Theme: We* need to clear mental space so that thoughts about an issue in question can emerge that had been below the surface of our attention. (*teachers as well as students)
Guided (topic-based) freewriting

In a freewriting exercise, you should not take your pen off the paper. Keep writing even if you find yourself stating over and over again, "I don't know what to say." What you write won't be seen by anyone else, so don't go back to tidy up sentences, grammar, spelling. You will probably diverge from the topic, at least for a time while you acknowledge other preoccupations. That's OK—it's one of the purposes of the exercise. However, if you keep writing for seven-ten minutes, you should expose some thoughts about the topic that had been below the surface of your attention—that's another of the aims of the exercise. Reference: Elbow, P. 1981. Writing with Power. New York: Oxford U. P.

Guided freewriting.

Continue for 7 minutes where this sentence leads off:

"When I entertain the possibility of taking an informed position about the appropriate role of science and scientists in an imperfect democracy, the questions/ ideas/ experiences that come to mind include..."

Initial personal/professional development (PD) planning (use carbon paper; draw from F/w)

	
	skills and weaknesses
	interests

(related to the course themes..)

	...that I bring to this course
	
	

that I would like to leave with at the end
	
	

ideas about path to bring the then and now

