Reuse educe

Edition C

Key Vocabulary Words
Translated in 6 languages

Spanish * Somali

Russian * Hmong

Bosnian * Vietnamese

An ESL Textbook/Workbook

By Charles LaRue

For their project support, without which this book would not exist, we greatfully acknowledge the assistance of Robert Olson and the Minnesota Office of Environmental Assistance, Eric Nesheim, Julie Thalhuber, Lindy Look and the staff of The Minnesota Literacy Council.

In addition, we wish to thank the following contributors:

For photography

Claire McKinley - all photos with the following exceptions
Ace Waste Management - page 3 Garbage Pick Up
Minnesota Office of Environmental Assistance - page 3 Landfill
Minnesota Pollution Control Agency - page 3 Garbage Burning Facility

For allowing us to photograph them

Feridoun Attar Yi Ja and Sarah Lee
Lamaa El-Sharif Roberto Lopez
Fatima Gluhic Lina and Natasha Mraz
Mirsad Jakupovic Mai Pho
Mitra Kooshki Marina Thao

For their translation assistance
Lina Mraz
Diriyeam Abdullahi
Shifra Kilov
Asian Translation Services
Muharema Batic
Rahima Trnjanin
Hi Dang

For their comments, encouragement and editorial support
Carolyn Smith and staff of Anoka County Department of Integrated Waste Management
Bob Thomas and the staff of Hennepin County Department of Waste Management
Cathi Lyman-Onkka of Ramsey County Department of Waste Management Martha McDonell
of The St. Paul Neighborhood Energy Consortium
Mary Overlee Olson of Steele County Environmental Services
Marie Tysdal of Otter Tail County Department of Solid WasteDoug Lein of Tri-County Solid
Waste Commission (St. Cloud)
Sally Patrick of The Minnesota Pollution Control Agency

Reduce Reuse Recycle by Charles LaRue

original printing 1995 updated and reprinted 1997 modified and reprinted 1998

Published by
Multi-Cultural Educational Services
832 104th Lane NW
Coon Rapids, MN 55433
612-767-7786

To order additional copies of this workbook
Write to:

"Reduce Reuse Recycle"

Minnesota Office of Environmental Assistance 520 Lafayette Rd North Second Floor St. Paul, MN 55155-4100

Table of Contents

Introduction	Page 2
What Do "Reduce, Reuse" and "Recycle" Mean?	
Chapter 1	Page 4
How Can You Reuse Household Goods, Clothes, and Toys?	
Chapter 2	Page 12
What Can You Recycle At Home? How Do You Recycle It?	
Chapter 3	Page 25
When and Where Do You Recycle?	-
Chapter 4	Page 33
What Is Hazardous Waste? What Do Warning Labels Mean?	
Chapter 5	Page 47
How Can You Dispose Of Household Hazardous Waste?	C
Chapter 6	Page 62
What Should You Do With Automobile Wastes?	_
Chapter 7	Page 70
How Do You Recycle Vehicle Batteries, Tires and Scrap Metal?	-
Chapter 8	Page 76
What Can You Do With Yard Waste? What Is Composting?	_
Chapter 9	Page 81
How Can You Be a Smart Shopper And Reduce Waste?	-
Chapter 10	Page 91
Have a "Reduce, Reuse, Recycle" Question? Who Do You Cal	l?
Chapter 11	Page 97
What Items Are Made From Recycled Materials?	_

Reduce - to create less waste, so that there is less that must be recycled or thrown away.

Example:

Using an automatic hand dryer means there are no paper towels to throw away.

Reuse - to buy things that can be used again and again, or to figure out another way that item can be used.

Example:

Using your own ceramic cup at work means there are no plastic cups to throw away. You can wash it and reuse it every day.

Recycle - instead of throwing an item in the garbage, to give it to a person or company who will use it, or make something else with it.

Example:

Recycling your pop and food cans means there will be less trash in a resource recovery facility or landfill. Plus, a company can use the old cans to make new cans.

Why reduce? Why reuse? Why recycle?

What happens to garbage after we throw it away?

Why are recycling, reducing and reusing good ideas?

Chapter 1

How Can You Reuse Household Goods, Clothes and Toys?

Discussion Questions

Answer these questions with your partner.

- 1. Do you go to garage sales? What do you buy?
- 2. What do you do with clothes that are too small?
- 3. Have you bought anything from a newspaper classified ad?

Vocabulary

1.	charities (g	roups that help	poor people or people in nee	ed)
	donar cosas a l	a caridad	благотворительность	dobročinstvo
	ha'ayd samo-fa	1	koom haum pab neeg pluag	hội từ thiện
2.	consignment	t (to lend sor	mething to a store until they se	ell it for you)
	consignación		комиссионный товар	pošiljka
	ii iibi	1	tso kom luag muab muag	gửi hàng để bán
3.	donation (s	omething you	give to a charity)	
	donaciones		пожертвования	poklon
	deeq		ib qho muab pub	quyên đồ
4.	donate (to g	give something	to a charity)	
	donar		пожертвовать	pokloniti
	ku deeq		muab pub	biếu tặng
5.	garage sale		sell things they don't need ar yard or driveway)	nymore, usually in
	venta de garage	распродаж	а домашнего имущества в гараже	korištena roba za prodaju
	lib guri hortii laç	gu qabto	muag khoom qub	bán đồ cũ
6.	household g	oods (the th	ings you have in your house)	
	cosas para usa	r en la casa	предметы домашнего обихода	domaćinske stvari
	alaabta guriga		cuab yeej cuab tam	vật dụng trong nhà
7.	classified ad	s (ads in the	e newspaper listing things peop	ole want to sell)
	anuncios		объявления в газете	reklama

ntawv qhia yuav muag khoom

xayaysiis iib

muốn quảng cáo

Household Goods

1. dishes

trastes o platos

посуда

posuđe

saxamo/suxuun

cov tais

dĩa, chén

2. furniture

muebles

мебель

namještaj

saabaan/alaabta guriga sida miis, iwm

cov rooj tog

bàn, ghế

3. linens

ropa de cama

бельё

rublje

maryaha guri

cov pam

vải vóc

4. mattress

colchones

матрацы

madrac

furaash/joodari

lub txaj

nệm

Household Goods

5. silverware

cubiertos para comer столовое серебро srebreni pribor za jelo weelka lacagta ah cov diav rawg vật dụng bằng bạc

6. toys

juguetes игрушки igračke caruur-maaweeliye khoom ua si đồ chơi

Used household goods, clothes and toys can be reused and recycled. Household goods are furniture, dishes, silverware, glassware, linens and mattresses.

Clean, usable household goods, clothes and toys can be donated to many organizations. Find out if your county has a Community Action Program that takes donations. Churches often take donations. Depending upon where you live, some organizations, like the Disabled Veterans and the Salvation Army, will come to your home to pick up donations.

Look in the Yellow Pages telephone book under "thrift shops" or "furniture used," to find a place that takes donations. Some places only take furniture, others only clothes, or toys. Call ahead to find out if they will take your items.

You can sell your clothes, and sometimes toys, on consignment. To sell on consignment, you take the things you want to sell to a consignment store. The store does not pay you until after it sells your things. They will keep 20% to 60% of the sale price. To find a store that will sell your things, look in the Yellow Pages telephone book under "clothing consignment for resale." Call them first, to find out if they are able to take your things, before bringing your items in.

You can sell things yourself at a garage sale. It is a good idea to go to a few garage sales first to see how they are handled. A few days before the garage sale, take all of the items you no longer need, and set them up neatly in the garage. Be sure to mark the sale price that you want for each item. It is a good idea to put an ad in the paper that will tell other people the day, date, and time of your sale. You will have to pay for the ad. Put some signs on the streets near your home, so the people who are driving by will know about your sale.

You can also sell used items through the want ads in your local newspaper. You will have to pay for the ad. Call your newspaper, tell them you want to place a classified ad, and what you want the ad to say. Include your phone number.

Pu	t the letter of the definitio	ns nex	t to the correct word.
1.	classified ads	A.	to lend an item to a store who will sell it for you, then you are paid part of the
2.	household goods		sale price after the item is sold
		B.	newspaper advertisements about
3.	garage sale		things people are selling
		C.	to give away
4.	consignment	D.	a sale of household goods, toys and
			clothes at a person's house
5.	to donate	E.	furniture, dishes, beds, blankets
Ex	ercise 2		
An	swer the questions from t	he rea	ding.
1.	What kind of household goods	s, clothe	es and toys can be donated?
	3	•	· ———

2.	What are the three ways you can sell furniture?
3.	What does a consignment store pay you for your items?
4.	If I don't want to sell things I no longer want, what can I do with them?
 5.	Where can you find a place that will take donations?

These sentences are false. Cross out the wrong word or words, and change these into true sentences.

- 1. Dirty, useless household goods can be devoted to many organizations.
- 2. Some organizations will come to your school to pick up donations.
- 3. Look in the Yellow Pages, under "Gift Shops" or "Furniture Refinishing," to find a place that will take your donations.
- 4. Some stores will sell things for you on conversation.
- 5. The consignment store will pay you before they sell your things.
- 6. A consignment store will keep 50% to 75% of the sale price.
- 7. You can also sell things yourself at a basement sale.
- 8. You could advertise your garage sale on TV.
- 9. You could also put fences on streets near your house.

1. You are talking with a friend. Finish the following dialog.

You: I don't know what to do with these clothes. The kids have outgrown them.

Friend: Why don't you

You: How can I do that?

Friend: <u>It's easy. First you</u>

then

You: Thanks for the information.

Friend: You're welcome.

2. Repeat the same dialog starting with:

You: I don't know what to do with this old furniture now that we've bought new furniture.

3. Repeat the same dialog starting with:

You: I don't know what to do with these old toys. The kids don't play with them anymore.

Chapter 2

What Can You Recycle At Home? How Can You Recycle It?

Discussion Questions

Answer these questions with your partner.

- 1. Do you throw away empty cans and bottles?
- 2. What do you do with your old newspapers?
- 3. Did you recycle in your country?
- 4. If yes, what did you recycle?

Vocabulary

1.	community (city, town, or	area where you live	e)
	comunidad место	жителства, район	mjesna ili društvena zajednica
	beel, xaafad	lub nroog	cộng đồng
2.	crush (to make something	smaller, so it takes	. ,
	aplastar las latas	СМЯТЬ	smrskati, zdrobiti
	burburi	tsoo	đè bẹp, nghiền nát
3.	tear down and flatten (to	make something fla	at)
	desarmar las cajas de cartón	сплющить	spljoštiti, izravnati
	sin	ua kom pluav	làm bằng phẳng, san bằng, làm dẹp
4.	newspaper inserts and sup	•	advertising booklets and tare added to the newspaper)
	suplementos o papeles de los pe		зетные вкладыши и приложения
	uvrstiti I dopuniti		ggaga dheeraadka ah ee wargees
	ntawv hauv daim xov xwm thiab	lwm yam	các hình ảnh và giấy bên trong
5.	labels (on a container, the product, and other i	• •	which the name of the ed)
	marquilla	этикетки	etikete
	warqadda magaca	ntawv qhia npe	nhãn hiệu
•	made aleller (verseller two)		
о.	probably (usually true)		
	probablemente	вероятно	vjerovatno
	ay u dhawdahay/laga yaabaa	tej zaum	có thể
7.	remove (to take something	g off)	
	remover	удалить	ukloniti
	ka qaad, ka jar	tshem	dời đi

Vocabulary Continued

rinse (to wash clean with water) 8. enjuagar ispirati прополоскать dhaqdhaq sự súc (miệng chai) yaug separate (to put like things in one place and different things in another 9. place, to keep things apart) separar odvojiti разделить faib kala saar phân ra, chia rẽ 10. **sort** (to arrange things according to kind, to put similar things together) colocar las misma y el mismo color juntos рассортировать razvrstati, sortirati yais isku du'u inta is leh lua, chon 11. caps and lids (tops from bottles and jars) tapa пробки и крышки šarafi i poklopci fur iyo dabool cov hau thiab cov muab khwb nắp đậy và vung

1. drink cans

latas de gaseosa o cerveza жестяные банки из-под напитков konzervirano piće daasad/qasac cabitaan cov poom dej lon nước uống

2. food cans

latas de comida консервные банки konzervirana hrana daasad/qasac cunto cov kos poom zaub mov đồ hộp

3. corrugated cardboard boxes

cajas de cárton коробка из гофрированного картона narebriti kartoni sanduuq/kartoon warqad lakabyo adag ah tej thawv ntawv tuab thùng giấy carton

4. glass bottles and jars

vidrios, botellas y jarras стеклянные банки и бутылки staklene flaše i galoni quraarad/qarsho iyo daasad/qasac hwj iav thiab taub iav các chai thủy tinh và lọ bằng đất

5. newspapers

periódicos

газеты

novine

wargeesyo

ntawv xov xwm

báo hàng ngày

6. plastic bottles

botellas plásticas
пластмассовые бутылки
plastične flaše
quraarad/qarsho caag ah
hwj yas
các bình nhưa

7. plastic water and juice jugs

envases plasticos de agua o de jugo

пластмассовые ёмкости из-под воды или сока plastični vrčevi za vodu ili skove

joogga/haanta caagga ah ee biyaha ama cabitaanka kale

taub yas ntim dej los sis kua qab zib bình nhựa đựng nước hay, bình nhựa đựng nước trái cây

8. plastic milk jugs

envases plásticos de leche

пластмассовые ёмкости из-под молока plastični mliječni kanisteri joogga/haanta caagga ah ee caanaha taub yas ntim mis bình nhựa đựng sữa

9. aluminum foil and trays

lámina de aluminio o bandejas алюминиевая фольга или лотки aluminijumska folija i tacne warqad ama saxan aluuminiyoom ah ntawv ci los sis cov tais giấy nhôm và khay

10. empty aerosol cans

latas de aerosol desocupadas
пустые аэрозольные баллоны
prazne metalne boce od spreja
daasad/qasac buufiye ah
poom tsuag tshuaj uas tsis tshuav dab tsi hauv
lon chứa khí aerosol

11. boxboard

cajas de cereal o galletas картонные коробки kartonska kutija sanduuq/kartoon warqad lakab kaliya ah thawv ntawv hộp giấy cứng

12. mixed paper and junk mail

toda clase de papel o papel de correo que no utilice бумажная продукция, рекламные материалы, посылаемые по почте razni papiri i nevažna pošta waraaqo isku dhafan iyo waraaqo xayaysiis ama xashiis ah

tej daim ntawv thiab ntawv khib nyiab

giấy tờ lộn xộn, hay thơ tờ bỏ đi

13. magazines

revistas журналы

časopisi

wargeesyada duuban/majalad

tej phau ntawv

tạp chí

directorios teléfonicos телефонные книги telefonske knjige buugga tilifoonnada phau ntawv xov tooj

niên giám điện thoại

bolsas de papel usadas en el supermércado бумажные мешки для продуктов papirne vrećice za namirnice kolleyga/dambiilaha warqada ah ee dukaannada hnab ntawv ntim zaub mov túi đựng tạp phẩm bằng giấy

WHAT YOU CAN RECYCLE	HOW TO RECYCLE IT
A. cans	You must rinse them clean. You may have to remove paper labels.
B. corrugated cardboard	It must be clean. You must remove staples. You must flatten or tear down into 3' x 3' bundles. You cannot recycle pizza or pop boxes.
C. glass bottles and jars	You must rinse out food. You must remove caps and lids. You may have to remove foil labels. You may have to sort by color: clear, brown or green glass.
D. newspapers	They must be clean and dry. Newspaper supplements and inserts can be recycled. You must put them in a paper grocery bag or recycling bin.
E. plastic bottles	They must be pop, milk, juice or water bottles. You must rinse them clean. You must remove caps or lids. You may have to separate by type: milk, juice and water jugs, pop bottles, soap, shampoo, and detergent bottles. Your city may recycle other plastic bottles.
F. aluminum foil or trays	You must rinse off food.
G. aerosol cans	You must remove caps. They must be empty.
H. boxboard	You must remove any bags inside. You must flatten and put them in a paper grocery bag.
I. mixed paper and junk mail	You can recycle typing and computer paper. You can recycle envelopes, letters, ads and brochures. You must put them in a paper grocery bag.
J. magazines, catalogs and phone books	You must put them in a paper grocery bag.

Read the table on the previous page. Write down the name of what to recycle next to the phrase of how to recycle it.

There can be more than one correct answer.

1.	glass bottles and plastic bottles	Take off caps and rings.
2.		Rinse out food.
3.		Flatten or tear down.
4.		Put in a paper grocery bag.
5.		Take off labels.
6.		Remove caps and lids.
7.		Sort by color.
8.		No pizza boxes.
9.		Remove any bags inside.
0.		Must be clean and dry.
1.		Must be empty.

Exercise 2 - Fill in the Blanks

A. Cans

_ labels and _____ them clean.

B. Corrugated cardboard

_____ or tear down. Must be ____ pizza boxes.

C. Glass bottles and jars

Rinse _____ food. ____ caps, lids and rings. ____ by color.

D. Magazines and catalogs

___ them in a paper grocery bag.

Exercise 2 Continued - Fill in the blanks

Must be _____ and dry. Put them in a ____ bin or ____.

F. Plastic bottles

them clean. ____ caps and rings. Separate by _____.

G. Mixed paper and mail

You _____ recycle cards, ____, ads and brochures. Put them in a _____.

H. Boxboard

You must remove _____ inside. ____ and put them in a paper bag.

NOTE: To do this exercise, you will need information about recycling in your local community. If you don't know, ask your teacher to help you learn what you can recycle from your home.

Can you recycle these from your home?	Yes, I can / No, I can't
A. cans	
B. corrugated cardboard	
C. glass bottles and jars	
D. newspapers	
E. plastic bottles: pop, milk, juice or water bottles	
F. other plastic bottles: shampoo, ketchup, others	
G. aluminum foil or trays	
H. aerosol cans	
J. boxboard	
K. mixed paper and junk mail	
L. magazines and catalogs	
M. phone books	

Work with a partner. Look at the pictures. Use the information from the table on page 19, to tell your partner how to recycle it.

Mayo's new F

2.

6.

- A. What are you doing with these cans?
- B. I'm recycling them.
- A. You need to <u>rinse them</u> first.

3.

7.

Chapter 3

When And Where Can You Recycle?

Discussion Questions

Answer these questions with your partner.

- 1. Do you live in an apartment or a house?
- 2. Do you recycle at your home?
- 3. Where do you put things for recycling?

Curb (the edge of the street, where it meets the yard)

If you live in a house, and are not sure where to put your recyclables, call the city and ask. You probably put the things you are going to recycle by the curb. The curb is the edge of the street, where it meets the yard. You can use the recycling bin that your garbage hauler provides, or paper grocery bags. Never use plastic grocery bags for this. Put the bins and bags next to the curb on the evening before recycling day, or before 7:00 in the morning.

If you live in an apartment and are not sure where to put your recyclables, call your landlord and ask. You probably have large recycling bins at the back of your apartment building. If so, you don't have to wait for a special recycling day. You can put things in the recycling bins whenever you want. The bins will be labeled. Sort your items carefully and put materials in the right bins. Don't put paper grocery bags in the same recycling bins as the cans or bottles. You can reuse the paper bags, or recycle them by putting them in the bin that holds newspapers.

Where do you keep things for recycling before recycling day?

House with a curbside recycling program:

Keep them in paper grocery bags or recycling bins, in your house or garage. Carry them to the curb for recycling.

Apartment recycling program:

Every day is recycling day in an apartment. You can store things to recycle in paper bags, or put them in the recycling bins every day.

Where do I recycle the things that my garbage hauler won't take?

If you don't have curbside or apartment recycling, you can take your recycling items to a drop-off center. You can bring newspapers, other papers, plastic, glass and cans all together to a drop-off center. You can separate them at the drop-off center and put them in the correct recycling bin. There is more information about what to take to drop-off sites, later in the book.

Do you have to recycle?

No, but it's a good idea to recycle. It depends on the policies of the community in which you live, but in some communities you will save money if you recycle.

Why is recycling a good idea?

It's good for your community, which means it's good for you. The recyclables are sold to companies that can use them to make new products we all use. It saves our natural resources when we can recycle something. Reusing and recycling also reduces the garbage. Besides, it's so easy to do.

These sentences are false. Cross out the wrong word or words, and change these into true sentences.

- 1. If you live in an apartment you probably recycle at the curb.
- You can put your recyclables in bins or plastic garbage bags, and put them at the curb.
- 3. You should put your bins and bags outside before noon on recycling day.
- 4. Apartment buildings usually have one large recycling bin.
- 5. You don't have to put things in the right bin.
- 6. You can put paper grocery bags in the same bin with the glass bottles.
- 7. If your garbage hauler does not pick up recyclables, you should just throw everything in the trash.
- 8. You shouldn't recycle because it is bad for your community.
- 9. It is against the law to put recyclable aluminum cans in the garbage.
- 10. Recycling will put more garbage in the landfill or resource recovery facility.

Look at the calendar and fill in all the missing words.

September							
Su	M	T	W	Th	F	Sa	
	1	2 _ First	3	4	5	6	
	Monday	Tuesday			Friday	Saturday	
7	8 Second	9	10	11 Second	12	13	
Sunday	Monday	Tuesday		Thursday		Saturday	
14 Second	15	16	17 Third	18	19	20	
Sunday	Monday	Tuesday					
21	22 Fourth	23	24	25 Fourth	26	27	
Sunday	Monday	Tuesday		Thursday			
28 Fourth	29 Fifth	30					
Sunday	Monday	Tuesday					

Exercise 3 Answer the questions.

1. What is the date of the first Wednesday?
2. What is the date of the second Thursday?
3. What is the date of the fifth Tuesday?
4. What are the dates of the first and third Mondays?
5. What are the dates of the second and fourth Fridays?

Recycling Days

Once a month

Some neighborhoods pick recyclables up, at the curb, once a month. It's the same day every month, for example, the third Friday or the fourth Tuesday.

Twice a month

Some neighborhoods pick recyclables up, at the curb, twice a month, for example, the first and third Wednesdays. If there are five Wednesdays in a month, they will not pick up on the fifth Wednesday, because that would be every other week and not twice a month.

Every other week

Some neighborhoods pick recyclables up, at the curb, every other week. The first week they pick up, the second week they don't. The next week they pick up, and the week after that they don't.

Once a week

Some neighborhoods pick recyclables up, at the curb, the same day every week. For example, they will pick up every week on Friday or every week on Monday.

Holidays

If your usual recycling day is a holiday, like Thanksgiving or Christmas, in most communities the recyclables will be picked up the day after the holiday, unless that day is a Sunday. After that it returns to the usual recycling schedule.

September

Su	M	T	W	Th	F	Sa
_	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

October

Su	М	Т	W	Th	H	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

	What is the date of the second Monday in October?
١.	What is the date of the second Monday in October:
2.	What is the date of the fourth Wednesday in September?
3.	What is the date of the third Thursday in September?
4.	Your recycling days are the first and third Tuesdays. (a) What are the dates in September? (b) What are the dates in October?
5.	Your recycling days are twice a month, on the 9th and 23rd of September. When is your next recycling day?
6.	Your recycling days are every other week, on the 9th and 23rd of September. When is your next recycling day?
7.	Your recycling days are on the 3rd and 17th of September. When is your next recycling day?
8.	Your recycling day is once a month, on the 19th of September. When is your next recycling day?
Exercise 5	
Work with a partner. Answer the questions about how you recycle.	
A:	Do you live in a house or an apartment?
B:	I live in
A: B:	What do you recycle?
	Where do you put things for recycling?
A:	When do you recycle?

Chapter 4

What Is Household Hazardous Waste? What Do Warning Labels Mean?

Discussion Questions

Answer these questions with your partner.

- 1. Did you use chemicals at home in your country?
- 2. Do you use household chemicals here?
- 3. Why are some chemicals dangerous?
- 4. What hazardous chemicals are in your house?

Vocabulary

1. **burns** (injury to the skin from heat, fire or chemicals) quemaduras opekline ожоги gubniin caws pliav kub hnyiab phỏng 2. flammable (something that will catch fire and burn easily) inflamable огнеопасный izgoretine guban kara txawj kub hnyjab vật dễ cháy 3. **toxic** (something which will make you sick if you eat, drink or breathe it) veneno o toxico toxičnost ядовитый chất độc sun ah tshuai lom 4. **corrosive** (a liquid that will burn your skin or eyes upon contact and, if you drink it, it will burn your mouth and throat) corrosivo sredstvo koje nagriza едкий wax milaya/wax jara bi ăn mòn tshuaj tom 5. caution - mild hazard (this is a little dangerous to use, so be careful) precaución (poco peligor) предостережение возможно неблагоприятное воздействие predostrožnost is iir - khatar sahlan xyuas xim--muaj ntsis xwm txheej p chú ý, sự nguy hiểm nhỏ 6. warning - moderate hazard (this is dangerous to use, so be very careful) advertencia (moderado peligro) предупреждение, повышенная опасность неблагоприятного воздействия upozorenje, opomena digniin - khatar dhexdhexaad ah cảnh cáo, sự nguy hiểm tầm thường ceev faj--muaj xwm txheej 7. danger - extreme hazard (this is extremely dangerous to use, so take every precaution) peligro (mucho peligro) опасен opastnost

ceeb toom--muaj xwm txheej heev nguy hiểm, xảy ra nghiêm trong

khatar--khatar culus

Vocabulary Continued

8. inhale (to breathe in)

inhalar вдыхать udisati jiid neef/hawo jiid ua pa hít vào

9. **absorb** (to enter your body through your skin)

absorber проникать upiti liq/u gudub/ ku dux ntxaum chất hấp thụ, thấm vào

10. **swallow** (to drink, eat or injest something)

tragar o pasar проглотить progutati liq nqos nuốt

11. **chemical** (man-made substance used for cleaning, gardening, etc.)

quimicosхимические веществаkemikalijemaado kiimiko ahcov tshuajchất hóa học

Hazardous Household Products

1. aerosol containers - flammable

aerosoles

аэрозольные баллончики boce pod pritiskom sprejovi daasad/qasac buufiye ah cov poom tsuag tshuaj lon chứa arerosol

Household Hazardous Products

2. cleaning solvents - flammable

solventes para limpiar

чистящие растворы

čiščenje otopinom

nadiifiye mile ah sida baansiin ama baatrool

cov tshuaj ntxuav khoom

nước lau chùi

gasolina

бензин

benzin

baansiin/baatrool

roj tsheb

dầu xăng

4. kerosene - flammable

kerosene

керосин

petrolej, kerozin

gaas

roj av

dầu đốt dèn, dầu lửa

5. oil-based paint - flammable

pintura do aceite

масляные краски

uljana temeljna farba

rinji ku samaysan saliid

xim uas siv roj ua

dâu - lớp sơn đầu tiên

Household Hazardous Products

6. paint thinner - flammable

aguarras o tiner разбавитель для красок razređivač farbe rinji furfure tshuaj uas kom xim tsis nyeem lớp sơn mỏng

7. paint stripper - toxic

liquido para quitar pintura средство для удаления краски čistać farbe rinji fujiye tshuaj uas tshem xim chất tẩy sơn

8. wood preservative - toxic

pintura para presevar la madera пропиточный состав для дерева specialna farba za zaštitu drveta loox biyo ka-dhawre tshuaj uas pab ntoo kav ntev nước sơn bảo quản

9. pesticides - toxic

pesticidas
пестициды
pesticidi
sun dulin ama cayayaan
cov tshuaj tua kab
thuốc diệt ruồi, muỗi, kiến

Household Hazardous Products

10. rodent poison - toxic

veneno para ratas o roedores крысиный яд otrov za glodavce sun jiir ama dooli cov tshuaj tua nas thuốc diệt chuột

11. battery acid - corrosive

acido para baterias электролит baterija sa kiselinom asiidh dhagax/aashito baytari hmoov roj teeb bình diện acqui

drain cleaners & toilet bowl cleaners - corrosive

liquido para desinfectar o limpiar baños средства для чистки стоков и унитазов suhi čistači i kupasti čistači WC-a nadiifiye marin biyo iyo musqulaha ama baytalmayga cov tshuaj ntxuav lub dab dej thiab qhov viv thuốc cùi khô ráo & rửa cầu tiêu

13. oven cleaners - corrosive

quimicos para limpiar hornos средства для чистки кухонных плит čistać kutije od špareta nadiifiye foorno ama muufo cov tshuaj ntxuav qhov cub thuốc lau chùi bếp, lò

Be Careful!

Household hazardous products can hurt your children, pets and you.

Be very careful when using all hazardous products, even ordinary household cleaning products.

Many household products are hazardous because they are flammable, toxic, or corrosive. Household hazardous products are chemicals. They can be dangerous to people and the environment. They can be very dangerous if they are swallowed, inhaled, mixed with other chemicals, thrown away or spilled.

Never mix 2 chemicals together. Even if they are relatively safe, mixing them may cause a toxic gas, that you would inhale.

Bleach and ammonia, as an example, are extremely poisonous if mixed together. Always read warning labels to be sure you are not mixing together cleaners with these chemicals.

When you are using a product, never leave it unattended, even for a moment. Both children and pets are very curious. As soon

as you are finished, store the product safely away. Be careful with it. Store it away from heat so it will not start a fire. It is important to keep all chemicals up high and out of the reach of children.

If you must use a product that is hazardous, try not to buy extra. Buy only what you need for the job. This is one instance when you do not want to buy a big container to save money. Safety is more important. Remember, it's better to use all of a product for it's proper purpose, than to throw it away.

Look for products that are safe to use.

There are many products that are very safe to use. Some examples would be vinegar and baking soda. You might want to check on what products are safe, and use those products instead of hazardous household chemicals. They will be safer for your family, and you will not have to worry about recycling hazardous waste.

What Do Warning Labels Mean?

Read the label to see if a household chemical is hazardous. Words like **caution**, **warning**, and **danger** tell how hazardous a product is.

"Caution" means it's a little hazardous to use, so be careful.

"Warning" means it's hazardous to use, so be very careful.

"Danger" or "poison" means it's very hazardous, so be extremely careful!

Flammable - If the label says "fire," "heat," "flame," "combustible," or "contains petroleum distillate," it is flammable.

Toxic - If the label says "poison," "fatal or harmful if swallowed," "harmful if inhaled," or "harmful if absorbed through the skin," the product is toxic.

Corrosive - If the label says "acid," "lye," "burns," or "burns skin or eyes," it is corrosive.

Some products are a combination. They may be **flammable and toxic**, or **toxic and corrosive**.

Fill in the missing words.

1.	. Flammable chemicals can start a		
2.	Toxic chemicals are harmful if or		
3.	Corrosive chemicals can your skin.		
4.	means that product is dangerous.		
5.	means that product is a little dangerous.		
6.	means that product is extremely dangerous.		
7.	means you breathe something in.		
8.	means something goes into your body through your skin.		
9.	is what you do when you eat or drink something.		
10.	It's better to use a product that is not		
11.	. If you must use a hazardous product, buy		
12.	It's better to use all of the toxic product in a container, than it is to		
13	Always be with hazardous products		

Read the labels. Circle the words that tell you the product is flammable, toxic or corrosive. Write the words you circled.

Toxic	harmful, fatal ,swallowed
. 071.0	inarrinari, ratar jorrano rroa

2.	Flammable	
	Toxic	
	Corrosive _	

3.	Flammable
	Toxic
	Corrosive

4.	Flammable	 _
	Toxic	 -
	Corrosive	_
		_

Exercise 2 Continued

Read the labels. Circle the words that tell you the product is flammable, toxic or corrosive. Write the words you circled.

5.	Flammable		
	Toxic		
	Corrosive		

6.	Flammable
	Toxic
	Corrosive

7.	Flammable
	Toxic
	Corrosive

8.	Flammable	
	Toxic	
	Corrosive _	

Practice the dialog. Look at the pictures and listen to what your partner needs to buy. Then explain why it's hazardous.

1. flammable

2.

4. _____

6.

Example 1.

A: I need to buy some paint thinner.

B: How much do you need?

A: I don't know.

B: You should figure it out. It's <u>flammable</u>. If you buy too much you can't just throw it away.

A: You're right. Thanks for reminding me.

3.

5. _____

Think about what hazardous products you have in your home. List them under the headings below.

What is it?	Why is it dangerous?	Where do you
		keep it?
<u>gasoline</u>	<u>flammable</u>	<u>garage</u>
	<u> </u>	
		
	·	

Chapter 5

How Can You Dispose Of Household Hazardous Waste?

Discussion Questions

Answer these questions with your partner.

- 1. What toxic products do you have in your home?
- 2. Do you have flammable products in your home? What are they?
- 3. How do you get rid of hazardous waste?

Vocabulary

1. **cat litter** (product used to fill the box where a cat can urinate) productos para camas de gatos maciji otpati гранулы для отхожих мест для кошек cát trong ổ meò gogol/wax bisaddu ku dul kaadido hmoov uas miv tso zis hauv 2. dispose (to throw away) disponer выбросить raspolaganje vứt bỏ đi tuur pov tseg 3. **dry** (to allow moisture to evaporate, to allow paint to get hard) sušiti secar сушить cia kom qhuav làm khô engeji 4. **fire** (when something is burning) fuego огонь vatra, požar dab kub hnyiab lửa 5. **flame** (the part of the fire that you can see) llama plamen пламя olol nplaim hluav taws ngọn lửa 6. flush (to make water run through the toilet) crvenilo bajar el agua смыть, слить воду ku fur biyo tso dej viv dội nước 7. **problem materials** (things that are not safe to throw away with regular trash) problema con materiales небезопасные для окружающей среды материалы materijalni problem alaabo aan la raacin karin gashinka caadiga ah tej qhov tsis zoo pov tseg vât liêu có vấn đề 8. **sand** (very small pieces of stones) arena pijesak песок siid xuab zeb cát

Vocabulary Continued

9. **sawdust** (very small pieces of wood from sawing)

aserrin опилки piljevina qashin faarad hmoov ntoo mạt cưa

10. **sanitary sewer system** (water pipes that carry the dirty water away from your house, to a processing plant)

sistema santiario канализация odvodni sanitarni sistem habka iyo dhuumaha qaada wasakhda guryaha (dhuumaha bulaacaddaha) cov kav uas coj dej tsis huv tawm ntawm tsev hệ thống cống vệ sinh

11. **septic system** (a tank, buried in your yard, that collects dirty water from your house, if your house is not connected to a sanitary sewer system)

sistema septico септическая система kanalizacija

hogga musqusha/baytalmayga

ib lub dab dej loj uas cug dej tsis huv hệ thống nhiễm khuẩn

12. **storm sewer** (pipes that carry rain water from the yard or street directly to the river, and not to a processing plant)

sistema de alcantarillado ливневая канализация kanali za odvod dhuumaha/tuubooyinka qaada biyaha roobka cov kav uas coj dej rau tus dej cống, rãnh

13. **splash** (to make liquid jump by pouring something too fast)

salpicarразбрызгиватьmrlja, flekaduul-duuli, firdhi biyodej txawslàm văng

1. ammonia type cleaners

ammoniacos

аммиачные чистящие средства višenamjenski čistači nadiifiye ay ku jirto amooniya tshuaj as maus nias dung dịch dùng để tẩy rửa

2. appliances

electrodomesticos

бытовое оборудование aparati qalabka guriga tej khoom hauv chav ua noj dung cu

3. bathroom cleaners

limpiador de baño

средства для чистки туалетов čistači WC-a nadiifiye musqul/baytalmay tshuaj ntxuav chav dej thuồc chùi cầu tiêu

4. floor polish

cera para pisos

средства для натирания полов sredstvo za poliranje poda baalashka/asalka looxa dhulka guriga tshuaj kom pem teb ci thuốc đánh bóng sàn nhà

5. fluorescent lights

luces flouresentes
лампы дневного света
fluoroscenta rasvjeta
laydhka/nalka dheer
cov teeb
bóng đèn neon

6. hair permanent lotion

loción para hacer permanente de pelo жидкость для завивки волос losion za kosu dawada beddesha nooca timaha tshuaj caws plaub hau thuốc dành cho tóc

7. insecticides

insecticidas инсектициды insekticidi sun cayayaan tshuaj tua kab thuốc sát trùng, diệt trùng

8. latex paint

pintura de agua латексная краска vodena boja rinji saabuunta ku go'a xim thas tsev nứơc sơn

9. lighter fluid

liquido de ensendedor жидкость для зажигалок upaljač hoore/dareere fudud roj rauv taws xăng để mồi lửa

10. liquid bleaches

lejía o blanqueadores жидкие отбеливатели tekuči izbjelivač cadeeye/midab cadeeye hoore ah tshuaj ntxuav kom dawb thuốc tẩy bằng nước

11. medicines

medicinas лекарства lijekovi dawo tshuaj kho mob thuốc uống, y dược phẩm

12. mercury thermostats

termometro de mercurio

ртутные термостаты živin termostat kulbeeg/kulayl cabire ay ku jirto maaddada merkuuriga tus ntsuas kub máy điều nhiệt

13. nickel-cadmium batteries

baterias de níquel / cadmium никель-кадмиевые батареи punjenje strujom baterije ponovo dhagaxaan ama baytariyo dib loo isticmaali karo roj teeb uas siv dua tau pin ken cátmi (cadmium)

14. shoe polish

lustre para zapátos крем для обуви laštilo za cipele baalashka kabaha tshuaj txhuam khau thuốc đánh bóng giầy

15. solvents

solventes

растворители sredstva za čiščenje kemikalija mile/shay wax milaya tshuaj ntxuav txhua yam nước dung dịch

16. tile cleaner

limpiadores de azulejos

средство для чистки кафельных плиток čistać za pločice nadiifiyaha marmarka tshuaj txhuam phab ntsa thuốc chùi gạch men

How to dispose of household hazardous waste

Remember:

- It's better to use safer products instead of hazardous chemicals.
- If you must use a hazardous chemical, it's better to use all of it than to throw it away.
- If you must throw something away, you must dispose of it properly.

Some things are so dangerous, you **can't** throw them away or pour them in the sink. You must keep them in a safe place until you can take them to a household hazardous waste collection site.

Some things have dangerous chemicals inside. You **can't** throw these away: appliances, fluorescent lights and mercury thermostats. In some communities, fluorescent lights can be taken to a hardware store, and they will be recycled for you. Call a hardware store in your area to see if that service is available. If you can't find a hardware store to take them, you must save fluorescent bulbs until you can take them to a household hazardous waste collection site, or special city recycling day.

A company called Honeywell collects mercury thermostats. If you live in MN, Honeywell will take back any thermostat. If you live outside of MN, they will only accept Honeywell brand thermostats. There is no charge for this service. Call 1-800-345-6770, ask for extension 733, and give them your name and address. They will send you a postage paid envelope. Put the thermostat in the envelope, and drop the envelope in the mailbox. If you do not send the thermostats back to Honeywell, they must be taken to a household hazardous waste collection site, **not** thrown away.

Some things you can pour down the sink or the toilet, **if you live in a city or town and have a sanitary sewer system**. If you don't have a sanitary sewer system, you have a septic tank system. If you are in a septic system **never** pour waste down the sink or toilet. Take it to a friend's house or hazardous waste collection site. If you are not sure whether you have a sanitary sewer system or septic system, call your town hall or city offices and they can tell you.

Save for household hazardous waste collection

The following products are flammable, corrosive, or toxic.

aerosols (not empty) mercury thermostats (or send

appliances to Honeywell)

bug sprays nickel - cadmium batteries

drain cleaner (more than 8 oz) oil-based paint (more than 1 cup)

fluorescent lights (or bring to paint stripper

hardware store if possible) paint thinner floor polish rodent poison shoe polish

kerosene swimming pool chemicals lighter fluid solvents (oil-based cleaners)

tile cleaner

Put in the sanitary sewer system

You must only use a sanitary sewer system, not a storm sewer, to dispose of these household wastes. Be careful. Protect your eyes and hands when you pour chemicals in the sink or toilet. DO NOT MIX CHEMICALS. Dispose of only one kind of waste at a time. Flush the waste down the toilet, or pour it down the sink with a lot of water. Pour slowly and carefully so you don't splash.

all purpose cleaners liquid bleach *

(non-flammable) medicines (not cancer

ammonia type cleaners * treating drugs)

bathroom cleaners * toilet bowl cleaner

drain cleaner (if less than 8 oz) window cleaner *

hair permanent lotion shampoo / soap

* DO NOT mix products containing bleach with products containing ammonia or acids. A toxic gas can form! Read the labels carefully to see if the product contains bleach or ammonia. To be safe, do not dispose of more than one chemical a day. If you are not sure that an item can be poured into the sewer system, don't pour it down the sink.

1.	What is it?	
	How do you dispose of it?	paint thinner paint thinner paint thinner paint thinner
2	What is it?	
	How do you dispose of it?	PORCES POISON PELLETS White tensor of the second of the
3.	What is it?	Weatheright Date Bay Exterior Latex Flat
4.	What is it?	

Exercise 1 Continued

5.	What is it?	
	How do you dispose of it?	Paint Stripper Stripper
6.	What is it? How do you dispose of it?	DISINFECTS DEGOOGRAPS SCANI FLUSH FLUSH
7.	What is it?	RUST BAR All-Purpose Gloss Oil Enamel
8.	What is it?	STORY PLANS

Practice the dialog with a partner. Listen to the question and decide how you should dispose of the wastes.

Examples: A: Can I throw <u>pesticides</u> in the trash?

B: No, you can't. You have to save them for a household hazardous waste collection day.

A: Can I throw <u>liquid bleach</u> in the trash?

B: No, but you can <u>flush it down the toilet if you have a sanitary sewer system.</u>

A: Can I throw <u>latex paint</u> in the trash?

B: Yes you can. But you have to dry it out first.

1. _____

3.

5. _____

2.

4.

6.

How to safely dispose of paint

There are two types of paint, oil-based and latex. Oil-based paint is flammable. Latex paint has water in it.

Oil-based Paint

You cannot dispose of large amounts of oil-based paint at home. A large amount is more than one cup of paint, or more than one inch in the bottom of a can. Take large amounts of oil-based paint to a household hazardous waste collection site. Do not throw it away at home.

You can dry out, and then throw away, small amounts of oil-based paint at home. A small amount is less than one cup of paint, or less than one inch in the bottom of a can. If you are drying oil-based paint, you may want to purchase a product from a paint store that will make the paint dry faster.

Latex Paint

You can dry out, and then throw away, small and large amounts of latex paint at home.

Getting ready to dry paint

Paint should **never** be dried inside the home. Latex paint has some solvent in it, which is an indoor health issue. Some older paints contain mercury, which is also toxic. Paint should only be dried outside, and in a safe place.

Be very concerned about safety. Keep drying paint away from children, pets and other animals. Paint can take from several days to several weeks to dry. The time it takes depends upon the type of paint and how much paint you have. Do it only during the summer months in MN, since it will not dry in cold weather. Drying paint must also be kept out of the rain.

Drying small amounts of oil-based and latex paints

(less than one cup of paint or less than one inch in the bottom of the can)

*Find a safe place out of the reach of children and animals.

Take off the lid and let the paint dry in the sun.

Stir the paint occasionally to make it dry faster.

or

*Purchase a product from the paint or hardware store that is made to speed up the drying time.

Follow directions on the package.

or

*Brush paint in thin layers onto newspapers or cardboard, to speed drying. When dry put into the garbage.

Drying large amounts of latex paints

(more than one cup of paint, or more than one inch in the bottom of the can)

*Find a safe place out of the reach of children and animals.

Put plastic inside a cardboard box.

Put one inch of paint onto the plastic. Let the paint dry.

Pour another inch of paint on the dry paint. Let the paint dry.

Repeat this until the paint is dry.

or

*Put plastic inside a cardboard box.

Mix the paint with cat litter, sawdust, or sand.

Pour the paint mixture onto the plastic and let it dry.

When dry put into the garbage.

Throw the completely dried paint, cans and other materials in the trash. Do not put the lids on the dried paint cans. If the garbage collectors see that the paint is dry, they will take the paint cans.

These sentences are false. Cross out the wrong word or words, and change these into true sentences.

- 1. There are three types of paint: red, blue and green.
- 2. You can dispose of large amounts of oil-base paint at home.
- 3. You should dry out paint inside the house.
- 4. Take large amounts of oil-based paint to a paint store to recycle.
- 5. You can dry out large amounts of oil-based paint at home, and throw it away.
- 6. A large amount of paint is more than a gallon, or more than 6 inches in the bottom of the can.
- 7. You should keep paint away from animals, children and trees.
- 8. Paint will take from several months to several years to dry.
- 9. Put the lids back on dried paint cans, so that the garbage collectors can't see if the paint is wet or dry.
- 10. If paint is wet the garbage collectors will take it.

Chapter 6

What Should You Do With Automobile Wastes?

Pre-Reading

Answer these questions with your partner.

- 1. Do you change the oil in your car? If not, does someone in your family change the oil?
- 2. What do you do with the oil?
- 3. What do you do with the oil filter?

Vocabulary

1. **accept** (to let someone give you something) aceptar prihvatiti принимать ka qabo, ka oggalaw chấp nhận txais yuav 2. **air-tight** (sealed so that air cannot reach it) aire comprimido hermetički воздухонепроницаемый aan lahayn meel hawo ka baxsato ama ka soo gasho chặn không khí tsis dim pa 3. automobile fluids: (fluids used in different systems in your car) fluidos para carros жидкости для автомобилей ulje za auto hooraha ama saliiddaha baabuurta dâu xe hơi cov kua hauv tsheb a. brake fluid liquido de frenos ulje za kočnice тормозная жидкость saliidda biraygyada ama fariinooyinka dâu thắng kua roj rau tus cheem b. transmission fluid liquido de transmición жидкость для автоматической трансмиссии ulje za prenosni sistem saliidda biraha wareegga sida sabaradda baabuurka ama albarada kua roj rau lub cav dầu hôp số c. power steering fluid liquido para el volante ulje za volan жидкость для рулевой системы saliidda shookaanta ama shukaanta kua roj rau lub kauj tsheb dầu dùng cho tay lái (to make a fire) 4. burn quemarse сжигать opekotina gub rauv taws đốt cháy 5. **collect** (to gather together certain kinds of things) collectar собирать skupiti

khaws

ururi

sưu tầm, để dành

Vocabulary Continued

6. **contaminants** (dirt & other things that get into a product, when they don't belong there)

contaminantesзагрязнители (земли, воды, продуктов)zagađivačiwasakh/wax ku darsamay wax saafi ahaatej yam tsis huvchất làm ô nhiễm

7. drain (to take fluids out)

desaguar спускать curiti ka sii daa hoore/saliid tso dej mus xå (nhớt)

8. **illegal** (against the law)

ilegalпротивозаконныйnezakonitsharci-darotxhaum kev caibất hợp pháp

9. **label** (to write on a container, the name of the product, and other information)

etiquetarнаклеивать этикеткуstaviti etiketeku dul qor magacsau npe raunhãn (viết nhẫn)

10. **mix** (to combine two or more things)

revolver смешивать miješati isku walaaq sib xyaws trộn

11. **pollutants** (chemicals that can get into the air, water or ground, and can hurt people, animals and plants)

contaminantes o polución загрязнители (земли, воды, продуктов) zagađivači wasakheeye/wax ku darsamay wax saafi ahaa tej qhov qias chất ô nhiểm

12. **sealed container** (a container with a cover, that keeps the product inside)

botella selladaгерметично закрытый контейнерzatvoreni kontejnerweel daboolankhoom uas muaj hauthùng đã niêm phong

Vocabulary Continued

13. **used** (old items)

usadoотработанныйupotrijebljenla isticmaalayqubđã dùng

14. **fee** (money you pay someone to accept something)

cuotaсбор, платаnaplata honorarnakharashtus nqilệ phí

Automotive Wastes

1. anti-freeze

anticongelante антифриз antifriz lidka barafawga dej tiv no hóa chất chống đông

2. motor oil

aceite para motores моторное масло motorno ulje saliidda baabuurka roj dầu máy

3. oil filter

filtro para el aciete
масляный фильтр
filter za ulje
shaandhada saliidda
lub lim roj
cái lược nhớt

Motor oil

Used motor oil has pollutants in it. If you put oil in the trash, on the ground or in a sewer system, the oil and the pollutants may get into the ground water. Once it is in the ground water, it will spread to lakes and rivers. If the oil gets into the water it can kill fish, birds and animals, and make people sick. It can also kill the plant life in the lakes. It is illegal to put motor oil or used oil filters anywhere in the trash, on the ground or in the water.

Industries can reuse motor oil, burn it as fuel, or recycle it into new motor oil. Places that sell motor oil in Minnesota, like automotive supply stores, must collect used motor oil or put up a sign that tells you where used motor oil can be recycled.

After you change oil in your car or other vehicle, you must dispose of both the used oil and the used oil filter properly. Used oil filters contain contaminated oil, so they cannot be thrown in the trash. The same place that takes your used oil will also take your oil filter.

Most car service stations and quick oil change centers also accept oil and oil filters. In addition, some of them may accept anti-freeze. Check for one in your neighborhood.

Exercise 1 - These sentences are false. Cross out the wrong word or words, and change these into true sentences.

- 1. Motor oil doesn't have pollutants in it.
- 2. If you put oil in the trash, it won't get you into trouble.
- 3. If oil gets in the water, it can make boats sick.
- 4. Used motor oil can be recycled into cooking oil.
- 5. Places that sell motor oil must collect it or throw it in the trash.
- 6. Used oil filters don't have any oil left in them.
- 7. It is legal to put motor oil or filters in the trash, on the ground, or in the garage.

Automotive Waste

How To Recycle It

A.	anti-freeze	Don't mix it with other fluids. Store it in a sealed container and label it. Take it to a place that accepts it for recycling. (You may have to pay a small fee)
В.	automotive fluids (brake fluid, transmission fluid, power steering fluid)	Don't mix them with other fluids. Store in a sealed container and label them. Take them to a place that accepts them for recycling. (You may have to pay a small fee)
C.	gasoline	Don't mix it with other fluids. Put in an air-tight, approved gasoline storage container. Take it to a household hazardous waste collection site, or a site that reuses it.
D.	motor oil	Don't mix it with other fluids. Store it in a sealed container and label it. Take it to a place that accepts motor oil. (You may have to pay a small fee)
E.	oil filter	Drain the filter for 24 hours into a container. Take the oil and filter to a place that accepts them for recycling. (You may have to pay a small fee)

Work with a partner. Practice asking and answering the questions.

1. A:	How do you properly dispose of	
B:	Store it in a contained and it.	Prestone Winter Summer
2. A:	How do you properly dispose of	?
B:	Do not it with other fluithere may be a	FILUD
3. A:	How do you properly dispose of	?
B:	Put it in an approgasoline storage container. Take it a household collection site.	to
4. A:	How do you properly dispose of	?
B:	Do not mix it with	
	Store it in a contain	ner

and _____ it.

Practice the dialog with a partner. Look at the pictures. Tell your partner how to properly dispose of each item.

Ex	amp	le:
A:	Неу,	wa
B:	Wha	t's

A: Hey, wait a minute.

B: What's the matter?

A: You can't put that _____ in the trash.

B: Why not?

A: _____.

B: What can I do with it?

A: _____.

1.

2. _____

3. _____

4

5. _____

Chapter 7

How Do You Recycle Vehicle Batteries, Tires and Scrap Metal?

Discussion Questions

Answer these questions with your partner.

- 1. What do you do with old tires?
- 2. Have you bought a new car battery? What did you do with the old one?
- 3. Do you repair your cars yourself? What do you do with the old parts?

Vocabulary

1. **drop-off center** (a place that accepts things to recycle)

centro donde se recicla приемные пункты отходов otpad center

xarunta la geeyo wixii la tuurayo qhov chaw tso khoom yuav siv dua

trung tâm nhận đồ tái sinh

2. **dump** (throw something away illegally)

tirar basura выбрасывать мусор в неположенных местах izbaciti

ku tuur wax meel aan sharcigu oggolayn cuam pov tseg đổ đi

3. **landfill** (place where they bury trash)

tierra y escombros свалка mjesto za spaljivanje smeća

godka qashinka chaw khaws khib nyiab lấp đất

4. **metal** (iron, steel, etc.)

metal металл metal

macdan hlau kim loại

5. **private property** (land not owned by the government)

terreno o propiedad privada частная собственность privatno vlasništvo dhul mulki gaar ah tej chaw uas yog luag tug bất động sản riêng tư

6. **required** (something you must do)

requerir требуемый tražiti

la rabo in la sameeyo yuav tsum ua đọi hỏi , quy định

Automotive Waste Materials

1. lead-acid battery / car battery

bateria para carro

аккумулятор

akomulator

dhagaxa ama baytariga nooca macdan-aashito/

baytariga baabuurka

roj teeb tsheb

nước chì acid trong bình điện xe / bình điện xe

2. tires

llantas

шины

gume

shaagag/taayiro

cov log

vỏ xe

3. scrap metal

desecho metalico

металлолом

stari metal

macdanta dib loo shubi karo

tej qhov hlau khib nyiab

kim loi nhỏ

4. metal rims

rines

металлические обода oivičeni metal wareegga ama giftinka macdanta ah cov log hlau niềng xe kim loi

Read the paragraphs.

Lead-acid Batteries (for cars, other vehicles, lawn mowers, motorcycles) It is illegal to put lead-acid batteries in the trash. Leave the caps on the battery, and take it to a business that sells batteries. They must accept the old battery and recycle it for free. When you purchase a new battery, you must either bring in the old one so they can recycle it, or pay a \$5.00 deposit until you do.

Tires

Do not throw tires in the trash. It is illegal to dump them on private property, public property like ditches or parks, or in landfills. You may have to take the tires off the metal rims. Take used tires to a business that sells tires. They must accept your tires for recycling if you buy new tires there, but you may have to pay a fee.

Scrap Metal

Most metals can be recycled. Take off all the non-metal materials. Call a scrap metal drop-off center to find out what kinds of metal they take.

Exercise 1 Read the sentences. Circle the answer.

1.	I can throw away tires on my property.	Yes	No	Maybe
2.	Businesses that sell car batteries must accept old ones.	Yes	No	Maybe
3.	You must pay a \$5 deposit to recycle your old battery.	Yes	No	Maybe
4.	Non-metal scrap cannot be recycled with scrap metal.	Yes	No	Maybe
5.	There is a fee for recycling tires.	Yes	No	Maybe
6.	Businesses that sell tires do not have to recycle them.	Yes	No	Maybe
7.	A scrap metal drop-off center recycles all kinds of scrap			
	metal.	Yes	No	Maybe
8.	I can put car batteries at the curb for recycling.	Yes	No	Maybe
9.	I can recycle tires with the rims on them.	Yes	No	Maybe

Write a dialog with your partner. What do you say?

1.	You are to recyc		tore that sells car batteries. You have a car battery you want
	Store		Can I help you ?
			You can put it over there.
	You:		
	Store	clerk:	You're welcome.
2.	You are	at a st	tore that sells tires. You want to recycle tires.
	Store	clerk:	Can I help you?
	You:		
	Store	clerk:	How many do you have?
	You:		
	Store	clerk:	We can't take tires with rims.
	You:		
			We charge \$1.00 a tire.
			OK. Here's
	Store	clerk:	You can put them in that bin.
	You:		
	Store	clerk:	You're welcome.
3.	You are	on the	telephone. You want information about recycling scrap car
	parts.		
	Clerk:		Acme Scrap Metal. Can I help you?
	You:		
	Clerk:		You can drop it off. It has to be clean.
	You:		·
	Clerk:		If you have a lot, we can weigh it and pay you for it.
	You:		
	Clerk:		We're open 8 a.m. to 4:30 p.m.
	You:		·

Write your name and your partner's name in the appropriate boxes. Read the question and write your answer in the first column. Ask your partner the question. Write your partner's answer in the second column.

Questions	Your Name:	Partner's Name:
1. What country are you from?		
2. What do people do with old tires in your country?		
3. What do people do with old car batteries in your country?		
4. What do people do with scrap metal in your country?		

Chapter 8

What Can You Do With Yard Waste? What Is Composting?

Discussion Questions

Answer these questions with your partner.

- 1. Who cuts the grass at your house or apartment?
- 2. What do they do with grass clippings when they finish mowing?
- 3. Do you have a garden?
- 4. What do you do with your garden waste?

Vocabulary

	brush (bushes and shrubs, or a pile of cut and broken branches)			
	maleza	кустарник	grmlje	
	geedo yaryar ama ood iyo laamo burbursan	tog khaub	bàn chả	
2.	compost (to make a pile from a mix	ture of decaying organ	ic substances,	
	like grass clippings, dead le	aves, etc., used for fer	tilizing soil)	
	abonar компостироват	гь sasta	viti ili komponovati	
	qudhmi/huuri wax si bacrimiye (nafaqeeye) dhul u		àm thành phân bón	
			_	
3.	garden waste (parts of vegetables a	nd flowers you want to	throw away)	
	desperdicios de jardin садово-ого	родные отходы	vrtni odpad	
	qashinka geedaha beerta guriga khoom r	ntawm lub vaj yuav pov tse	eg rác trong vườn	
4.	soft-bodied plant material (parts of	of plants that are not we	ood)	
	partes suaves de las platas мягкие ча	асти растений n	neki biljni materijal	
	qayb jilicsan ee geed tej qhov mos m	os ntawm tsob ntoo	lá cây đã rữa nát	
5.	stump (the bottom of the tree after year)	ou cut off the top)		
	tocón ni	ИИ	panj	
	jirrid hauv pa	us ntoo	gốc cây	
6.	tree trimmings (parts that you cut o	off a tree to throw away	')	
	ramas del árbol отрезанные	ветки деревьев	obrezivanje	
	u qusayn geed/gaagaabin geed tej ql	nov yus txiav ntawm ntoo	tiả cây	
_		and the second s	,	
7.	weeds (plants you don't want growin	g in your yard or garde	en)	
7.	weeds (plants you don't want growin mala hierba coph		en) korov, kukolj	
7.		ияки	•	
7.	mala hierba coph	ляки nroj	korov, kukolj	
	mala hierba cope geedo qashin ah cov i yard waste (grass clippings, leaves,	ляки nroj	korov, kukolj	

Yard and Tree Waste

1. compost pile

amontonar el abono компостная куча hrpa đubriva tuul ama urur wax la huurinayo si ciidda loogu nafaqeeyo pawg uas ua kom lwj phân bón dồn thành đống

2. grass clippings

prado o sacate скошенная трава kosilica caws jarjarmay cov nyom txiav tau cát cỏ

3. leaves

hojas листья lišće caleen cov nplooj lá cây

4. logs

leña o troncos брёвна debla, panjevi jirid jiifta/dogob cov cav ntoo gỗ mới đốn

Yard and Garden Waste

Yard and garden wastes include grass clippings, leaves, weeds and soft-bodied plant materials. These cannot be put in the garbage. Do not put sticks or brush with the yard and garden waste. Sticks and brush take too long to compost. Even though grass clippings can be taken to a compost site, it is better to leave them on the ground instead of raking them up. It's good for the grass.

If your city allows it, you can make a compost pile in your yard, and put yard and garden waste in it. You can also put vegetables and fruit waste in your own compost pile. You **cannot** add meat, fish, scraps or dairy products, or you will have animals digging in your compost pile for food.

You can put grass clippings, leaves and weeds in plastic bags, and take them to a compost site in your area. At the compost site take the waste out of the plastic bags, and take the bags home to reuse. Or, fill the bags with compost that is ready to go, and use it to feed plants in your own garden. Some communities may charge a small fee to accept yard waste for composting.

Tree Waste

Tree waste is brush, tree trimmings, logs and stumps. Tree waste must be kept separate from yard and garden waste.

Some communities will accept tree waste, which they will grind up into wood chips. Do not take tree waste to a community compost site unless you have checked to be sure they will accept it. If they won't, ask if they have a tree waste site where you can take your brush, tree trimmings, logs and stumps. There is usually a fee for recycling tree waste.

In some communities your garbage hauler may pick up brush and tree trimmings for a fee. Check with your garbage hauler to find out if they will pick it up and, if so, when you need to put it out for pickup.

Put the letter of the definition next to the correct word.

1	garbage hauler	A.	weeds, grass clippings, leaves
2	garden waste	B.	branches cut from trees
3	tree trimmings	C.	person or company that takes
4	tree waste		away your garbage
5	yard waste	D.	weeds, soft-bodied plants, fruits
6	grass clippings		and vegetables
		E.	grass that is cut off when you
			mow the lawn
		F.	branches, logs and stumps

Exercise 2

Answer the questions from the reading.

Can you bring vegetable scraps to the county compost site?			
2.	Can you put brush in a compost pile? Why or why not		
3.	Can you put fish scraps in a compost pile? Why or why not		
4.	Where can you take tree waste?		
5.	Where can you put tree waste for the garbage hauler?		
6.	What do you do with the plastic bags, after you take the garden waste out o them, at the compost site?		

Chapter 9

How Can You Be A Smart Shopper And Reduce Waste?

Discussion Questions

Answer these questions with your partner.

- 1. What foods do you buy a lot of every month?
- 2. Do you take lunches to work or to school in reusable containers?
- 3. Do you buy used things sometimes? If so, what do you buy used instead of new?

Vocabulary

1.	 borrow (take something to use and then return it when finished) 				
	prestado	ОДОЛЖИТЬ	posuditi		
	amaaho	qiv	mượn		
2.	bulk (a large amount of son	nething)			
	bulto боль	шое неделимое количество	obujam		
	jumlo/jumlad	ntau	số lượg lớn		
2	concentrates (drinks with a	aget of the water removed	l mada ta ba miyad		
ა.	concentrates (drinks with n		i, made to be mixed		
	concentrados	концентраты	koncentrat		
	cabitaan la biyihii laga miiray am	a adag khoom uas yua	v do dej tập trung		
4.	durable (something sturdy	enough to be used many	times)		
	durable товарь	і длительного пользования	trajan		
	adag	kav ntev	vững chắc		
5.	economy-size (a large pac	kage of something, which same thing in several sm	•		
	tamaño-economico	большая упаковка	ekonomska strana		
	cabir-weyn oo jaban	tej pob loj loj	khổ, cỡ tiết kiệm		
	, ,	,, , ,	,		
6.	energy-efficient (uses less	energy to operate than of	ther kinds)		
	eficiente en energia	энергоэффективный	energetski sposoban		
	tashiilaya/shidaalka dhawraya	ib qho uas tsis qig fai fab	năng lượng có hiệu qủa		
7	mercury (heavy liquid meta	I)			
	mercurio (neavy nquia meta	•	živa		
	mercuno merkuuri	ртуть dej txhuas	zīva thủy ngân		
	mondani	aoj Miaao	muy ngan		

Vocabulary Continued

8.	packaging (the paper and plastic containers and coverings on things that you buy)		
	empacar	упаковка	pakovanje
	duub/gal alaabo	ntawy ntim khoom	bao bì
	and the general sections of		
9.	returnables (bottles, bag store for reu	gs and other packaging that can use)	be returned to the
	retornables	возвратная тара	ponovo u potrebljiv
	weel la celin karo	khoom yuav xa rov qab tau	có thể trả lại
		,	·
10.	second-hand (things that	t have been used by someone e	else first)
	segunda mano	подержанный	rabljen, korišten
	ku-dhac, wax la isticmaalay	khoom uas luag twb siv lawm	dùng lại lần thứ hai
11.	single item (one thing)		
	un objecto	единичный экземпляр	jedna stvar
	shay kaliya	ib qho	món hàng đơn lẻ
12.	maintain (to take care of	something)	
	mantenar	содержать в исправности	održavati
	dhawr, dayactir	saib xyuas	baỏ vệ

13. **warranty** (a promise, from the company that made an item you purchased, to fix the product if it's no good)

garantias гарантия garancija ballan hagaajin lus cog những sự bảo đảm

14. wasteful (doing things that make more waste, instead of being careful)

derrocahdorрасточительныйrasutwax khaasaarinayaqighoang phí

Vocabulary Continued

15. wrapping paper (paper used to wrap boxes or presents)

papel para envolver warqadda duubka

оберточная бумага ntawv khwv

papir za pakovanje giấy để gói quà

Use Digital Products and Reduce Mercury Use

1. digital thermometer

termometro digital цифровой термометр digitalni toplomjer kulbeeg tiro-sheeg ama elegtarooniya tus ntsuas kub uas yog fai fab nhiệt kế điện tử

2. digital thermostat

termostato digital цифровой термостат digitalni termostat kulayl fure elegtarooniya lub ntsuas hov no hov sov bộ điều chỉnh nhiệt điện tử

Reuse Tools

1. garden tiller

rastrillo садовый культиватор obrađivanje vrta ciid burburiye beer guri lub tshuab ncaws av máy cày, xơí đất

2. ladder

escalera приставная лестница lotre sallaan, jaranjaro tus ntaiv cái thang

3. rug cleaner

limpiador de carpeta o tapete машина для чистки ковров čistač za tepihe mishiinka nadiifiya qadiifadda lub tshuab txhuam kas pev máy giặt thảm

You can make less waste by practicing the 3 Rs:

Reduce, Reuse, Recycle

Reduce

- 1. Buy things in returnable containers, things without packaging, the largest size you can use, or concentrates.
 - * Buy things to drink in returnable containers.
 - * Buy fresh fruit or vegetables without packaging or bags.
 - * Buy the largest size packages you and your family can use.
 - * Buy fruit juices and detergents in concentrates.
- 2. Choose or wrap products with the least wasteful packaging.
 - * Whenever possible, buy products that are not packaged.
 - * Buy products that are packaged simply.
 - * Don't buy products that are wrapped with extra plastic.
 - * Don't buy products that are double packaged, such as a box inside a box.
- 3. Use less energy.
 - * Buy energy-efficient appliances and maintain them.
 - * Buy fluorescent lights, instead of incandescent.
 - * Buy long-lasting tires and maintain them.
 - * Keep your house cooler in the winter, and wear sweaters.
 - * Keep your house warmer in the summer, and wear cool clothes.
- 4. Use less toxic chemicals when you can.
 - * Buy digital thermometers and thermostats, because they don't contain mercury.
 - * Use safe household cleaners instead of hazardous chemicals.

Reuse

- 1. Buy durable items and use them.
 - * Bring your own washable cup to work or school.
 - * Use cloth napkins and towels instead of paper.
 - * Use the air hand dryer in public bathrooms, instead of paper towels.
 - * Use ceramic or plastic plates instead of paper plates.
 - * Bring your own thermos to work for hot or cold drinks.
- 2. Reuse bags, boxes, and other containers.
 - * Reuse paper and plastic bags.
 - * Reuse boxes and wrapping paper.
- 3. Borrow, rent, or share things you don't use often.
 - * Rent or borrow tools such as ladders, rug cleaners and garden tillers.
 - * Share magazines and newspapers. Bring them to work, give them to friends, or give them to your doctor's office.
- 4. Buy, sell and donate used and second-hand items such as clothes, furniture and appliances.
 - * Donate items to organizations like churches or thrift shops.
 - * Buy and sell second-hand items at garage sales or consignment stores.

Recycle

- 1. Use the recycling bins at home, work and school.
- 2. Buy products that can be recycled.
- 3. Look for and buy products made from recycled products. Look for the label that says "This product is made from recycled material."

1.		second-hand	A.	containers you take back to the store when you finish the product in them	
2.		returnables		The second of th	
3.		concentrates	B.	a large amount of product that has not been divided into smaller packages	
4.		bulk	C.	used to wrap gifts or boxes	
5.		wrapping paper	D.	used	
			E.	small amounts of a product that must be mixed with water to use properly	
Exercise 2					
Answer the questions from the reading.					
1.	What can you do to reduce waste at school?				
2. What are three things you can reuse?					
3. How do you know if a product is made from recycled materials?					
4. W					
4. Why is it good to buy concentrates?					
5.	5. Why should you buy digital thermostats?				

Put the letter of the definition next to the correct word.

These sentences are false. Cross out the wrong word or words, and change these into true sentences.

- 1. Buy the smallest size package your family can use.
- 2. Buy things to drink in reversible containers.
- 3. Buy products wrapped with extra plastic.
- 4. Keep your house cooler in the summer.
- 5. Don't buy energy efficient appliances.
- 6. Use more toxic chemicals whenever you can.
- 7. Bring your own reusable chair to school.
- 8. When you receive a gift, throw the wrapping paper away.
- 9. Buy things you don't use very often instead of renting them.
- 10. Buy everything new and don't shop at garage sales or consignment stores.
- 11. It's better to buy things that are not made from recycled material.
- 12. Bring your own chickens to the supermarket.

Practice these dialogs. Compliment your partner on what they are doing to reduce waste.

Example:

1. <u>reusable container</u>

A: Now that's smart.

B: What?

A: Bringing your lunch in a reusable container.

B: Yeah! I like to reduce waste.

A: It's a good idea.

B: I think so. Why don't you bring your lunch in a reusable container, too?

2.

3.

4.

5. _____

6. _____

7. _____

Chapter 10

Have A "Reduce, Reuse, Recycling" Question? Who Can You Call?

Discussion Questions

Answer these questions with you partner.

- 1. Do you talk on the telephone in English?
- 2. Do you use the telephone book?
- 3. Have you called a County or State office? Who did you call?

Vocabulary

1. **federal** (the US government)

federal федеральный savezni

dawladda federaaliga/dawladda Maraykanka tseem fwv liên bang

2. **listing** (the name of a person, business or government office along with the phone number)

lista запись в списке popisivati

liis magacyo ntawv qhia tus neeg thiab tus xov tooj danh sách

3. **heading** (the title of a group of listings)

encabezamiento заголовок naslov, rubrika magaca guud ee liisyo qhov teev lus đề mục

4. **index** (a list of headings)

índice индекс pokazatelj

tusmada magacyada phiaj qhia nrhiav mục lục

5. residential (home)

residente жилой koji boravi

hoy tsev nyob thuộc về nhà $\mathring{\sigma}$, gia cư

How To Find Recycling Information

Your community may send information about recycling to you in the mail. It will tell you what you can recycle from your home, and how to prepare it. Save this information. It usually lists telephone numbers to call for more information.

To find a telephone number look in the telephone book. There are two different telephone books in every community; the "White Pages" and the "Yellow Pages."

The White Pages

The White Pages lists home telephone numbers for people. These are called residential listings. There are also sections in the book with different colored pages.

The blue section lists government offices. These telephone numbers are listed under city, county, state, or U.S. Government (federal) headings. This is where you can find the number for your city hall and information about recycling in your area.

The gray section in the White Pages is for business telephone numbers. They are listed in alphabetical order by the name of the business.

The Yellow Pages

The Yellow Pages is a telephone book in which businesses advertise. The businesses are listed first by their type of business, and then in alphabetical order. So, if you are looking for the telephone number of a garage to fix your car, you would look under the heading "automobile repair." There is also an index in the front of the telephone book to help you find the right heading. Businesses must pay to be listed in the Yellow Pages, so not all businesses are listed.

Look in your community's Yellow Pages. Find a telephone number to call for the businesses below. Write the heading, the telephone number, and the name of the business you found.

1.	A store that sells automobile batteries
2.	A store that takes clothes on consignment
3.	A store that sells used furniture
4.	A place that takes scrap metal
5.	A store that sells tires
6.	A place that buys aluminum cans
7.	A place that takes used toys
	-

Practice these dialogs with your partner. Use the information from Exercise 1 to complete these dialogs.

Example

A: I can't find a store that <u>sells automobile batteries</u>, in the Yellow Pages.

B: You have to look under "Automobile Parts & Supplies New."

A: Oh, thanks.

B: Here's one. It's <u>Champion Auto Store</u>. The telephone number is <u>555-1234</u>.

A: I can't find a store that:

- 1. takes clothes on consignment
- 2. sells used furniture
- 3. takes scrap metal
- 4. sells tires
- 5. <u>buys aluminum cans</u>
 - 6. takes used toys

Read the listings below. Write A, B, C or D next to the listing, to show where you would find it in a telephone book.

A. the blue section of the White Pages

	B. the residential section of the White Pages
	C. the gray section of the White Pages
	D. the Yellow Pages
1	_ Anoka County Integrated Waste Management
2	
3	a store that sells automobile batteries
4	_ Frank A. Hollingshead
5	_ Goodwill Industries
6	_ information on curbside recycling in your neighborhood
7	_ a consignment store for second hand clothes
	_ Main Street Gas Station
	4 the blue section in your community's White Pages. Find a e number to call for the information below. Write the
telephon	e number and the name of the office or business.
1. Informa	ation on curbside recycling in your neighborhood
2. Informa	ation on compost site hours and locations
3. Informa	ation on household hazardous waste

Chapter 11

What Items Are Made From Recycled Materials?

into

Discussion Questions

Answer these questions with your partner.

- 1. What happens to your recycled aluminum cans?
- 2. What do they do with the plastic bottles?
- 3. What products do you use that are made of recycled materials?
- 4. How do you know they are recycled?

Vocabulary

1. **newsprint** (paper used to make newspaper)

papel para periodico o prensa газетная бумага novinski papir waraaqaha warqeesyada laga sameeyo ntawv xov xwm giấy in

2. **stationery** (paper used for writing letters)

рареl de escribe писчая бумага раріг za pisanje pisama waraaqaha qoraalka ntawv sau ntawv vât dung văn phòng

3. carpeting (a woven rug which covers an entire floor)

pisoковровое покрытие для половtepisonqadiifad/dhul-qariyekas pevtấm thảm

4. **insulation** (material used to protect the inside of a building from heat & cold)

insolación изоляция izolator joojiye dhacan ama kulayl paj ntsaws tsev sự cách nhiệt

5. **steel** (strong metal used for buildings, cars, etc.)

acero сталь čelik birta cad hlau thép

6. **floor mats** (small rugs used in cars to protect the carpet)

tapetes половики podmetač ispod nogu u auto darmooyinka dhulka tej daim lev miếng thảm nhỏ để ở sàn xe

7. sandals (summer shoes with straps)

sandalias сандалии sandale dacas, kabo dul furan khau khiab dép , xăng đan

8. carpet underlay (padding put under a carpet to make the floor feel softer)

esponnnja debajo del tapete основание под ковровое покрытие podloga ispod tepisona qadiifad ama dhul-qariye ka hooseeye daim pua hauv qab kas pev lớp lót thảm

Vocabulary Continued

9. parking curbs (curbs used in parking lots)

bloques para frener al aparcar бордю geeska cago-saarka baarkin

бордюры автомобильных стоянок ntug kev

ivičnjak đậu nơi lề si măng

Made From Recycled Materials

paper towels toallas de papel

бумажные полотенца peškiri papirni masaxe warqad ah ntawv so tes khăn giấy

Made From Recycled Materials

2. plastic trays

charolas o bandejas de plastico пластмассовые подносы plastične tacne saxamo/suxuun caag ah cov tais yas khay nhựa

3. molded fiber packaging

paquete de fibra отформованная упаковка из бумажной массы tvrdo pakovanje duubka laga sameeyay waraaqo dib loo isticmaalay khoom uas yog siv khoom qub ua khuôn mẫu nhựa, giấy cứng

4. pallet parts

tablas cuadradas para soporte
поддон
paletni dijelovi
xubin ka mid ah looxa hoose ee lagu dalaco alaabooyinka
ntoo txawb khoom
cácmiếng ván để kê hàng

5. picnic table

mesas para picnic столы для пикников izletnićki sto miisaska laydhsiga cov rooj noj mov nraum zoov bàn ở ngoài trời

What they make from recycled materials

Pacycled Meterials	Products Made Even Them
Recycled Materials	Products Made From Them
A. aluminum cans	new aluminum cans
B. car batteries	lead
C. corrugated cardboard	boxboard for cereal,
	cake and shirt boxes,
	grocery bags
D. vegetable scraps, leaves and	compost
grass clippings	Composi
E. glass bottles and jars	new glass bottles and jars
F. newspaper	newsprint,
	molded fiber packaging,
	boxboard for cereal,
	cake and shirt boxes,
G. paper	toilet paper, facial tissue,
	paper towels, stationary,
	book and magazine paper
H. plastic milk jugs and other plastic	trays for food, picnic tables,
jugs	padding under carpet,
	toys and other plastic items,
I. scrap metal and food cans	car parts,
	new food cans and steel
J. plastic soda bottles	jacket and sleeping bag stuffing
	carpeting and insulation
K. tires	new tires, floormats,
	parking curbs,
	road underlayment,
	sandals and garden hoses
L. tree waste	pallet parts
	wood chips
M. yard waste	compost

Read the information on the table. Match the letter of what you can recycle with what it is recycled into. Some of the letters can be used twice

A. aluminum cans	G. paper
3. car batteries	H. plastic milk jugs, other plastic jugs
C. corrugated cardboard	I. scrap metal
vegetable scraps and	yard waste J. plastic soda bottles
E. glass bottles and jars	K. tires
newspaper	L. tree waste
1 new a	luminum cans
2 lead	
3 groce	ry bags
4 jacket	stuffing
5 station	nery
6 steel	
7 comp	ost
8 new g	glass bottles and jars
9 floor	mats
0 pallet	parts
1 wood	chips
2 paddi	ng under carpet
13 newsp	print
4 boxbo	pard for cereal
l5. road ι	ınderlayment

Work with a partner. Look at the pictures and complete the following dialogs. Tell what each item or container is, and what it is recycled into.

Example: 1.

- A: What are you doing?
- B: I'm throwing away this cardboard box.
- A: But you can recycle that!
- B: They don't really do anything with this, do they?
- A: Sure they do. They make <u>boxboard</u> for cereal.
- B: Oh, well I guess I'll recycle it!

1. boxboard for cereal

2.

3

4. _____

5. _____

6.

7.