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

BITÁCORA 2
	ASIGNATURA(S)
ESPECIALIDAD
	Inglés
	NIVEL
	Primero Medio

	NOMBRE DE ESTUDIANTE
	
	CURSO
	

	Objetivo de Aprendizaje
Priorizado/ O. Transversal
	OA1 Demostrar comprensión de ideas generales e información explicita en textos orales adaptados y auténticos simples, en contexto de noticias y anécdotas mundiales.
OA8 Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones, textos y exposiciones, por medio de las siguientes funciones: Expresar cantidades, contar y enumerar; por ejemplo: two/four thousand/one million; enough/no money/time.

	Indicador(es) de Evaluación
	Demuestran comprensión de ideas generales e información explicita en noticias y anécdotas mundiales breves.
Demuestran uso del lenguaje en textos breves que incluyan números (one million, one thousand) y expresión de cantidades (enough, no, much, little).

	Contenidos
	Vocabulary: International News, foreign events.
Numbers: one thousand, one million.
Quantifiers: Enough, no, much, little.

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

International News (Noticias Internacionales)
In a newspaper, information is divided into different categories:
Headline: It tells what the story is about.	Sub-Title: Supports the headline.
Byline: It shows who wrote the story.		Lead: It tells the most important facts.
Body: It contains more information and details. Quotes: It provides a source for information.
1

(En un periódico, la información es dividida en diferentes categorías:
Título: Nos indica de qué trata la noticia.	Sub-título: Apoya al título.
Autor: Muestra el nombre de quien escribe.	Introducción: Entrega los hechos más importantes.
Cuerpo: Contiene detalles y más información.	Citas: Entregan fuentes de información.)

Activity 1: Put the parts of the news in order. Follow the example. You might need dictionary. (Poner las partes de la noticia en orden. Siga el ejemplo. Podría necesitar diccionario).
1) Title		2)Sub-title	3)Byline	4)Lead		5)Body		6)Quotes	
1____ Climate change food calculator.
_____ Switching to a plant-based diet can help fight climate change, according to a major report by the UN's Intergovernmental Panel on Climate Change (IPCC), which says the West's high consumption of meat and dairy is fuelling global warming. But what is the difference between beef and chicken? Does a bowl of rice produce more climate warming greenhouse gases than a plate of chips? Is wine more environmentally friendly than beer?
_____ Avoiding meat and dairy products is one of the biggest ways to reduce your environmental impact, according to recent scientific studies.
_____ Food production is responsible for a quarter of all greenhouse gas emissions, contributing to global warming, according to a University of Oxford study.
_____What's your diet's carbon footprint?
_____ By Nassos Stylianou, Clara Guibourg and Helen Briggs. BBC News.
(More information: https://www.bbc.com/news/science-environment-46459714)

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

Saying Large Numbers in English (Diciendo números largos en Inglés)
In English we use different words to describe numbers depending on how many digits (numbers) they contain. For example, 10,000 is five digits, so we refer to it as a five figure number.
Some large numbers are:
100	one hundred		1,000	one thousand		10,000	ten thousand
100,000 one hundred thousand		1,000,000 one million	1,000,000,000 one billion

(En inglés utilizamos diferentes palabras para describir números dependiendo de sus dígitos. Por
3
ejemplo, 10.000 tiene cinco dígitos, por lo tanto, nos referimos a él y generalizamos como un número de cinco cifras.) Recordar que en inglés no se utiliza punto para separar las cifras numéricas, se utiliza una coma.

[bookmark: _GoBack]We say large numbers by listing the numbers in order of size, biggest first. When reading a single number, all the number labels should be singular. For example, 10,400 is ten thousand four hundred and not ten thousands four hundreds.
(Decimos números largos ordenados por tamaño, los grandes primero. Cuando leamos un número en singular, todos los demás continúan como singular – a diferencia del español-. Por ejemplo, 10.400 sería ten thousand four hundred y no ten thousands four hundreds.

For dates, we tend to combine numbers; however, in specific numbers we read it completely. For example: 1999 (nineteen ninety - nine), but 2001 (two thousand and one).
Sarah was born in nineteen ninety – two (1992)
Peter was born in two thousand (2000)

Activity 1: Read the numbers and dates to rewrite them in words. You might need dictionary. Follow the example. (Leer los números y fechas para reescribirlos en palabras. Podría necesitar diccionario. Siga el ejemplo.).
1) 1589				Fifteen eighty-nine______________________
2) 10,001			Ten thousand and one___________________
3) 1991				_____________________________________		
4) 100,089			_____________________________________
5) 12,000			_____________________________________
6) 2001				_____________________________________
7) 1717				_____________________________________
8) 1984				_____________________________________
9) 1,000,000,000		_____________________________________
10) 1,000,000,001		_____________________________________
4
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
	
	

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

Quantifiers: Enough, no, much, little (Cuantificadores)

Every time we need to turn uncountable nouns into countable, we use quantifiers. The most common ones are: Enough, no, much, and little.
(Cada vez que necesitemos transformar un sustantivo incontable en contable, usamos cuantificadores. En inglés, los más comunes son: Enough, no, much, and little)
Pay attention to these examples (Poner atención en estos ejemplos):
We don’t have enough money			(No temenos suficiente dinero)
5
We have no money				(No tenemos dinero)
We have much money				(Tenemos suficiente/mucho dinero)
We have little money				(Tenemos poco dinero)
We use no and little with affirmative sentences only (utilizamos no y little sólo con oraciones afirmativas). Enough and much are combinable, affirmative and negative stataments. (Enough y much son combinables, para oraciones afirmativas y negativas).
Activity 1: Re-write the sentences using enough, no, much, and little. Follow the example. You might need dictionary. (Reescribir las oraciones usando enough, no, much, and little. Siga el ejemplo. Podría necesitar diccionario).
1) Water around the world is disappearing.
The world does not have enough water.
The world has no water.
The world does not have much water.
The world has little water.

2) Several animals have not been protected in China.

3) Children have not been completely educated in many countries.

6
4) In Chile, people say electricity is expensive.

5) Famous writers say our books do not contain complete information.

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
	
	

7
SOLUCIONARIO BITÁCORA 2
Semana 1
Actividad 1:
(1) Climate change food calculator.
(5) Switching to a plant-based diet can help fight climate change, according to a major report by the UN's Intergovernmental Panel on Climate Change (IPCC), which says the West's high consumption of meat and dairy is fuelling global warming. But what is the difference between beef and chicken? Does a bowl of rice produce more climate warming greenhouse gases than a plate of chips? Is wine more environmentally friendly than beer?
(4) Avoiding meat and dairy products is one of the biggest ways to reduce your environmental impact, according to recent scientific studies.
(6) Food production is responsible for a quarter of all greenhouse gas emissions, contributing to global warming, according to a University of Oxford study.
(2) What's your diet's carbon footprint?
(3) By Nassos Stylianou, Clara Guibourg and Helen Briggs. BBC News.
Semana 2
Actividad 1:
1) 1589				Fifteen eighty-nine______________________
2) 10,001			Ten thousand and one___________________
3) 1991				Nineteen ninety-one		___________
4) 100,089			One thousand hundred and eighty-nine_____
5) 12,000			Twelve thousand_______________________
6) 2001				Two thousand and one__________________
7) 1717				Seventeen seventeen___________________
8
8) 1984				Nineteen ninety-four__________________
9) 1,000,000,000		One billion__________________________
10) 1,000,000,001		One billion and one___________________
Semana 3
Actividad 1:

2)	Animals do not have enough protection in China.
	Animals have no protection in China.
	Animals do not have much protection in China.
	Animals have little protection in China.

3)	Children do not have enough education in many countries.
	Children have no education in many countries.
	Children do not have much education in many countries.
	Children has little education in many countries.

4)	In Chile, people do not have enough money to pay for electricity.
	In Chile, people say they have no money to pay for electricity.
	In Chile, people say they do not have much money to pay for electricity.
	In Chile, people say they have little money to pay for electricity.

5)	Famous writers say our books do not contain enough information.
	Famous writers say our books have no information.
	Famous writers say our books do not have much information.
	Famous writers say our books have little information.

9

image1.jpeg
NAS

S
n
<
-
(11}

image2.jpeg

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

