	
	[image:][image:] [image:]

BITÁCORA 2
	ASIGNATURA(S)
ESPECIALIDAD
	Inglés
	NIVEL
	Séptimo Básico

	NOMBRE DE ESTUDIANTE
	
	CURSO
	

	Objetivo de Aprendizaje
Priorizado/ O. Transversal
	OA1 Demostrar comprensión de ideas generales e información explícita en textos orales simples que incluyan vocabulario sobre hábitos saludables.
OA8 Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones: Expresar cantidades.

	Indicador(es) de Evaluación
	Clasifican información específica e ideas generales en los textos simples no literarios.
Expresan cantidades utilizando: there is / there are; lots of; how many; how much.

	Contenidos
	Topic Sentence
There is / There are / lots of
How many / how much

PRIMERA SEMANA
	Desde el día
	13 de julio
	Hasta el día
	17 de julio

Topic Sentence (Oración Principal)
The topic sentence is a sentence in a paragraph which shows what the paragraph is about and works as a summary of it. It is often the first sentence of the paragraph.
For example:

Physical activity is proper for your health. Nowadays, many people practise sports to improve health. For example, adults play tennis and children play soccer. Women, preferentially, practise yoga for flexibility and meditation. Sports always contribute to a long-lasting wellness.

1
In this paragraph, Physical activity is proper for your health is the topic sentence. It is the summary of the text.

(La oración principal en una oración en un párrafo que muestra el contenido esencial del texto y funciona como su resumen. En ocasiones, es la primera oración del párrafo.
Por ejemplo: La actividad física es apropiada para tu salud. Por ejemplo, los adultos juegan tenis y los niños (as) juegan a la pelota. Las mujeres, preferentemente, practican yoga para flexibilidad y meditación. Los deportes siempre contribuyen a un bienestar duradero).

Activity 1: Identify topic sentence in the following paragraphs and underline it. You might need dictionary. (Identifique la oración principal en los siguientes párrafos y subráyelas. Podría necesitar diccionario).

1) Fruits and vegetables contribute to a healthy lifestyle. In our city, several stores offer fruits and veggies in many different ways: in bulk for a better price or packaged for any convenience. These options help people to eat healthy food regularly and follow a better quality of life. There is no doubt that fruits and veggies are the key to an appropriate health, providing fiber and vitamins.

2) Today, people still tend to eat junk food daily and, for the government, this problem has become quite difficult to solve. Junk food is the great difficulty against healthy diet. Even though there are many alternatives to prepare salads, buy fruits or make home-made food, parents still see junk food as an opportunity to save time. Junk food does not contribute any nutrients in favour of healthy food.

3) My favourite sport is basketball. I like it because you can combine many other exercises to play it. For example, you need your legs to run, jump and your arms to dribble or shoot. You also train your mind being aware of the game and prepare strategies to help your team. Basketball helps to make friends, too. Once we finish the game, we get together to talk about the game.

2
Autoevaluación

Leer cuidadosamente los criterios antes de autoevaluarse. Califíquese con una nota entre 1.0 (Insuficiente) a 7.0 (Muy bueno) según lo indicado.

Nombre Completo:						Curso:

	Criterios de Autoevaluación
	Nota
	Definición

	
	
	

	No cumplo con lo requerido en la bitácora
	1.0 a 3.9
	Insuficiente

	Cumplo parcialmente expectativas de lo requerido en la bitácora
	4.0 a 5.5
	Suficiente

	Cumplo expectativas de lo requerido en la bitácora
	5.6 a 6.5
	Bueno

	Excedo expectativas de lo requerido en la bitácora
	6.6 a 7.0
	Muy Bueno

	
	
	

	Nota Autoevaluación
	
	

SEGUNDA SEMANA
	Desde el día
	20 de julio
	Hasta el día
	24 de julio

There is / There are (Hay -singular y plural-)
We use there is / there are to say that something exists or does not exist. We use there is with singular nouns and there are with plural nouns. (Utilizamos there is / there are (hay) para indicar que algo existe o no existe. Utilizamos there is con sustantivos en singular y there are con sustantivos en plural).
For example:			There is a book on my table. (one book, singular)
				There are many books on my table. (many books, plural)
(Por ejemplo:			Hay un libro sobre mi mesa. (un libro, singular)
				Hay muchos libros en mi mesa. (muchos libros, plural)
3
In the negative form, we add the particle not always after verb be:		
Examples:	There is not a book on my table.	There are not many books here.
(En forma negativa, agregamos la partícula not siempre después del verbo be:
Ejemplos:	No hay un libro sobre mi mesa.		No hay muchos libros aquí.)

In questions, we put verb be at the beginning:
Examples:	Is there a book on my table?		Are there many books here?
(En preguntas, colocamos el verbo be al comienzo:
Ejemplos:	¿Hay un libro sobre mi mesa?		¿Hay muchos libros aquí?

NB: If we use quantifiers a lot of, lots of, much with singular nouns the form of verb be is always singular. For example: There is a lot of light, there is lots of money, there is much sugar.
(Nota: Si utilizamos cuantificadores a lot of, lots of, much la forma del verbo be es siempre singular)

Activity 1: Match column A with column B. Pay attention to different structures of there is /there are. You might need dictionary. (Unir columna A con columna B. Poner atención a las diferentes estructuras de there is / there are. Podría necesitar diccionario).
		A							B
1) There are not two stars…					1 _ on the Chilean flag.
2) There is much sugar…					___ for me?			
3) There are many flats…					___ in that store.
4) Are there many people…					___ in this building.
5) Is there any alternative…					___ dogs on the kennel?
4
6) There are not many pencils…					___ around the world.
7) There is not much water…					___ in this town?
8) Are there…							___ We have a green one.
9) There are not five red apples here…				___ in a piece of cake.
10) There is much battery…					___ on my smartphone.

Autoevaluación

Leer cuidadosamente los criterios antes de autoevaluarse. Califíquese con una nota entre 1.0 (Insuficiente) a 7.0 (Muy bueno) según lo indicado.

Nombre Completo:						Curso:

	Criterios de Autoevaluación
	Nota
	Definición

	
	
	

	No cumplo con lo requerido en la bitácora
	1.0 a 3.9
	Insuficiente

	Cumplo parcialmente expectativas de lo requerido en la bitácora
	4.0 a 5.5
	Suficiente

	Cumplo expectativas de lo requerido en la bitácora
	5.6 a 6.5
	Bueno

	Excedo expectativas de lo requerido en la bitácora
	6.6 a 7.0
	Muy Bueno

	
	
	

	Nota Autoevaluación
	
	

5
TERCERA SEMANA
	Desde el día
	27 de julio
	Hasta el día
	31 de julio

How much / How many

How much is used to express quantity with uncountable nouns. For example: How much money? How much electricity?
(How much se utiliza para expresar cantidad con sustantivos incontables. Por ejemplo: ¿Cuánto dinero? ¿Cuánta electricidad?
How much time do we have to finish the test? (¿Cuánto tiempo tenemos para terminal la prueba?)
How much money did you spend? (¿Cuánto dinero gastaste?)
If the verb Be is used with an uncountable noun, it is in singular form (= IS or WAS etc.)

How many is used to express quantity with countable nouns. For example: How many papers do you have? How many apples did you buy?

(How many se utiliza para expresar cantidad con sustantivos contables. Por ejemplo: ¿Cuántos documentos tienes? ¿Cuántas manzanas compraste?

How many days are there in January? (¿Cuántos días hay en enero?)

How many people work in your company? (¿Cuánta gente trabaja en tu compañía?)

6
Activity 1: Read the statements carefully and match column A with column B. You might need dictionary. (Lea atentamente los enunciados y una columna A con columna B. Podría necesitar diccionario). Follow the example (Siga el ejemplo).

		A								B
1) How much sugar does a piece of cake have got?		 	1__ It has got so much sugar.

2) How many oranges do you need for a litre of juice?			___ I need 2.5 pence for one green apple.

3) How much money do you need for one green apple?			___ I work out 30 minutes daily.

4) How many hours do you work out daily?				___ I watch one hour of TV.

5) How much water do you drink in the morning?			___ I drink 2 glasses of milk.

6) How many sports do you practise?					___ I drink one glass of water.

7) How many bicycles do you have at home?				___ I need ten oranges.

8) How much milk do you drink in the afternoon?			___ I practise tennis and soccer.

9) How many steps do you walk after school?				___ I don't have any bicycles at home.

10) How many hours do you watch TV at night?				___ I walk two hundred steps after school.

7

Autoevaluación

Leer cuidadosamente los criterios antes de autoevaluarse. Califíquese con una nota entre 1.0 (Insuficiente) a 7.0 (Muy bueno) según lo indicado.

Nombre Completo:						Curso:

	Criterios de Autoevaluación
	Nota
	Definición

	
	
	

	No cumplo con lo requerido en la bitácora
	1.0 a 3.9
	Insuficiente

	Cumplo parcialmente expectativas de lo requerido en la bitácora
	4.0 a 5.5
	Suficiente

	Cumplo expectativas de lo requerido en la bitácora
	5.6 a 6.5
	Bueno

	Excedo expectativas de lo requerido en la bitácora
	6.6 a 7.0
	Muy Bueno

	
	
	

	Nota Autoevaluación
	
	

SOLUCIONARIO BITÁCORA 2
Semana 1:
Actividad 1:
1) Fruits and vegetables contribute to a healthy lifestyle.
2) Junk food is the great difficulty against healthy diet.
3) My favourite sport is basketball.

8

Semana 2:
Actividad 1:
		A							B
1) There are not two stars…					1) on the Chilean flag.
2) There is much sugar…					5) for me?			
3) There are many flats…					6) in that store.
4) Are there many people…					3) in this building.
5) Is there any alternative…					8) dogs on the kennel?
6) There are not many pencils…					7) around the world.
7) There is not much water…					4) in this town?
8) Are there…							9) We have a green one.
9) There are not five red apples here…				2) in a piece of cake.
10) There is much battery…					10) on my smartphone.

Semana 3:
Actividad 1:
		A								B
1) How much sugar does a piece of cake have got?		 	1) It has got so much sugar.

2) How many oranges do you need for a litre of juice?			3) I need 2.5 pence for one green apple.

3) How much money do you need for one green apple?			4) I work out 30 minutes daily.
9

4) How many hours do you work out daily?				10) I watch one hour of TV.

5) How much water do you drink in the morning?			8) I drink 2 glasses of milk.

6) How many sports do you practise?					5) I drink one glass of water.

7) How many bicycles do you have at home?				2) I need ten oranges.

8) How much milk do you drink in the afternoon?			6) I practise tennis and soccer.

9) How many steps do you walk after school?				7) I don't have any bicycles at home.

10) How many hours do you watch TV at night?				9) I walk two hundred steps after school.

[bookmark: _GoBack]10
image1.jpeg
NAS

S
n
<
-
(11}

image2.jpeg

image3.png
INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

