Craig Stroupe | COMP 5230

Brainstorming: The Personal Course Home Page Concept

1. Make a List
· Open up a Word document,
· Save it as “pchp brainstorm” in your “nonwww” folder in a new folder called “pchp” (nonwww/pchp). (If you don't have a USB drive or disk, save this in "My Files" on your desktop for now and move it to your drive next time)
· Type the number “1” at the top

· Below it, type a list of at least 12 places, things, activities, goals, experiences, social scenes, tastes, etc. that are part of your experience and how you identify yourself.
2. Make Groupings
· Below the list in step 1, type the number “2” and, below that:

· Copy and Paste some of the items from your list above into 3 or 4 surprising or unlikely groupings, such as “St. Paul/surfing/jazz” or “UMD Engineering major/2 cats/London”.
· Add words and details to the items to flesh the items out. Try changing the order of items within each groupings.
3. Cluster on a

 Grouping
· Choose the most interesting of the groupings of topics from Step 2.
· On a blank sheet of paper (with a pencil or pen), spend about five-to-eight minutes clustering on the topic you chose from the point of view of the distance audience:
· After five-to-eight minutes, stop clustering and try writing a sentence or statement down that expresses something about ideas that connect these topics and threads.
4. Free-write a Paragraph
Type a “4” next in your Word document. Below it, write a very informal paragraph that picks up on and expands an idea from your clustering. As you write, try developing your idea of the thread that connects the various topics in your grouping.
At this point, think of this writing as being for you, rather than for someone else to read—to allow you to see what’s in your head and where the flow of words can lead. Start writing and keep the putting the words down, even if you’re just talking to yourself: “I don’t really know what I want to say here. I’m just not seeing how…”

5. Read
Listen
Look
Imitate Revise
· Read over some examples of personal-Web-site “preambles,” including the two at the right.
· Listen to how they bring together different topics, themes, or personal traits with a sense of voice.

· For preambles that you like, look at how they work: the structure, the order, the voice, the wording. How do these preambles thread together the beads of the various topics into a single flow of thought?

· Type a number “5”
· With some of these models in mind, revise your paragraph from 4 for someone else to read. Try imitating some of the styles and formats of preambles that you like and that might work for your own concept.

Surprising or Unlikely

to Whom?

These groupings are not bizarre in the context of your life and viewpoint. But seeming “surprising or unlikely” on the surface can help them serve as an intriguing contradiction that’s also a key to its own solution. That solution is an insight into you.

How to Cluster

Put a word or phrase in the middle of the paper and draw a circle around it. (If you’re clustering on a set of words, scatter them around the page.)

Then free associate by putting down more words and phrases arrayed around that topic, each in a bubble which is connected with lines to the thought that inspired it.

Continue adding and extending branches to this cluster for five to eight minutes

Once you’ve got lots of bubbled thoughts down, try finding connections around the outside (or through) the cluster to connect the various chains of thoughts.

Sample Preambles

This preamble creates a little scene or story that brings together different, competing sides of the teller:

I am a second-semester graduate student in English at the University of Minnesota Duluth, as well as a husband and a father. When I'm not reading, writing, or hanging out with my family, I'm usually working on our VW Camper. Some of my friends think I'm obsessed with campers, which means I probably am.

Sometimes, to get away from the chaotic home front, I read inside our van which is parked in our driveway. Sometimes I even play my guitar out there to keep our dog Gus from howling so our two little girls can sleep.

A preamble can be like a poem. Notice how the sentence structure of this one gradually slows and changes to create a rhythm at the end that’s almost like the punch line of a joke.

I am an Assistant Professor of Speech Communication at the University of Illinois at Urbana-Champaign.

I study communication technology and public policy -- especially the way that legal, social, and technical elements work together (or don't work together) to shape systems of communication like the Internet. Usually, I read. Sometimes, I write. Often, I drink coffee. I might be found in a cafe drinking coffee and reading, or at home drinking coffee and writing. Or just drinking coffee.

