Giduck (2010)

	

	Understanding the Threat
 (Active Shooter/ Killer)

· Single Student Shooter

· Low# Student Shooters

· High #/Multiple Student Shooters

· Young Adult Shooter

· Adult Shooter

· Terrorist Attack (Al-Qaeda)

	

	Potential Attack Methods

· Active Shooter/ Decimation Assault (Columbine/Virginia Tech) “Enthusiastic Amateurs”

· Mass Hostage Siege (Beslan)

· Hybrid/Synergy (9-11)

· Symphonic (Mumbai)

-John Giduck (2010)

	

	Single Student Shooter
(Examples)

Teen Is Held in Deadly School Shootings; Slayings: 14-year-old boy used high-powered rifle to kill teacher, two students, police say. The violence leaves a tiny Washington community in shock. (Moses Lake, 1996)

OMAHA, Neb. -- An angry online posting from the 17-year-old boy who opened fire at a Nebraska high school, fatally wounding an assistant principal before later killing himself, offers some clues about why the son of a police detective turned violent a couple of months after transferring there. (1/05/2011)

	

	Single Student Shooter
(Tactics)

· Specific Target(s)

· May be preceded by a catalytic event such as expulsion/suspension/bullying

· Not Planning to Fight Police (Suicide)

	

	Low# Student Shooters (Example)

	

	High #/Multiple Student Shooters (Examples)

· Alaskan boys 'planned school massacre' Six 13-year-olds arrested in Santa Claus town Pupils allegedly plotted to cut power and phone lines.

· RIVERTON, Kan. — Five teenagers suspected of plotting a shooting rampage at their high school will stay in custody through the weekend while prosecutors decide whether to file charges, a judge ruled Saturday.

	

	Multiple Student Shooters

Use Military Attack Plans

Ambush

“Hammer and Anvil” Attacks

IEDs

Use of Rear Guards

Predatory Response

	

	Young Adult Shooter (Example)

	

	Young Adult Shooter (Tactics)

Hostages Unlikely

Not Planning to Fight Police (Suicide)

Trained on Video Games, Paintball, Range

Looking for a Higher Body Count (killing is easier with age)

-John Giduck (2010)

	

	Adult Shooter (Example)

	

	Terrorist Attack (Al-Qaeda) Beslan

	

	Terrorist Attack (Al-Qaeda) Beslan

· Al-Qaeda Proving Ground for U. S. Attacks

· 49 Al-Qaeda/Chechen Terrorists

· 3 Days in Duration

· Over 1200 Hostages including 777 Children

· 334 Civilians Killed including 186 Children

· 21 Rescuers Killed

	

	Terrorist Attack (Al-Qaeda)

· Attack Phase

· Submission & Control Phase

· Stabilization Phase

· Fortification Phase

· “Negotiation” Phase

· “Rescue” Phase

	

	What Do We Do

· Deter

· Detect

· Delay

· Disengage

· Defeat

	

	What Do We Do

· Deter - Physical Safety/Security

· Detect - Behavioral Assessment, Threat Assessment, Cultural Safety/ Security, Information/Intelligence

· Delay – Lock Doors, Secure Area, Single Point of Entry

	

	What Do We Do

· Disengage – Evacuation or Escape by any means

· Defeat – Police Response or Targets Fighting Back (Capable Guardians)

	

	
	

	
	

	The Police Response Part II (Defeat the Threat)

This Section of CLEB 1 I Training is based upon on the curriculum of the Advance Law Enforcement Rapid Response Training Center, http://alerrt.org

 HYPERLINK "http://alerrt.org/" / and is presented in partnership with ALERRT.

	

	Hostage Barricade vs. Active Shooter

	

	Hostage Barricade

The 5 Cs are:

· Contain

· Control

· Communicate

· Call SWAT

· Create a Plan

	

	Active Shooter/Killer

· Unlike the hostage barricade, the active shooter is normally a planned event with the goal of killing as many innocent people as possible

· If the hostage taker starts killing innocent hostages, responders should have a plan to enter, close distance, and neutralize the threat.

	

	Weapons Manipulation

· Universal Firearms Safety Rules

· Two-handed “High Friction” Grip

· Modified Low Ready/Combat Ready Position (traveling position)

· Position Sul or Safety Circle (used with Known Friendlies in down range)

· Universal Fighting Stance

· Proper Body Position

· Movement

	

	First Responder Issues

· 6’ Reactionary Gap

· Lower Weapon to Open Visual Field

· Priority of Fire

· Contact Cover Principle

	

	Follow Through, Scan, and Breathe

· Follow Through

· Scan

· Breathe

	

	Threshold Evaluation

· Deliberate Speed

· Search Pattern

· Body Position

· Visual Searching Pattern

· Reflective Surfaces

	

	Methods of Communication

Three methods of communication between first responders conducting a threshold evaluation:

· Nothing Found

· Hand and Arm Signals

· Gunfire

	

	Concepts and Principles of Team Movement

· Stay Together as Much as Possible

· 540° of Cover Around the Team

· Communication

· Cover the Angles

· Threshold Evaluation

· Speed of Movement

	

	Tethered Movement (Two-Man)

Strengths:
· Easy to cover all angles, especially when stationary

· Small target signature

· Can move quickly using touch indexing to determine speed

Weaknesses:
· Weapon deployed using one hand

· Responders in direct line with each other from front or rear hostile fire

· Gap in coverage to sides

	

	Side By Side Movement (Two-Man)
Strengths:
· Both hands on weapon system

· Responders not directly in line from back or front

· Limited to no gap in coverage to the sides

Weaknesses:
· Difficult to cover angles when stationary in a linear danger area (such as a hallway)

· Larger target signature

· Difficulty in moving quickly

	

	Tethered Movement (Three-Man)

Strengths:
· Easy to cover all angles, especially when stationary

· Smaller target signature

· Can move quickly using touch indexing to determine speed

· Ballistic protection to rear guard from the front

Weaknesses:
· Weapon deployed using one hand (rear guard)

	

	Side By Side Movement (Three-Man)
Strengths:

· Both hands on the weapon system (all positions)

· Responders not directly in line from back or front

· Limited to no gap in coverage to the sides

Weaknesses:

· Difficult to cover angles when stationary in a linear danger area (such as a hallway)

· Larger target signature

· Difficulty moving quickly

	

	Four Man Movement Techniques

· Point Position

· Left Cover Position

· Right Cover Position

· Rear Guard Position

· Team Leader/Long Gun

	

	Alternate Four Man Movement Techniques
	

	Diamond Movement
Strengths:
· Easy to cover all angles, especially when stationary

· Can flex into limited space environments

· Can move quickly using touch indexing to determine speed

· Ballistic protection to rear guard from the front

Weaknesses:
· Weapon deployed using one hand (rear guard)

· The point position is exposed if left or right cover fails to move up and cover from the side a during deliberate speed entry

· If not disciplined, priority of fire issues can arise

	

	“T” Movement

Strengths:
· Reduces priority of fire issues to the front—all responders are in line

· Left and right cover can cross cover angles to the front

· Limited to no gap in coverage to the sides

Weaknesses:
· Larger target signature

· More difficult to move rapidly and maintain integrity of the “T”

· Requires more complex communication (cross cover/switch)

	

	“Y” Movement
Strengths:

· Excellent movement technique when clearing intersecting hallways

· Left and right cover can maximize cross cover angles to the front

Weaknesses:

· Priority of fire issues if the point does not move up online with left and right cover

· More difficult to move rapidly and maintain integrity of the “Y”

· Requires more complex communication (cross cover/switch)

	

	Double Rear Guard Movement

Strengths:
· Overlapping fields of fire around the team

· Cross cover to the rear if the team becomes stationary

· Can move quickly using touch indexing to determine speed

· Increased ballistic protection around the team

Weaknesses:
· Weapon deployed using one hand (rear guards)

· The point position is exposed if left or right cover fails to move up and cover from the side during deliberate speed entry

· If not disciplined, priority of fire issues can arise

	

	Special Skill/Knowledge Movement

Strengths:
· One person controls the team using overall situational awareness

· Frees up a responder to use a radio to stay in communication with other responders operating in the same environment

· The responder with special skill/knowledge can direct the team as it moves to close distance with the suspects

· Increased ballistic protection around the team

Weaknesses:
· Weapon deployed using one hand (rear guard)

· Special skill/knowledge position must maintain discipline to limit priority of fire issues

	

	Setting Up for Room Entry

· Communication

· Positioning

	

	Principles of Room Entry

· The Element of Surprise

· Speed

· Violence of Action

	

	Final Words

This is only an introduction to the topic of prevention and response to school based active shooter/killer incidents.

Reality based training and exercises should be an ongoing part of police training.
	

III.
APPLICATION:
Planning for student to practice or apply new knowledge

(where applicable)

Question and Answer and Discussion for how presentation is applicable to the students work setting. Instructor may use role-playing/scenarios as appropriate.

IV.
EVALUATION:
Final check of student's comprehension of material presented

Multiple-choice examination

V.
REFERENCES:

· Lt. Col. Dave Grossman http://www.warriorsciencegroup.com/

· John Giduck, Archangel Group Ltd. http://archangelgroup.org/content_main/index.php

· Advance Law Enforcement Rapid Response Training, http://alerrt.org/

· Kenneth R. Murray, “Training at the Speed of Life” http://www.armiger.net/

· Tony Blauer, http://www.tonyblauer.com/

Page 1 of 15

