ENG 4C1

Writing Clear Instructions Assignment
Goal: To communicate clearly and effectively, giving instructions on how to accomplish a specific task.

Steps:

1. Choose a topic that you have considerable knowledge about. It could fall into one of the following categories:

Use - how does your audience use a product or a service

Ex: How to operate a device, software, machine, etc.

Ex: How to use a service like online drop/add
Installation - how is the product installed or how do you initiate and begin use of

 the service

Ex: How to set up a machine for production

Ex: How to replace a lost CatCard

Maintenance - how is the product or service maintained

Ex: How to update account information online

Ex: How to grease fittings in a machine

Repair - how is the product or service repaired

Ex: How to file a grievance for an unwarranted charge on your charge card

Ex: How to replace a worn or broken part in a machine

Possible topics that students have chosen in the past include
HOW TO...

· Entertain at a Social Gathering

· Break up with someone

· Plan a party (for seniors or for children)

· Fake sick to stay home from work or school

· Plan a vacation

· Plan a road trip

· Get a scholarship

· Become the teacher’s pet

· Enter a room when you are late

· Get a date

· Apply makeup for daytime or evening

· Ask for money

· Make the first move on a date

· Get a job

· Design a web page

· Change a tire

· Change your oil

· Pump gas

· Quite smoking

· Impress someone of the opposite

· Extend your curfew successfully

· Catch an adulterer/ress

· Deal with stress

· Pretend you are grateful for a gift that you aren’t impressed with

· Appear busy when you are not

· Keep from laughing when laughing is inappropriate (church, funeral, etc)

· Avoid doing homework

· End a date gone wrong early

· Start a fan club

· Talk to someone you haven’t seen in years, or who’s name you’ve forgotten

· Deal with frustration

Be as creative as you want and choose any topic that you want.
2. Be sure to read over the requirements below:
· 1-3 Pages, professionally formatted

· Safety information, if needed, appropriately highlighted

· Tools and Materials list, appropriately presented

· Instructions

· Step by step instructions for the process

· Written appropriately

· appropriate detail

· Graphics - appropriate use of visuals throughout (especially safety visuals)

· An introduction explaining what the reader will be able to accomplish by following your instructions

3. Read over the attached page entitled “How to Write Instructions Clearly.” (From EHOW.com)

4. If you’d like, have a look at examples on the Internet, particularly at www.ehow.com
5. Choose a format for your Instructions. Your options are

a. A brochure

b. A web page

c. A power point

d. A 2-4 page instruction manual (81/2” x 11” paper booklet including a cover page)

6. Write your piece, following the “How to Write Instructions Clearly” guide.

7. Publish your piece by allowing us to watch your power point, view your web page, or read your brochure or your instruction manual
Evaluation:

How to Write Instructions Clearly
[image: image1.png])

Contributor
By eHow Contributing Writer
Article Rating: [image: image2.png]

(1 Ratings)
Do you want to write steps for people to follow that will help them perform tasks easily? Do you need to write clearly and precisely so that readers won't become confused by your instructions and perform the task incorrectly? It is not hard to do and your readers will thank you.
Instructions
1. Step 1
Write an introduction explaining what the reader will be able to accomplish by following your instructions. You want the reader to understand why they are reading the instructions.

2. Step 2
Use simple words that any person would understand. You can't assume the reader knows anything about the topic. This way, you won't leave out any important steps.

3. Step 3
Leave lots of space between the steps. People find instructions easier to follow when there is white space dividing the tasks.

4. Step 4
Write in a friendly conversational manner. Imagine you are telling a friend how to perform a task. Use short specific sentences for each step. You want to tell the reader how to perform a task using active voice.

5. Step 5
Picture yourself performing each step. Put yourself in the person's shoes and do the task as if you've never done it before. Include diagrams and photos when possible so the reader can see what steps they will perform. Write captions beneath the drawings.

6. Step 6
Put the steps in logical order and use numbers if you want the reader to perform the task in a specific order.

7. Step 7
Include any warnings in a special section that the reader will not miss. You don't want anyone to miss the warnings and get hurt following your instructions.

8. Step 8
Use clear headings for each section of your instructions. Write in a large, bold font that stands out from the steps of the instructions.

9. Step 9
Use parallel structure in your writing. This means starting each step the same way. If you start with a verb for the first step, continue writing each step with a verb at the beginning.

