[image: image1.jpg]

Nano & Society–Training Resources

The Nano & Society Workshop includes a variety of resources for training staff and volunteers. These materials are all included in the Nano & Society Workshop kits.
Training Agendas
“Training Agenda A”
· Eight one-hour modules for training staff and volunteers to engage the public in nano and society
“Training Agenda B”
· Two half-day sessions for training staff and volunteers to engage the public in nano and society
Nano 101
“Nano 101” slides

· Introductory presentation on nanoscale science, engineering, and technology, intended for staff and volunteers
· Can be supplemented with suggested NanoDays activities
“Nanotechnology: What’s the Big Deal?” video
· Brief introductory video that can be shared with staff/volunteers or visitors

“Engaging the Public in Nano” guide
· Summary of key concepts for engaging the public in nanoscale science, engineering, and technology

Intro to Nano & Society
“Engaging Visitors” slides

· Introductory presentation on nano and society, intended for staff and volunteers
“Nano Around the World” game
· Facilitated activity originally intended for visitors, but can also be used to train staff and volunteers
Nano & Society Big Ideas
“Values,” “Relationships,” “Systems,” and “Decisions” slides

· Introductory presentations for staff and volunteers
“Big Ideas” guide
· Outline of big ideas for engaging visitors in nano and society

“Cell Phone Rules” guide and video
· Facilitated discussion for staff training

· Guide and video provide information for trainers
“Light Switch” guide and video
· Facilitated discussion for staff training

· Guide and video provide information for trainers
“Decisions in Innovation Systems” guide and video
· Facilitated discussion for staff training

· Guide and video provide information for trainers
“Decisions in Personal Lives” video
· Video to share during staff training

Conversations with Visitors
“Visitor Conversation” slides

· Introductory presentation for staff and volunteers

“Conversation Goals” guide
· Summary of goals, roles, and strategies for conversations with visitors
“Tips for Visitor Conversations” guide
· Tips for facilitating conversations with visitors
Reflecting on and Improving Practice
“Team-Based Inquiry” slides

· Introductory presentation for staff and volunteers
“Visitor Conversation Log” and “Visitor Conversation Log—You Decide”
· Forms to record observations of conversations with visitors
“Visitor Conversation Log” guide

· Tips for staff/volunteers on how to use the “Visitor Conversation Log”
“TBI Data Reflection” cheat sheet
· Provides overview of the data reflection process for staff/volunteers

“TBI Data Reflection” guide
· Facilitated discussion for staff training

· Guide provides information for trainers
Improv Exercises
Improv exercise guides
· Instructions for a dozen improv training exercises, intended for the trainer/facilitator to use in leading with staff
“Leading Improv Exercises” guide
· Tips and tricks to prepare the trainer/facilitator to lead improv training exercises

	[image: image2.jpg]

	This project was supported by the National Science Foundation under Award Nos. 0940143 and 0937591.

Any opinions, findings, and conclusions or recommendations expressed in this document are those of the author and do not necessarily reflect the views of the Foundation.

Copyright 2012, Sciencenter, Ithaca, NY.
PAGE

