Project SHINE / SPIRIT2.0 Lesson:

A Recipe for Technical Writing
==========================Lesson Header ==========================

[image: image1.png]ARecipe
for

Technical
Writing

Lesson Title: A Recipe for Technical Writing

Draft Date: July 12, 2010
1st Author (Writer): Kim Zach

2nd Author (Editor/Resource Finder):

Instructional Component Used: Technical Writing

Grade Level: 12

Content (what is taught):

· The basic principles of technical writing

· The comparison of technical writing vs. creative writing

· Everyday examples of technical writing

· Recipes as technical documents

Context (how it is taught):

· Examination of common technical documents, such as user manuals
· Discussion of technical writing vs. creative writing
· Re-formatting of recipes into technical documents

Activity Description:

In this lesson, students will be exposed to basic principles of technical writing through teacher-selected materials, such as user manuals. They will compare these materials to what they know about creative writing in novels and magazine articles. After examining various materials, students will then re-format a recipe into a technical document.

Standards:

Technology

Materials List:

· Various types of user manuals for items such as DVD players, coffee makers, cell phones, etc.

· Selection of recipes (some short and others multi-step)

· Paper

· Pens

· Highlighters

· Access to a computer lab
Asking Questions: (A Recipe for Technical Writing)
Summary: Students will engage in discussion that explores the basic principles of technical writing and how it differs from other styles of writing, such as novels and magazine articles.

Outline:

· Students will identify examples of technical writing from their own experiences and teacher suggested examples.

· Students will consider how technical writing is different in purpose and structure from books and magazines articles.

· Students will suggest instances when technical writing may be a better choice for conveying information.

Activity: Students will participate in a discussion based on the questions below.
	Questions
	Answers

	What do you think technical writing is?
	

	What are some examples of technical writing?
	

	How is it different from creative writing?
	

	What is the purpose of technical writing?
	

	When might technical writing be the best choice for relaying information to an audience?
	

Resources:

· eHow.com – Definition of Technical Writing: http://grammar.about.com/od/tz/g/technicalwritingterm.htm
· About.com - Definition and Examples of Technical Writing: http://grammar.about.com/od/tz/g/technicalwritingterm.htm
Exploring Concepts: (A Recipe for Technical Writing)
Summary: Students will examine the basic principles of technical writing and how it differs from other styles of writing, such as novels and magazine articles.

Outline:

· Students will examine different sample technical documents.

· Students will look for elements that make technical writing different from a novel or article, such as graphics, verb types, sentence length, and general structure, such as paragraphs or bullets.

· Students will compare the purpose of technical writing vs. creative writing.
Activity: Students will read and examine several examples of user manuals, a common form of technical writing, and identify some elements that make technical writing different from creative writing. Elements to look for are graphics, verb types, adjectives and adverbs, other word choices, sentence length, phrases vs. sentences, and paragraphs or bullets. Group discussion will follow.
Resources:
· Various types of user manuals for items such as DVD players, coffee makers, cell phones, etc.

· Selection of recipes (some short and others multi-step)

· Paper

· Pens

· Highlighters

Instructing Concepts: (A Recipe for Technical Writing)

Technical Writing

Technical writing is a formal style of writing used today in areas as varied as business, science, engineering, technology, social science, and education. Its purpose is to transfer of complex information in a manner that is useful, clear, and easy to understand. Some common examples of technical documents are sales catalogs, financial reports, resumes, handbooks, standard operating procedures, appliance manuals, and business proposals.
Identifying Audience and Purpose

Audience analysis is an important element of all technical writing. First, the writer must identify who the reader will be. Then the writer must determine what information the reader requires, the reader’s background, and the level of understanding. The technical writer must also consider the reason for the document. Is it to inform, persuade, solve a problem, or tell how to do a process.

Organizing and Formatting a Document

Technical writing looks different from other forms of writing, such as newspapers and fiction books. Content is generally delivered in a direct, linear format. Information is presented in specially arranged units called chunks. These chunks are organized through the use of headings, white space, section dividers, horizontal rules, numbering, bulleted lists, and boldface type. Graphics, such as diagrams, tables, and charts can enhance the text and help the reader further understand the information.

An Awareness of Language

Technical writing is not creative writing. Flowery prose, snazzy verbs, colorful adjectives, or long paragraphs do not belong in a technical document. The technical writer must choose words that convey ideas effectively and efficiently. Language should be clear, direct, and grammatically correct. A technical writer should use active rather than passive voice, avoid jargon, and write compact sentences and paragraphs. This will ensure that the reader does not have to struggle to understand the information.

Research

A technical writer may not know everything about his subject before he begins. The writer must gather information from existing documents and subject matter experts, known as SMEs. Through research, a technical writer can become a mini-expert in the subject area, but his main skill lies in being an expert in documentation. Thus, with the proper research, a technical writer can write on almost any subject he chooses.

A Few Final Thoughts

The ability to translate technical knowledge in a clear, concise manner is a skill that can be developed with practice. The challenge for the technical writer is to present the information in a way that a person who isn’t an expert can understand and use. People who are technical writers should have good research skills, a command of grammar and language, an understanding of audience, and the ability to deliver technical information in a straightforward manner.
Organizing Learning: (A Recipe for Technical Writing)
Summary: Students will explain the basic principles of technical writing, how it differs in purpose and structure from other types of writing, and then apply those principles to creating a technical document from a recipe originally in paragraph form.

Outline:

· Students will explain the basic principles of technical writing.

· Students will explain the purpose and structure of technical writing as compared to other types of writing.

· Students will write a compare/contrast essay to organize understanding of technical writing.

· Students will re-format a short recipe into a simple technical document.

Activity: In this lesson, students will discuss the principles, purpose, and structure of technical writing, as compared to other forms of writing. The students should write down the thoughts that come out of this discussion in their engineering notebooks. After the class discussion, students will be assigned the task of writing a compare/contrast essay in a technical format to solidify understanding of the content and structure of technical writing. Finally, students will then take a recipe that is written in paragraph form, and by applying their knowledge of technical writing, re-format the recipe into a simple technical document.
Resources:
· A recipe provided by the teacher. The recipe should be one with only a few ingredients and steps for this first activity. All students will use the same recipe so documents can be compared.

· Access to a computer lab if possible, since it is preferable that students create their technical documents using a word processor.

[image: image2.jpg]& BD

Helping all people
live healthy lives

Understanding Learning: (A Recipe for Technical Writing)
Summary: Students will engage in two assessment activities that demonstrate their ability to communicate through a simple technical document.

Outline:

· Formative assessment technical writing

· Summative assessment of technical writing

Activity: Students will perform two activities related to communication through technical writing.
Formative Assessment

As students are engaged in the lesson ask these or similar questions:

1) What is the purpose of technical writing?

2) How can you recognize technical writing?

3) In what ways does technical writing differ from other formats?
Summative Assessment

1) Students will write a brief essay that summarizes the principles of technical writing and addresses the formative assessment questions.

2) Students will select one recipe (one with several ingredients and multiple steps) from among three provided by the teacher and re-write it as a technical document.

Resources:
· Teacher provided multi-step recipe

· Access to a computer lab
�

This Teacher was mentored by:

�

�HYPERLINK "http://www.bd.com/"��www.bd.com�

and

�

� HYPERLINK "http://www.cargill.com/" ��www.cargill.com

�

In partnership with Project SHINE grant funded through the

National Science Foundation

© 2010 Board of Regents University of Nebraska

[image: image3.png]ca/rE
/A

