

Unit 9: Teach-Back #1

CERT Basic Train-the-Trainer

FEMA

Why Do a Teach-Back?

- Practice, practice, practice
 - Practice teaching skills in *CERT Basic Training* course
 - Practice incorporating information you are learning in *CERT Basic Train-the-Trainer* course

PM 9-1

Teach-Back Process

- You will be assigned partner and instruction block
- Work tonight on your assignment
 - Both must be active participants in teach-back
 - Presentation should be no longer than 15 minutes
- Teach-backs will be done tomorrow morning in groups of 10
- Feedback:
 - “Audience” (eight other participants and an instructor) will complete feedback checklist
 - You will receive written checklists and oral feedback

PM 9-1

Good Feedback

- Focus on the training **delivery**:
 - What went well
 - What could be improved

PM 9-1

What Do You Think?

- **What are your responsibilities as you teach back?**

PM 9-2

Teach-Back Assignment

- Each teach-back block must include:
 - An explanation: describe skill clearly
 - A demonstration: demonstrate skill correctly
 - A hands-on activity: coach class through practice session
- Incorporate practices and information you have learned from:
 - Unit 2: Your Role as Instructor
 - Unit 5: Maximize Learning

All in 15 minutes
with each
presenting an equal
portion!

PM 9-2

Content Blocks

- Unit 1: Items in CERT kit
- Unit 2: Use of fire extinguisher, pages 2-28 through 2-44
- Unit 3: Stop profuse bleeding, pages 3-21 through 3-28
- Unit 4: Head-to-toe patient assessment, pages 4-23 through 4-33
- Unit 4: Treating fractures/sprains/strains, pages 4-45 through 4-55

PM 9-3