

ESCUELA SECUNDARIA No.201 "CARLOS CHÁVEZ RAMÍREZ"

Ejercicios asignatura Inglés como segunda lengua II

CICLO ESCOLAR 2017 – 2018 semana del 17 al 20 de Octubre

Exercise # 1

Explicación es un dialogo entre un vendedor (sales person) y un comprador (custemer). Trata de identificar el escenario.

SALESPERSON - May I help you?

CUSTOMER - Yes. Do you have this dress in blue?

SALESPERSON - Yes. Here you go.

CUSTOMER - Can I try it on?

SALESPERSON - Of course. The fitting rooms are over there.

CUSTOMER - Thank you.

(The customer goes in the fitting room.)

SALESPERSON - How does it fit?

CUSTOMER - It's too small. Do you have a large?

SALESPERSON - Hmmm. Let me see. Yes, here's a large.

(The customer goes in the fitting room again.)

SALESPERSON - How is it?

CUSTOMER - It's perfect. I'll take it.

SALESPERSON - OK. The total is \$25.00

CUSTOMER - Do you take credit cards?

SALESPERSON - Yes, of course. Here's your shirt and your credit card. Thank you very much.

CUSTOMER - Thank you. Bye.

Instrucciones:

I.- Escribe las palabras en orden para construir los enunciados correctamente.1.
May you help I ? _____

2. have Do a large you ? _____

3. total is 25 dollars The _____

4. you Do cards take credit ? _____ 5. you
 Thank very much. _____

II.- Realiza dibujos que describan el dialogo.

Exercise # 2

Instrucciones:

I.- Observa los dibujos

<p>Bargain Mart 4321 First Street (325) 123-4567</p>	
 <p>Camera \$200 Tripod costs \$20 extra</p>	 <p>\$5 discount on all desk lamps</p>
 <p>Notebook \$1.50 Spiral notebook with 200 pages Available in a variety of colors Regular price \$1.75</p>	 <p>FREE with purchase of \$50 or more Calculator with memory functions Available in gray or black</p>

II.- Responde las siguientes preguntas sino entiendes alguna palabra no olvides apoyarte en algún diccionario.

1. How much is the camera?
2. How much is the camera with the tripod?
3. How much does the notebook cost?
4. How much is the discount on the notebook?
5. I want to buy a desk lamp with a regular price of \$30. What is the sale price?
6. I want to get the free calculator. What can I buy?

III.- Correlaciona la información del anuncio con la de la imagen

Imagen	Letra	Descripción.
 <p>No se pudo mostrar la imagen vinculada. Puede que el ítem vinculado, contenido de texto o elemento de texto. Compruebe que el vínculo señale al archivo y ubicación correctos.</p>	<input type="text"/>	<p>a) Makes fast calculations. Addition, subtraction, multiplication, or division. Big easy to read buttons.</p>
 <p>No se pudo mostrar la imagen vinculada. Puede que el ítem vinculado, contenido de texto o elemento de texto. Compruebe que el vínculo señale al archivo y ubicación correctos.</p>	<input type="text"/>	<p>b) Take beautiful photos on your next vacation. Available with or without tripod.</p>
 <p>No se pudo mostrar la imagen vinculada. Puede que el ítem vinculado, contenido de texto o elemento de texto. Compruebe que el vínculo señale al archivo y ubicación correctos.</p>	<input type="text"/>	<p>c) Available in black, green, or gray. \$5 discount this weekend only.</p>
 <p>No se pudo mostrar la imagen vinculada. Puede que el ítem vinculado, contenido de texto o elemento de texto. Compruebe que el vínculo señale al archivo y ubicación correctos.</p>	<input type="text"/>	<p>d) Elegant and comfortable. Available in small, medium, or large. Available in a variety of colors.</p>
 <p>No se pudo mostrar la imagen vinculada. Puede que el ítem vinculado, contenido de texto o elemento de texto. Compruebe que el vínculo señale al archivo y ubicación correctos.</p>	<input type="text"/>	<p>e) 200 pages. Available in a variety of colors. Available with or without lines. Two for the price of one this weekend only!</p>

Exercise.- 3

Instrucciones:

I.- lee con atención el siguiente dialogo

Salesperson: Can I help you?

Gloria: Yes, I'm looking for a sweater — in a size medium.

Salesperson: Let's see...here's a nice white one. What do you think?

Gloria: I think I'd rather have it in blue.

Salesperson: OK...here's blue, in a medium. **Would you like to try it on?**

Gloria: OK...yes, I love it. It fits perfectly. **How much is it?**

Salesperson: It's \$50. It will be \$53 with tax.

Gloria: Perfect! I'll take it.

II.- Ilustra en forma de historieta.

III.- Estudia las siguientes expresiones

- **Can I help you?** o "*May I help you?*" (¿Puedo ayudarle?) es lo que normalmente dice un vendedor/dependiente/a/empleo/a para saludar a un cliente en una tienda.
- **I'm looking for** a significa en este caso "*I don't know exactly which one I want*" (No sé exactamente lo que quiero).
- **Size medium.** La ropa normalmente viene en talla pequeña, mediana y grande. Alguna ropa de mujer viene en tallas con números, por lo general de la talla 2 a la 16.
- **Let's see...** Una expresión utilizada cuando una persona quiere pensar en algo, para elegir o tomar una decisión, o para buscar algo.
- **I'd rather have it in** significa en este caso "*I don't like this exact one. I would prefer it in a different color/size/material, etc.*" (No me gusta éste exactamente. Lo preferiría en un color/una talla/un material, etc. diferente).
- **Would you like to...?** Es una forma cortés de preguntar "*Do you want to...?*" (¿Quiere/Desea...?).
- **Try it on** significa probarse la pieza para ver si sirve el corte o le gusta el aspecto. "*Try on*" (probar[se]) es un verbo separable, y por ello, el objeto "*it*" (lo/la) se coloca entre "*try*" y "*on*".
- **How much is it?** significa "*How much does it cost?*" (¿Cuánto cuesta?). Observe que en esta pregunta la fuerza principal en la pronunciación de la frase recae en "*is*" (es).
- **I'll take it.** significa "*I will buy it*" (lo/la compraré).

Exercise 4

2) 'How much is / are... ?' –

Observa los dibujos y completa los enunciados

\$250

\$599

\$1,756,896

\$499

\$228

\$399

\$426

\$299

\$228

Completa los enunciados con los precios, no olvides utilizar is/are

1. How much _____ the jeans? They _____ pesos.
2. How much _____ the shoes? They _____ pesos

3. How much _____ the dress? It _____ pesos

4. How much _____ the cap? It _____ pesos

5. pounds and pence.

6. How much _____ the T-shirt? It _____.

7. How much _____ the gloves? They _____.

8. How much _____ the shorts? They _____