[image: image1.jpg]

Nano & Society–Training Agenda B
This is a sample agenda for training staff to engage visitors in conversations about nano and society. This example includes two 2.5-hour training sessions, and is appropriate to train a small number of facilitators (2-5).

	Day 1
	
	Resources

	10 min
	“Name and Gesture” improv exercise
	“Name and Gesture” guide (for trainer)

“Leading Improv Exercises” guide (for trainer)

	20 min
	Introduction to nanotechnology & society
“Engaging Visitors” presentation

Play “You Decide” game and debrief
	“Day 1” slides

“You Decide!” guide and materials

	10 min
	Key Concepts for nano and society

Intro to the three big ideas

“Three Big Ideas” video and discussion

	“Day 1” slides

“Three Big Ideas” video

“Big Ideas” guide (one per person)

	35 min
	Conversational approach

Conversations about nano & society

“What Are You Doing?” improv exercise

Practice “You Decide!” activity
	“Day 1” slides

“Conversation Goals” guide (one per person)

“What Are You Doing?” guide (for trainer)

“Leading Improv Exercises” guide (for trainer)

“You Decide!” guide and materials

	10 min
	Break
	

	35 min
	Values Shape Technologies

Learn “Space Elevator” activity

“Values” presentation

“Tomato Picker” video and discussion

Practice “Space Elevator” activity
	“Space Elevator” guide and materials

“Day 1” slides

“Tomato Picker” video

“Space Elevator” guide and materials

	35 min
	Technologies affect social relationships

Learn “Invisibility Cloak” activity

Cell phone rules discussion

Practice “Invisibility Cloak” activity
	“Invisibility Cloak” guide and materials

“Cell Phone Rules” guide (for trainer)

“Cell Phone Rules” video (for trainer)

“Invisibility Cloak” guide and materials

	Day 2
	
	Resources

	10 min
	“Questions” improv exercise
	“Questions” guide (for trainer)

“Leading Improv Exercises” guide (for trainer)

	35 min
	Reflecting on and Improving Practice

Intro to team-based inquiry

Tools for reflecting on visitor interactions

Practice observing and collecting data
	“Day 2” slides

“Visitor Conversation Log” (one per person)

“Visitor Conversation Log” guide (one per person)

“TBI Data Reflection Cheat Sheet” (one per person)

“TBI Data Reflection Guide” (for trainer)

“Visitor Conversation Log—You Decide” (one per person)

“You Decide!” guide and materials

	35 min
	Technologies are part of systems

Learn “Flying Cars” activity

“Systems” presentation

“Light switch” discussion

“Speed Bump” video and discussion

Practice “Flying Cars” activity
	“Flying Cars” guide and materials

“Day 2” slides

“Big Ideas” guide (one per person)

“Light Switch” guide (for trainer)

“Light Switch” video (for trainer)

“Speed Bump” video

“Flying Cars” guide and materials

	15 min
	Break
	

	10 min
	“Alien Scientist” improv exercise
	“Alien Scientist” guide (for trainer)

“Leading Improv Exercises” guide (for trainer)

	45 min
	Negotiating the decision-making process

“Decisions in Innovation Systems” discussion

Learn and practice “Tippy Table” activity

“Decisions in Personal Lives” video and discussion
	“Decisions in Innovation Systems” guide (for trainer)

“Decisions in Innovation Systems” video (for trainer)

“Tippy Table” guide and materials

“Decisions in Personal Lives” video

PAGE

