

7/8

TLE Masonry

Module 2: Principles in Interpreting Simple Technical Drawings and Plans in Tile Setting

**TLE Masonry – Grade 7/8
Alternative Delivery Mode**

Module 2: Principles In Interpreting Simple Technical Drawings and Plans in Tile Setting.

First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education
Secretary: Leonor Magtolis Briones
Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers: Jed A. Batisanan

Editors: Giovanni Estaris and Annabelle Y. Utay

Reviewers Evelyn C. Frusa, Ph.d, Grace J. Miravalles, Rolex I. Lotilla and Arvin Tejada

Illustrator: : Jed A. Batisanan

Layout Artist: Raiza M. Salvaloja

Management Team: Allan G. Farnazo, CESO IV – Regional Director

Gilbert B. Barrera – Chief, CLMD

Arturo D. Tingson Jr. – REPS, LRMS

Peter Van C. Ang-ug – REPS, ADM

Belen Fajemolin, Ph.d - CID Chief

Evelyn C. Frusa, Ph.d - Division EPS In Charge of LRMS

Bernardita M. Villano - Division ADM Coordinator

Printed in the Philippines by Department of Education – SOCCSKSARGEN Region

Office Address: Regional Center, Brgy. Carpenter Hill, City of Koronadal

Telefax: (083) 2288825/ (083) 2281893

E-mail Address: region12@deped.gov.ph

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-test are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module, or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teachers are also provided to the facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. Read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

This module was designed and written with you in mind. It is here to help you master the nature of Masonry. The scope of this module permits you to acquire information which are applicable in actual life situations.

The module is divided into two learning competencies, namely:

- LO 1 – Analyze signs, masonry symbols and data
TLE_IAMS7/BID-0c-1
- LO 2 – Interpret technical drawings and plans
TLE_IAMS7/BID-0d-2

After going through this module, you are expected to:

1. read and interpret masonry signs, symbols and data;
2. read blueprints of masonry plans, diagrams and circuits; and
3. identify necessary tools, materials and equipment according to blueprints of masonry plans, diagrams and circuits.

What I Know

Pre- Test

Direction: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. What is a loose granular material that results from the disintegration of rocks, consists of particles smaller than gravel but coarser than silt, and is used in mortar, glass, abrasives, and foundry molds?
A. Cement B. Rock C. Stone D. Sand
2. What is a movable, usually solid, barrier for opening and closing an entrance way, cupboard, cabinet or the like, commonly turning on hinges or sliding grooves?
A. Door B. Wall C. Window D. Air bent
3. What is a loose rounded fragments of rock?
A. Stone B. Rock C. Gravel D. Sand
4. What is an opening especially in the wall of a building for admission of light and air that is usually closed by casements or sashes containing transparent material (such as glass) and capable of being opened and shut?
A. Window B. Door C. Walls D. Passage
5. What is a high thick masonry structure forming a long rampart or an enclosure chiefly for defense?
A. Plywood B. Walls C. Brick D. Door
6. What is a flat or curved piece of fired clay, stone, or concrete used especially for roofs, floors, or walls and often for ornamental work?
A. Tile B. Sand C. Walls D. Roof
7. What is generally used to show how a building, object or system is to be Constructed implemented, modified or repaired.
A. Floor plan B. Elevation C. Blueprint D. Roof plan
8. What do we call a concretion of earthy or mineral matter?
A. Stone B. Gravel C. Sand D. Rock
9. What is the cover of a building?
A. Wall B. Ply C. Roof D. Door
10. What is a structural material consisting of sheets of wood glued or cemented together with the grains of adjacent layers arranged at right angles or at a wide angle?
A. Lumber B. Plywood C. Wall D. Roof

Lesson

1

Analyze Signs, Masonry Symbols and Data

Masonry signs and symbols is something that represent or stand in for something else. Signs and symbols must be learned as they represent, stand in for, or suggest something else such as an idea or object. They serve as simplifying stand-in for something complex and they are very useful.

What's In

Figure 1. House

1. What can you say about the house?
2. How do you think this house was built?
3. What do you think are the materials used in building the house?

Notes to the Teacher

1. Read the lessons properly. These will guide you on what to do at the end of this Module.
2. Find out what you already know by taking the Pretest.
3. Do the required learning activities.
4. Apply what you have learned in another activity or in real life situations.

What's New

Activity 1: Match and Pair

Direction: Match and pair the masonry signs and names to its meaning.

1.		STONE	A movable, usually solid, barrier for opening and closing an entrance way, cupboard, cabinet or the like, commonly turning on hinges or sliding grooves.
2.		ROOF	an opening especially in the wall of a building for admission of light and air that is usually closed by casements or sashes containing transparent material (such as glass) and capable of being opened and shut
3.		GRAVEL	a flat or curved piece of fired clay, stone, or concrete used especially for roofs, floors, or walls and often for ornamental work
4.		PLYWOOD	a high thick masonry structure forming a long rampart or an enclosure chiefly for
5.		TILE	a loose granular material that results from the disintegration of rocks, consists of particles smaller than gravel but coarser than silt, and is used in mortar, glass, abrasives, and foundry molds
6.		SAND	a structural material consisting of sheets of wood glued or cemented together with the grains of adjacent layers arranged at right angles or at a wide angle.
7.		WINDOW	loose rounded fragments of rock
8.		WALLS	the cover of a building.
9.		DOORS	a concretion of earthy or mineral matter.

What is It

Guide Questions:

Direction: Answer the following questions and write your answer in your activity notebook.

1. Have you seen any masonry symbols in a blueprint of a building plan? Give at least 3 symbols that you recognized.

2. What do you think are the reasons why we need to use these symbols?

3. Why do you think these symbols are needed in building planning?

Masonry symbols in a blueprint of a building plan are very important for the builders. It is for them to easily understand what is in the blue print. It serves as a communication or instruction between the engineer and the builders.

MASONRY SYMBOLS

1. **Door-** A movable, usually solid, barrier for opening and closing an entrance way, cupboard, cabinet or the like, commonly turning on hinges or sliding grooves.

2. **Window-** Is an opening especially in the wall of a building for admission of light and air that is usually closed by casements or sashes containing transparent material (such as glass) and capable of being opened and shut.

3. **Walls-** a high thick masonry structure forming a long rampart or an enclosure chiefly for defense.

4. **Tile-** Is a flat or curved piece of fired clay, stone, or concrete used especially for roofs, floors, or walls and often for ornamental work.

5. **Sand-** a loose granular material that results from the disintegration of rocks, consists of particles smaller than gravel but coarser than silt, and is used in mortar, glass, abrasives, and foundry molds.

6. **Gravel-** Is a loose rounded fragments of rock.

7. **Plywood-** Is a structural material consisting of sheets of wood glued or cemented together with the grains of adjacent layers arranged at right angles or at a wide angle.

8. **Stone-** a concretion of earthy or mineral matter.

9. **Roof-** Is the cover of a building.

10. **Blueprint-** Are generally used to show how a building, object, or system is to be constructed, implemented, modified, or repaired.

What's More

Activity 2.

Directions: Name and define the different symbols in masonry.

	Name	Definition
1. 	_____	_____
2. 	_____	_____
3. 	_____	_____
4. 	_____	_____

5.

6.

7.

8.

9.

10.

What I Have Learned

After several activities, I have learned that the _____ is an opening in a wall, door, roof or vehicle that allows the passage of light, sounds and sometimes air. The _____ is a hinged or otherwise movable barrier that allows ingress and egress an enclosure. A _____ is a manufactured piece of hard wearing materials such as ceramic, stone, metal, baked clay or even glass, generally used for covering roofs, floor, walls or other objects such as table tops. A _____ is a structure that defines an area, carries a load; provides security, shelter or sound proofing; or is decorative. _____ is a loose aggregation of rock fragments. _____ is a granular material composed of finely divided rock and mineral particles. _____

is a small piece of rock. _____ is a material manufactured from thin layers or “plies” of wood veneer that are glued together. _____ is the top covering of a building, including all materials and constructions necessary to support it on the walls of the building or on uprights. _____ are generally used to show how a building, object, or system is to be constructed, implemented, modified, or repaired.

What I Can Do

Activity 3. Make Me Safe

Direction: Base on the picture above, list down all parts of the building represented by symbols that you identified.

1. _____
2. _____

3. _____
4. _____
5. _____

Assessment

Post Test

Let us determine how much you have learned about analysing signs, masonry symbols and data.

Direction: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. What is a loose granular material that results from the disintegration of rocks, consists of particles smaller than gravel but coarser than silt, and is used in mortar, glass, abrasives, and foundry molds?
 A. Cement B. Rock C. Stone D. Sand
2. What is a movable, usually solid, barrier for opening and closing an entrance way, cupboard, cabinet or the like, commonly turning on hinges or sliding grooves?
 A. Door B. Wall C. Window D. Air bent
3. What is a loose rounded fragments of rock?
 A. Stone B. Rock C. Gravel D. Sand
4. What is an opening in a wall, door, roof or vehicle that allows the passage of light, sound and sometimes air?
 A. Window B. Door C. Walls D. Passage
5. What is a high thick masonry structure forming a long rampart or an enclosure chiefly for defense?
 A. Plywood B. Walls C. Brick D. Door
6. What is a flat or curved piece of fired clay, stone, or concrete used especially for roofs, floors, or walls and often for ornamental work
 A. Tile B. Sand C. Walls D. Roof
7. What is generally used to show how a building, object or system is to be Constructed implemented, modified or repaired.
 A. Floor plan B. Elevation C. Blueprint D. Roof plan
8. What do we call a concretion of earthy or mineral matter?
 A. Stone B. Gravel C. Sand D. Rock
9. What is the cover of a building?
 A. Wall B. Ply C. Roof D. Door

10. What is a structural material consisting of sheets of wood glued or cemented together with the grains of adjacent layers arranged at right angles or at a wide angle?

- A. Lumber B. Plywood C. Wall D. Roof

Additional Activities

Activity 4.

Direction. Identify the different masonry symbols.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____

10.

Answer Key

Assessment
1. B
2. A
3. C
4. A
5. D
6. A
7. C
8. A
9. C
10. B

What's More
1. Sand
2. Roof
3. Door
4. Stone
5. Walls
6. Plywood
7. Tile
8. Window
9. Gravel
10. Blueprint

What I Know
1. D
2. A
3. C
4. A
5. B
6. A
7. C
8. A
9. C
10. B

References

- Door. (n.d.). Retrieved June 12, 2020, from
<https://www.dictionary.com/browse/door>
- Gravel. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/gravel>
- Plywood. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/plywood>
- Roof. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/roof>
- Sand. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/sand>
- Stone. (n.d.). Retrieved June 12, 2020,
from <https://www.merriam-webster.com/dictionary/stone>
- Tile. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/tile>
- Wall. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/wall>
- Window. (n.d.). Retrieved June 12, 2020, from
<https://www.merriam-webster.com/dictionary/window>
- (n.d.). Retrieved June 11, 2020, from
[https://www.google.com/search?q=drafting signs and symbols&sxsrf=ALeKk01ZHz6UvJFp34oqYlQTX9iJkxiC9g:1591759717257&tbm=isch&source=iu&ictx=1&fir=IsdD0Riwmh3iuM:iIly1rX7lyKZjM,_&vet=1&usg=AI4_-kQZwUi2Sr_a7LQihQexTsulqvI8-w&sa=X&ved=2ahUKEwjH7o6Ep_bpAhUECqYKHQ_3DkYQ9QEwC3oECAoQMw&biw=900&bih=420#imgrc=nASxvdCQjklyYM](https://www.google.com/search?q=drafting+signs+and+symbols&sxsrf=ALeKk01ZHz6UvJFp34oqYlQTX9iJkxiC9g:1591759717257&tbm=isch&source=iu&ictx=1&fir=IsdD0Riwmh3iuM:iIly1rX7lyKZjM,_&vet=1&usg=AI4_-kQZwUi2Sr_a7LQihQexTsulqvI8-w&sa=X&ved=2ahUKEwjH7o6Ep_bpAhUECqYKHQ_3DkYQ9QEwC3oECAoQMw&biw=900&bih=420#imgrc=nASxvdCQjklyYM)
- (n.d.). Retrieved June 11, 2020, from
https://www.google.com/search?q=blueprint&tbm=isch&hl=en&chips=q:blueprint,g_1:building:1DIeZ-laUQU&ved=2ahUKEwjUi-XOqPfpAhUIgpQKHwkJBwAQ4IYoAHoECAEQFw&biw=762&bih=350#imgrc=WsGyXJeHvVzDRM

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph