

Unit 16: Preparing for the CERT Basic Training Course

CERT Basic Train-the-Trainer

FEMA

Unit Objectives

- At the conclusion of this unit, the participants will be able to:
 - Explain what needs to be done to put on a *CERT Basic Training* course
 - Name who is responsible for each task
 - List factors that affect a smooth course offering
 - Explain how to address each one

PM 16-1

What Do You Think?

- **Who might be involved in putting on a *CERT Basic Training* course?**

PM 16-1

CERT Basic Training Course

- **Who might be involved in putting on a *CERT Basic Training* course?**
 - Course Manager
 - Lead Instructor
 - Other instructors
 - Volunteers

PM 16-1

Course Preparation Checklist

- Review the *CERT Basic Training Course Preparation Checklist* in your Participant Manual.

PM 16-2

What Do You Think?

- What “what if” questions should you ask yourself as you are preparing for the *CERT Basic Training* course?

PM 16-5

Smooth Course Offering

- Factors that affect a smooth course offering include:
 - Time management
 - Equipment use
 - Familiarity with whole course
 - Team teaching

PM 16-5

What Do You Think?

- **What are the things that can eat up time in the *CERT Basic Training* course?**

PM 16-5

Time Management

- **What does time management mean in the context of the *CERT Basic Training* course?**
 - There is a lot to cover so stick to times suggested in IG
 - Start on time and end on time
 - Watch adding extraneous info
 - Know how to wrap up a discussion
 - Know how to use class equipment

PM 16-5

What Do You Think?

- **What equipment is needed for the *CERT Basic Training* course?**

PM 16-5

Class Equipment

- **What equipment is needed for the *CERT Basic Training* course?**
 - Computer
 - PowerPoint and video projection system
 - PPE
 - All activity materials

PM 16-5

Tips for Time Management

- Establish ground rules at start of unit
- Ask for help from the group
- Practice and practice with equipment
- Set up activities ahead of time
- Get volunteers to help set up hands-on activities
- Practice giving directions for activities: simple, clear, complete, in logical order

PM 16-5

What Do You Think?

- **Why should you know what is covered in each of the units?**

PM 16-5

Know the Course

- **Why should you know what is covered in each of the units?**
 - Tell people where to find answers
 - Refer to previous unit that supports material in current unit
 - Make connections that show CERT as cohesive model
 - Look more competent
 - Help “specialty” instructors who may be less familiar with course

PM 16-5

CERT Team Teaching

- Tips for team teaching *CERT Basic Training* include:
 1. Have at least two instructors present for each unit
 2. Plan how to divide instructor roles before class

PM 16-5

What Do You Think?

- **How might you divide up the instructional roles?**

PM 16-5

Divide Instructor Roles

- **How might you divide up the instructional roles?**
 - Take turns instructing different parts of the unit
 - One can open, close, and help with activities while other teaches skill
 - One can teach while other monitors
 - However lectures are divided, both trainers need to coach and evaluate hands-on practice

PM 16-5

CERT Team Teaching (contd.)

3. Rehearse whenever possible
4. Meet afterwards to evaluate and suggest improvements for future
5. Other tips:
 - Know how to support specialized instructors
 - Agree to make difference of opinions “respectful debate”

PM 16-5

Unit Summary

- Reviewed activities needed to put on *CERT Basic Training* course
- Discussed who should be responsible for seeing that activities are completed
- Discussed how to have a seamless *CERT Basic Training* course class

PM 16-9