

January 2016

Neighbors Helping Neighbors...

Inside this issue:

Volunteer Superheroes	1
Wilderness First Aid	2
Training Opportunity	2
Volunteer Opportunity	2
AF&R CPR Calendar	3
CPR and CERT	3
Training Calendar	4

Next Meeting Dates:

General Meeting:

January 13, Fire Station 1.
Meeting starts at 6:30 with
doors open at 6:00 PM.

Leadership Meeting:

January 27, Fire Station 1
Meeting starts at 6:30 with
doors open at 6:00 PM.

Volunteers are Superheroes

Volunteers do share many characteristics with brave superheroes, or champions, such as passionate motivation behind genuine efforts from ordinary professionals who use their free time to save the world philanthropically. Take Batman, for instance, he could stay home in his mansion in Gotham daily allowing his trusty butler Alfred to bring him cocktails and press his tuxedo for fancy evening parties out, but he instead is fueled by his parents death to rid the world of evil men such as those who murdered his parents. Or the perseverance of Power Girl who escapes the destruction of her home planet when her parents place her on a rocket ship to earth where she becomes a hero for humanity and protector of the innocent. Maybe you identify with the transformation of Spiderman who was bitten by a super spider giving him superhuman strength and agility and the ability to conceal his good-doing behind a costume similar to those behind-the-scenes volunteer superheroes.

As individual volunteers your vision and determination to support a cause or mission is priceless as is the knowledge and skill sets that accompany you in supporting your cause whether it's a brief episodic involvement or a continuing calling. Like superheroes, volunteers are working for social change and justice in supporting their passions. Wonder Woman's quest was fueled by her desire to protect her homeland, Iron Man set out to rectify the wrongdoings of himself and his father in the name of business, Superman was faster than a speeding bullet and more powerful than a locomotive using his powers to fly across the solar system to stop meteors from destroying the planet, and Supergirl's ability to be a superhero and continue a variety of jobs such as a television reporter, student counselor, and actress reinforce the idea that volunteers are courageous, strong, confident, assertive, champions of their journey and willingness to jump in and help out. Superheroes don't get paid for defeating the evil plans of Lex Luther, or the psychopath, criminal mastermind Joker, or Anarchy, the anti-authoritarian doer of all things evil similarly to volunteers not getting paid for the tremendous support in meeting deadlines, assisting in creating newsletters, carrying heavy objects, and yes, even saving people from danger.

The Avengers, including Iron Man, Captain America, the Hulk, Thor, Black Widow, Hawkeye, and Loki, joined forces to achieve success in collaboration by harnessing and combining their superpowers making their unified teamwork the perfect world-saving recipe. Organizations such as Ashland CERT recognize these qualities as super heroic powers. The real analogy here is the CERT program is full of resident superheroes who don't need to get bit by a spider to make a difference, you don't need to wear spandex or a cape to carry a citizen from a pile of rubble, or possess superhuman laser eyes to see when someone needs assistance; CERT volunteers are just automatically superheroes and they work together to provide unique services to other local residents.

CERT appreciates the impact of your volunteer service in the community. Your character and your actions make our community safer and more confident we can depend on our neighbors while your only payment comes from within. No matter which comic book story or superpower you prefer you are a valued volunteer superhero; wear your super-cape in 2016. Thank you for all you do.

Wilderness First Aid Courses

REI, an AIR supporter, is hosting a National Outdoor Leadership School Wilderness First Aid course at the Ashland Community Center April 9 - 10, 2016. This course costs \$225 for REI members and \$255 for non-members. Wilderness First Aid courses are designed to enhance the participants knowledge of patient assessment, head and spine injury, shock, heat and cold related illness as well as other environmental impacts, and more.

<http://www.nols.edu/wmi/courses/wildfirstaid.shtml>

<http://www.rei.com/events/wilderness-first-aid-with-wmi-rei/ashland/128391>

Outside agency training opportunities enhance the CERT members capability and response.

Coyote Trails, a local organization, is also offering a Wilderness First Aid course - March 19 – 20, 2016 in Medford at the Coyote Trails Nature Center. The cost of this course is \$195.00.

For more information, and to register, please follow this link: <http://www.coyotetrails.org/53-upcoming-courses-and-events/upcoming-fox-trail-courses-and-events/609-wilderness-first-aid-nols-wmi>

CERT members are always encouraged to participate in training and other events to enhance their capabilities; realizing the fee to attend these courses may be overwhelming CERT also encourages you to choose reasonably when partaking in fee –based courses. If you do attend please inform the CERT office for volunteer hours.

Training Opportunity

Jackson County Search and Rescue is teaching a **Search Tactics course** for Ashland CERT similar to the one given recently to Ashland Fire and Rescue personnel. This includes an hour of classroom training followed by a 2-3 hour field exercise nearby, possibly in Lithia Park, where several teams led by JCSAR will practice skills. We will meet at **AFR Station 1 on Saturday, January 23rd at 9am**. It's a great opportunity to network, learn, and practice for actual missions. All current members are encouraged to attend.

RSVP is required.

Please confirm by 1/14. This should be a fun training event and applicable for real searches we may support JCSAR with in the future.

Additional Volunteer Opportunities with CERT

Ashland CERT is in need of office type support. If you are interested in giving your time to complete a few projects during regularly scheduled business hours please contact the CERT office.

Assistance is needed:

Updating base roster information

Digitizing files

Updating member records

Organizing and Inventory of CERT storage

Other types of assistance include:

Delivering base supplies (a vehicle would be necessary)

Coming soon:

Keep an eye open for updates on the new CERT vehicle. A small group of members will be needed to assist in changing from the older model to the newer model once it arrives.

Ashland Fire & Rescue CPR Calendar

January 2016	February 2016	March 2016
<p>HeartSaver First Aid / CPR / AED (\$55) Saturday January 9 9 AM to 12 PM Ashland Fire Station 2</p> <p>CLASS FULL</p> <p>AND / OR</p> <p>HeartSaver CPR / AED (\$35) Saturday January 23 9 AM to 12 PM Ashland Fire Station 2</p> <p>CLASS FULL</p>	<p>HeartSaver CPR / AED (\$35) Saturday February 20 9 AM to 12 PM Ashland Fire Station 2</p>	<p>BLS Healthcare Provider (\$55) Saturday March 12 9 AM to 2 PM Ashland Fire Station 2</p>
April 2016	May 2016	June 2016
<p>HeartSaver First Aid / CPR / AED (\$55) Saturday April 9 9 AM to 5 PM Ashland Fire Station 2</p>	<p>HeartSaver CPR / AED (\$35) Saturday May 14 9 AM to 12 PM Ashland Fire Station 2</p>	<p>BLS Healthcare Provider (\$55) Saturday June 11 9 AM to 2 PM Ashland Fire Station 2</p>
July 2016	August 2016	September 2016
<p>HeartSaver First Aid / CPR / AED (\$55) Saturday July 9 9 AM to 5 PM Ashland Fire Station 2</p>	<p>HeartSaver CPR / AED (\$35) Saturday August 13 9 AM to 12 PM Ashland Fire Station 2</p>	<p>BLS Healthcare Provider (\$55) Saturday September 17 9 AM to 2 PM Ashland Fire Station 2</p> <p>Family & Friends CPR (\$5) Saturday September 24 9am – 12pm – <u>LOCATION TBA</u></p>
October 2016	November 2016	December 2016
<p>HeartSaver First Aid / CPR / AED (\$55) Saturday October 8 9 AM to 5 PM Ashland Fire Station 2</p>	<p>HeartSaver CPR / AED (\$35) Saturday November 5 9 AM to 12 PM Ashland Fire Station 2</p>	<p>HAPPY HOLIDAYS! No Classes this Month</p>

CPR and CERT

Active Ashland CERT members receive a \$10 discount when registering for American Heart Association HeartSaver courses with Ashland Fire & Rescue including HeartSaver First Aid, CPR, AED, HeartSaver CPR, AED, and BLS for Healthcare Providers. These course offer a two certification which is renewable at AF&R or through a multitude of other methods. Contact the CERT office if you are interested in learning more.

CERT will once again offer a free hands-only CPR session in March with potential to offer others throughout 2016 if there is member interest.

Early registration for courses is highly recommended as they tend to fill rather quickly.

CERT 2016 Calendar of Events

January 2016	February 2016	March 2016
General Meeting - January 13 <i>(Calculating Risk)</i> Search & Rescue Tactics - Jan 23 Leadership Meeting - January 27 <i>(CERT member handbook)</i>	General Meeting - February 10 (Eric Dittmer - Seismic Activity) Terrorism Response Awareness - Feb 20 Leadership Meeting - February 24 (Everbridge Training)	General Meeting - March 9 <i>(CERT Skills Training)</i> NO Leadership Meeting Base Activity - March 12 CPR Night - March 16 (6pm)
April 2016	May 2016	June 2016
General Meeting - April 13 <i>(Building Assessment & Triage)</i> Leadership Meeting - April 27 <i>(Planning for Basic Training)</i> Basic Training - April 21-23 and May 5-7	General Meeting - May 11 - Basic Graduation Base Bike Ride - May 15 Leadership Meeting - May 25 (Basic Training AAR) Annual Phone Tree Test - TBA	General Meeting June 8 <i>(CERT Skills Training)</i> Evacuation Training - June 11 Leadership Meeting June 22 <i>(Final Planning for 4th of July)</i>
July 2016	August 2016	September 2016
Parade Support - July 4 General Meeting - July 13 <i>(Mission Training)</i> Firefighter Rehab Training - July 16 Leadership Meeting - July 27 <i>(4th of July AAR)</i>	CERT BBQ - TBA General Meeting - August 10 <i>(TBA)</i> Leadership Meeting - August 24 <i>(Fire Department Communications)</i>	Ashland Is Ready (AIR) - September 10 General Meeting - September 14 Family & Friends CPR - September 24 Leadership Meeting - September 28 <i>(Basic Planning)</i>
October 2016	November 2016	December 2016
Basic Training - October 6-8 and 13-15 General Meeting - October 12 Leadership Meeting October 26 Base Bike Ride - October 23	General Meeting - Nov. 9 - <i>(Basic Graduation)</i> Certified Driver Training - November 19 Leadership Meeting - November 16 <i>(Annual Training Planning Session)</i>	CERT Year in Review December 14 - 6:30 to 8:00 PM No Meetings Holiday Season ~ Training Stand Down

Note: General meetings are open to the public. Doors open at 6pm. Meetings are from 6:30pm-8pm at Fire Station 1.

Ashland CERT
 455 Siskiyou Boulevard
 Ashland, OR 97520

TO: