29
Manual

Lesson 6
MANUALS
[image: image1.emf]A. Reading

Types of Fire

	Read the label
Types of fires: There are three basic classes of fires. All fire extinguishers are labeled with standard symbols, letters or both for the classes of fire they can put out.
Class A: Ordinary combustibles such as wood, cloth and paper

[image: image2.png]

Class B: Flammable liquids such as gasoline, oil and oil-based paint.

[image: image3.png]

Class C: Energized electrical equipment, including wiring, fuses boxes, and appliances.

[image: image4.png]

Multi purpose fire extinguishers labeled ABC may be used on all three classes of fire.

Extinguishers labeled for only Class A fires contain water and are unsuitable for use on grease or electrical fires.

A red slash through any symbols tells you the extinguisher cannot be used on that class of fire. A missing symbol tells you only that the extinguisher has not been tested for that class of fire.

If you use the wrong type of extinguisher, you can endanger yourself and even make the fire worse.

Exercise

1. What is fire class A?

2. What is fire class B?

3. What is fire class C?

4. How do we know that the extinguisher cannot be used on a certain fire type?

5. What will happen if we use the wrong extinguisher?

6. Have you ever used a fire extinguisher? According to your opinion, is it easy or difficult to use it?

7. Where do you usually see a fire extinguisher?

8. Do you think it is important for us to have a fire extinguisher at home? Explain why!

Fire Extinguisher

[image: image5.emf]Type A extinguisher– type A

 fires only

Nozzle

Nozzle

Horn

Type B extinguisher– type B

 fires only

Type C extinguisher– type B

 and

 C fires

Water

Carbon dioxide (Co2)

Foam

Hose

Valve

Trigger

	Here are three main types of fire extinguishers. They have different materials in them.

Note: Always read the instruction on the extinguisher.

	[image: image6.emf]
	Type A: These extinguishers are always red. They have water in them. They have a rubber hose. Use these extinguishers on Type A fires only.

Instructions

1. Hold the nozzle in one hand.

2. Make sure that the fire extinguisher’s position is upside down.

3. Point the nozzle at the fire.

4. Remove the pin.

	[image: image7.emf]
	Type B: These extinguishers have foam in them. They are often white. They sometimes have a nozzle and they sometimes have a horn. They always have a valve.

Instructions

1. Hold the horn or the nozzle in one hand.
2. Open the valve.
3. Spray the foam over and around the fire.
Note: Never use foam extinguishers on electrical fires.

	[image: image8.emf]
	Type C: These extinguishers have CO2 in them. They are usually black. They have a large horn. Never use these extinguishers without a horn.

Instructions

1. Point the horn at the fire.

2. Press the trigger.

Note: Do not use CO2 extinguishers on Type A fires.

Exercise
Are these statements true or false?

1. Type A extinguishers have water in them.
2. Type A extinguishers are never red.

3. Type B extinguishers are usually black.
4. There is foam in Type B extinguishers.
5. Type C extinguishers are always white.
6. Foam extinguishers always have a horn.

7. Type A extinguishers always have a horn.

8. Use Type C extinguishers on electrical fires.

Context Clues

You read above that we do not need to pay attention to individual words in reading. Then, how do we know the meaning of difficult words? One of the strategies is by using context clues. They are words around the difficult words.

 So long as companies have no reasonably accurate estimate of the asset value of their people, there will be gaps in the information on which managers base many of their decisions.

estimate
- It is related to value

- It can be accurate or inaccurate

Then it aims to discover means of deciding how to invest capital in people so as to ensure the best return. The institute intends also to measure whether a human organization’s value is increasing, being maintained, or declining as time goes by.

declining
- It is related to value

- It can be compared to increasing and being maintained

- It can be related to time

 This last aim involves not only recording and apportioning monetary costs, but also measuring the effect of a manager has on people in his charge.

apportioning
 - It is related to monetary costs

 - It can be compared to recording and measuring

 Unless subordinates leave rapidly and in large numbers, however, it can take years to discover that a manager is handling his people badly and so reducing the worth of his human assets.
worth
 - It is related to human assets

- It can be reduced or increase

[image: image9.wmf]

Exercise

Read the text. In the items that follow, find the word that is most-closely related to the selected words.

Alfred Nobel, the great Swedish inventor and industrialist, was a man of many contrasts. He was the son of a bankrupt, but became a millionaire; a scientist with a love of literature, and industrialist who managed to remain an idealist. He made a fortune but lived a simple life, and although cheerful in company he was often sad in private. A lover of mankind, he never had a wife or family to love him; a patriotic son of his native land, he died alone on foreign soil.

 First of all, he was born in Stockholm on October 21, 1833 but moved to Russia with his parents in 1842, where his father, Immanuel, made a strong position for himself in the engineering industry. Immanuel Nobel invented the landmine and made a lot of money from government orders for it during the Crimean war, but went bankrupt soon after. Most of the family returned to Sweden in 1859, where Alfred rejoined them in 1863, beginning his own study of explosives in his father's laboratory. He had never been to school or university but had studied privately and by the time he was twenty, he became a skilful chemist and excellent linguist speaking Swedish, Russian, German, French, and English. Like his father, Alfred Nobel was imaginative and inventive, but he had better luck in business and showed more financial sense. He was quick to see industrial openings for his scientific inventions and built over 80 companies in 20 different countries.

(Adapted from: R. Lewis, Reading for Adults, Longman Group Limited, London, 1977)

	1. bankrupt: a. money

b. contrast

c. father

d. scientist

2. fortune: a. simple life

b. luxurious life

c. difficult life

d. serious life

3. cheerful: a. private

b. general

c. sad

d. happy

4. orders: a war

b. explosives

c. money

d. government

	5. rejoined: a. went

b. returned

c. studied

d. became

6. linguist: a. language

b. nation

c. mouth

d. lecture

7. luck: a. parent

b. business

c. sense

d. fortune

8. over: a. built

b. companies

c. more

d. countries

[image: image10.wmf]
[image: image11.wmf]
[image: image12.emf]C. Grammar

Passives: Complex Constructions

Most of us are already familiar with the passive voice. It is the sentence which takes to be + past participle as its verb. There can be two ways to understand the passive voice. We will call these: simple passive voice and complex passive voice.

In this session we are going to study more passive sentences with complex tenses. Below is a summary of the passive verb forms.

	Form
	To Be
	Example

	BE
	will be, would be,

can be, must be, should be, etc.
	The water must be boiled.
The kettle should be moved.

	
	want to be,

need to be, etc.
	They want to be told about the story.

Your printer needs to be replaced.

	 BEEN
	has been, have been

had been
	The problem has been taken care of.

It will have been solved by then.

	
	will have been,

could have been, etc.

	They could have been given some help.

It must have been found by now.

	 BEING
	is being, am being

are being, was being,

were being
	The TV set is being delivered now.

He was being questioned at that time.

	
	
	

As we have studied previously, there are two characteristics of the passive voice. The first is concerned with the form of the verb which is to be followed by a stem+en verb form: He was punished by the headmaster. All the sentences in the table above have to be plus verb+en in their verbal construction. The second is the use of the preposition by after the passive construction: He was punished by the headmaster. Not all passive sentences have by in them. At least, however, by can be a signal for the passive voice.
Exercise

	[image: image13.emf]
	Read these instructions for making tea:

1. Boil some water in a kettle.

2. Take the teapot to the kettle.

3. Warm the pot by pouring in a little boiling water, and then empty it out.

4. Drop in two tea-bags (or one per person).

5. Pour on boiling water.

6. Allow to stand for 2-3 minutes, then pour.

(Now say this (listen and repeat):

Some water must be boiled in a kettle.

The teapot should be taken to the kettle.

The pot should be warmed by pouring in a little boiling water.

This water must be emptied out.

Two tea-bags should be dropped in.

Boiling water should be poured on.

The tea must be allowed to stand for two to three minutes, and should then be poured.

	Look at these sentences.

You MUST BOIL it.

You SHOULD TAKE it.

You SHOULD DROP them in.

You MUST ALLOW it to stand.
(
(
(
(
It MUST BE BOILED.

It SHOULD BE TAKEN.

They SHOULD BE DROPPED in.

It MUST BE ALLOWED to stand.

	Now, tell your friend how to make tea

Begin like this:

First, you must boil some water in a kettle.

Then you ………………………………………………………………………………………….

Next you ………………………………………………………………………………………….

And then you ……………………………………………………………………………………..

	[image: image14.emf]
	Read these instructions for making CAMPBELL’S CONDENSED SOUP:

Make double the quantity. Here’s how:

Empty the soup into a saucepan and stir. Ad one full can of water, a little at a time, stirring constantly. Heat to boiling, stirring occasionally.
Exercise
Write the passive voice of the instructions above:

1. The soup should be emptied into a saucepan.

Then, tell your friends how to make the soup. Begin with:

First you …………………………………………………

Then you ………………………………………………...

[image: image15.jpg]

24

