Trainer Attributes:

Competencies Self-Assessment

	

Trainer Attributes

“I”:
	I have strength in this area

(
	How I will build strength in this area

	· am confident and fully prepared—just nervous enough to keep alert.

	
	

	· know my subject matter—have studied my topic and experienced the events about which I speak.

	
	

	· know my audience—respect and listen to participants, call them by name, whenever possible.

	
	

	· am neutral and non-judgmental—validate everyone's experiences and their right to their own perspectives; respect differences of opinion and lifestyle.

	
	

	· am culturally sensitive—aware that my own views and beliefs are shaped by my cultural background just as participants' cultures shape their perspectives.

	
	

	· am self-aware—recognize my own biases and "hot-buttons" and act in a professional manner when they are pushed.

	
	

	· am inclusive—encourage all participants to share their experiences and contribute to the group learning process.

	
	

	· am lively, enthusiastic, and original. I use humor, contrasts, metaphors, and suspense; I keep my listeners interested and challenge their thinking.

	
	

	· use a variety of vocal qualities. —vary my pitch, speaking rate, and volume; avoid talking in a monotone.

	
	

	· am aware of my body when presenting—body posture, gestures, and facial expressions are natural and meaningful, reinforcing my subject matter.

	
	

	· make my remarks clear and easy to remember—present one idea at a time and show relationships between ideas; summarize when necessary.

	
	

	· enhance my delivery with illustrations—examples, charts, visuals, and audio aids.

	
	

	· understand group dynamics—the stages all groups go through; am comfortable with conflict resolution.

	
	

	· am flexible—read and interpret my participants' responses (verbal and nonverbal) and adapt my plans to meet their needs; am in charge without being overly controlling.

	
	

	· am open to new ideas and perspectives—am aware that I don't know all the answers; recognize that I learn from participants as well as offer them new knowledge or perspectives.

	
	

	· am compassionate—understand that much of the material may have an emotional impact on participants; am empathetic and understanding when participants' experience emotional

reactions to training.

	
	

	· am interested in evaluating my work—encourage co-trainers and participants to give me feedback.

	
	

Adapted from Trainers Guide to Cancer Education, National Cancer Institute
