

Name _____ Date _____ Period _____

DIRECTIONS: First, study the example below. Second, watch Bill Nye's Experiments #1 through #3 (Crash Test Keister: <http://www.youtube.com/watch?v=F3PvhilgMS4>). Third, find the correct order the events/steps. Finally, re-write the procedure using one of the **sequencing sentence frames**:

Example: How to make a Peanut Butter + Jelly sandwich.

Events/steps	Order	Procedure
Enjoy!	#5	First , put two slices of bread on the plate.
Place the two slices of bread together with the Peanut Butter and Jelly facing each other.	#3	Second , spread some Peanut Butter on one slice of bread and some Jelly on the other slice of bread.
Put two slices of bread on the plate.	#1	Third , place the two slices of bread together with the Peanut Butter and Jelly facing each other.
Spread some Peanut Butter on one slice of bread and some Jelly on the other slice of bread.	#2	Then , cut the sandwich diagonally with a knife.
Cut the sandwich diagonally with a knife.	#4	Finally , enjoy!

First, _____.
Second [third, fourth, fifth], _____.
Finally, _____.

To begin with, _____.
Next [then, after that], _____.
Last, _____.

I. Bill Nye's Experiments #1 (1:40 - 2:15)

Events/steps	Order	Procedure
Drop the egg.		
Observe the results.		
Take an egg from a box.		
Count to three to focus people's attention.		
Lift the egg in the air.		

II. Bill Nye's Experiments #2 (2:15 - 3:33)

Events/steps	Order	Procedure
Seal the bag with a piece of tape.		
Fill the bag with air.		
Take a paper bag.		
Observe the results and compare to those of Experiment #1.		
Drop a crash-test egg on the paper bag.		
Poke a couple of holes in the bag.		

III. Bill Nye's Experiments #3 (3:33 - 4:04)

Events/steps	Order	Procedure
Count to three to focus people's attention.		
Drop the crash-test cantaloupe.		
Prepare a big a paper bag filled with air and with a vent (opening).		
Observe the results.		
Prepare a crash-test cantaloupe.		