PAGE
54
The Classifieds
[image: image4.wmf]

Lesson 11
THE CLASSIFIEDS
[image: image1.emf]A. Reading

Scanning

What do we do after we skim through a text? Usually, we will be interested in certain specific details. So, we look for details. We look at numbers, names, addresses, amounts, etc. This kind of reading activity is called scanning. Scanning is reading a text, also very fast, to find important spots in the reading. It is like what the computer does when it scans a virus. The computer will scans through the data or program files to see if there is a virus.

Read the texts below, and then, match the information on the left column with its item in the right column. Be sure that you do the task as quickly as you can. On a task like this, usually you are given a limited time.

Text 1

	
	
	
	
	
	
	S O N Y
	
	Rinse-so-Clean

	Kmart (---cutting the cost of living---
	large LED display
	
	pack of 1 kg Rp 15.450

	
	save Rp 20.000
	
	pack of 2 kg Rp 29.950

	Bata
	
	
	Dinner set
	Rp 6.950
	
	for you only
	
	pack of 4 kg Rp 58.950

	Steel shoes
	
	Bullet-shape cup
	Rp 2.450
	
	Rp 144.950
	
	
	

	Rp 35.450
	
	Coffee mixer
	Rp 9.950
	
	
	
	Sundance Shampoo

	
	
	
	Cookware set
	Rp 5.950
	
	T E A C
	
	or Conditioner

	Bata
	
	
	Frypan # 2
	Rp 3.950
	
	large CD radio cassette
	
	Rp 4.950 ea.

	Men’s leather
	
	 # 4
	Rp 4.950
	
	Bass boot PCD780
	
	
	

	Rp 65.950
	
	 # 6
	Rp 5.950
	
	Rp 159.950
	
	Yourchoice of

	
	
	
	
	
	
	
	
	

	Bata
	
	
	tustel digital camera
	
	AUDIOSONIC
	
	work table and

	Special for Mother
	
	(2 mega pixels
	
	
	Audiosonic micro hi-fi
	
	

	Day Rp 55.450
	
	(16 mb internal memory
	
	(analogue tuning
	
	chair

 (

	
	
	
	(3 x optical zoom
	
	(digital read-out
	
	

	Queen-size towels
	
	(compatible with major camera
	
	Save: Rp 149.950
	
	

	Rp 19.950 ea.
	
	 products
	
	Sale ends this week.
	
	h o t p r i c e

	or 2 for Rp 37.750
	
	Your choice for only
	
	
	
	only Rp 159.950

	
	
	Rp 295.950
	
	PANASONIC
	
	

	
	
	
	save save save save save
	
	DVD home theatre sys-
	
	
	

	1. What product is described the most completely?

2. How much will we save if we buy two towels?

3. Which offer has a time limitation?

4. What does Kmart use to emphasize price reduction?
	5. What special thing can you say about prices?

6. Where can you find ea? What can it mean?

7. What kitchenware article is the most expensive? Why?

8. Two different articles have the same price. What are they?

Text 2

(International Students Association
 Southeast Campus

 Student Union Building C Room 201a

March 09, 2003

Dear members,

We are offering you a shopping trip to the “Direct Factory Outlets” in town situated at High Street 375 where you will be able to find a bargain or two. This trip will take place on Friday, 23rd, 2003.

In these shops, discounts will be given up to 80% on most clothes, footwear, sleepwear, home appliances, handbags/luggage, sporting goods, and gardenware. Food facilities will be varied from European to Oriental menus.

We will depart from Student Union Car Park at 10.15 a.m. and will be back at 2.30 p.m., in time for parents to collect children from their schools. Be sure to wear warm clothes, as it can be quite chilly with the weather around 17” centigrade. Bus seats are limited and will be reserved on first-come-first-served bases. Please, call Anita at 624 2359 or Mohammed at 645 8943.

We will be looking forward to having a good time with you.

Agus Santosa

Coordinator of Members Welfare

Match the information in the left column with its description or relation in the right column.

	1. Students Union office
	a. High Street 375, City

	2. date of the letter
	b. Anita or Mohammed

	3. salutation
	c. 4 hours and 15 minutes

	4. location of the activity
	d. Building C Room 201a

	5. date of the activity
	e. Dear members

	6. length of the activity
	f. first-come-first-served

	7. reason for wearing warm clothes
	g. Coordinator of Members Welfare

	8. reservation
	h. March 09, 2003

	9. sender of the letter
	i. March 23, 2003

	10. reservation procedure
	j. 17” centigrade

[image: image2.emf]B. Vocabulary

Prefixes and Suffixes
In the above text you can find the following words:

elderly

disadvantage

daily

dissatisfied

quickly

concentrate

carefully

concentration

advantage

Notice that elderly, daily, quickly, and carefully have the same suffix (-ly), advantage and disadvantage have the same base (advantage), disadvantage and dissatisfied have the same prefix (dis-), and concentrate and concentration have the same base (concentrate). Prefixes and suffixes play an important role in the word formation. We can change the part of speech of a word into another different part of speech by adding a prefix or suffix to the base. Without changing its part of speech, we can also change the meaning of a word by adding a prefix or suffix.

The suffix -ly in elderly and daily changes nouns (elder, day) into adjectives. The suffix -ly in quickly and carefully changes adjectives (quick, careful) into adverbs. The prefix dis- in disadvantage changes the meaning of advantage into its antonym. Both advantage and disadvantage are nouns; the prefix does not change the part of speech. The prefix dis- in dissatisfied also changes the meaning of satisfied into its antonym. Both satisfied and dissatisfied are adjectives. The suffix -ion in concentration change a verb (concentrate) into a noun. What about powerful and pleasant in the text above? We can identify the suffix -ful, which changes a noun (power) into an adjective, and the suffix -ant, which changes a verb (please) into an adjective. There are still many other prefixes and suffixes and you can consult a good dictionary if you want to know more.

Exercise
Now, complete the following sentences with the noun or adjective that is related to each underlined word.

1. Students study to become managers.

2. A native of English speaks English as a native language.

3. To become a better reader, you have to practice reading; reading is a skill.

4. Do your instructors assign a lot of homework? Do they give many reading ?

5. Educators try to improve the quality of in schools.

6. Can smoking harm people? Is it a or a habit?

7. Vegetarians are not usually people. They do not like to compete.

8. are experts in nutrition (the study of diet and food).

9. How can the weather have power over people? Weather can have a effect on people’s feelings. People are often against the forces of nature (such as earthquakes, storms, floods).

10. I often forget things, and I am very …………. and I am often worried at my

	(

 Failure is not when you fall down; It's when you don't get up.

[image: image3.emf]C. Grammar

Sentence Pattern: SVO1O2

This sentence pattern consists of a subject, a verb, a direct object, and an indirect object. The same with SVO, the verb in this pattern cannot be a verb from the SV pattern or SVC pattern. So, the verb may not be an intransitive verb and it may not be a form of be. In addition, the verbs are those that can be followed by two objects.

The students ask the teacher many questions.

 S V O1
 O2
The patient in the next room told us the story of her life.

 S
 V O1
 O2

All the participants of the conference gave the chairman useful suggestions.

 S
 V O1
 O2

The sun gives us heat and light.

 S V O1
 O2

And just like before, this pattern can also take an adverb. Please, make examples of sentences using this pattern: S V O1 O2 Adv.

The students ask the teacher many questions … .

The patient in the next room told us the story of her life ….

All the participants of the conference gave the chairman useful suggestions ….

The sun gives us heat and light ….

Exercise 1

The following sentences are of the SVO1O2 pattern. Identify these parts.

 1. The company sends the customers the goods everyday.

2. We asked the manager many questions about the after-sale services.

3. The waiter brought the customers three glasses of ginger ale.

4. People in the street told the policeman everything they saw about the accident.

5. Before going to work, the mother leaves the children their lunch.

6. The worker pays the employees a lot of money.

7. They sell us good merchandise.

8. I have given the chickens a lot of corn to feed.

9. The doctor wrote me a prescription of antibiotics.

10. We lent the young crafters five hundred thousand rupiahs to start their business.

Exercise 2

The following sentences have various patterns: SV, SVC, SVO, and SVOO. Identify the parts of each of the sentences.

1. One of the prisoners escaped last night.

2. Our company is a producer of dynamos for various machines.

3. The intimidating formula needs some further explanation.

4. My father bought me this new CPU set for my birthday.

5. The students got very tired after finishing their sport exercises.

6. Customers will receive the products within the next three weeks.

7. Small manufacturers cannot survive because larger companies cannot obtain credit overseas.

8. We will be responsible for the delivery of your purchase.

9. The manager explains that the export policy will increase our revenue.

10. The school provides everybody some food and drink for lunch.
�

51

