	[image: image1.png]INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

	[image: image2.jpg]NAS

S
n
<
-
(11}

 [image: image1.png]
	

BITÁCORA DE TRABAJO PARA ESTUDIANTES
PRIMERA SEMANA
	Desde el día
	25 de mayo
	Hasta el día
	29 de mayo

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	7A 7B

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Reconocer aspectos fonológicos dentro de vocabulario temático que permita dar información personal, sentimientos y opiniones.

	Contenidos
	Consonant Sounds /z/, /s/ minimal pairs (zoo/sad)

Consonant Sounds /z/ y /s/

In order to understand these consonant sounds, pay attention to the following minimal pair:

(Para comprender el sonido de estas consonantes, poner atención en el siguiente par de palabras)

Rise

Rice
Rise (move upwards) is pronounced with the consonant sound /z/: Rise /raɪz/
Listen to the sound here (Escuche aquí):

https://dictionary.cambridge.org/es/diccionario/ingles/rise

(Rise (moverse hacia arriba) se pronuncia con el sonido de consonante /z/)

Rice (food) is pronounced with the consonant sound /s/: Rice /raɪs/
(Rice (arroz) se pronuncia con el sonido de consonante /s/)

As you can see, consonant sound /s/ is softly aspirated
Listen to the sound here (Escuche aquí):
https://dictionary.cambridge.org/es/diccionario/ingles/rice
Activity 1: Identify consonant sounds symbols /z/ and /s/ for each word and complete the chart below. Follow the example. You might need dictionary. (Identifique el sonido de consonantes con los símbolos /z/ y /s/ para cada palabra y complete el recuadro de abajo. Siga el ejemplo. Podría necesitar diccionario).
	soon
	zero

	choose
	music

	sister
	buzz

	bicycle
	zoo

	swim
	zebra

	chase
	museum

	face
	noisy

	so
	is

	/z/
	/s/

	is
	chase

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

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
	1 de junio
	Hasta el día
	5 de junio

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	7A 7B

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Aplicar funciones que les permitan relatar rutinas y actividades diarias en contexto de sentimientos y opiniones.

	Contenidos
	I like (-ing ending) I like shopping.

I feel + adj I feel happy.

Giving Preferences (I like shopping)
In order to talk about preferences using verb like, English speakers commonly add activities ending with -ing. For example: Peter always travels to Paris. He likes travelling (BrE).

He

likes (verb like)

travelling (activity ending with -ing)

(Para hablar sobre preferencias usando el verbo like (gustar), los hablantes del inglés comúnmente agregan actividades que finalizan con -ing. Por ejemplo: Peter siempre viaja a Paris. A él le gusta viajar)
Feelings (I feel happy)
In order to talk about feelings using verb feel, English speakers commonly add adjectives. For example: Susan got a 1 on her math quiz. She feels sad.
She

feels (verb feel)

sad (adjective)

(Para hablar sobre sentimientos usando el verbo feel (sentir), los hablantes del inglés comúnmente agregan adjetivos. Por ejemplo: Susan obtuvo un 1 en su prueba de matemáticas. Ella se siente triste)

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

A

B

1) I got a 7 on my English test

 5 She likes putting make-up on
2) I won the lottery!

___ I feel sorry for them
3) Peter feels good

___ I feel lazy

4) My classmates sang Happy Birthday to me

___ He feels disappointed
5) Lucy looks great!

___ I feel lucky
6) Charles is always studying science

___ They like singing together

7) Rachel looks tired…

___ He likes eating chocolate
8) I prefer sleeping instead of reading…

___ She likes working too much
9) Tom broke up with Sally

___ I feel uncomfortable. It’s dirty.
10) The school is full of rubbish

___ I feel great!

11) I don’t have friends

___ Charles feels afraid of science
12) That is not what he wants…

___ I feel alone
Activity 2: Read the sentences below and express your likes or dislikes. Follow the example. You might need dictionary. (Lea las oraciones de abajo y exprese sus preferencias. Siga el ejemplo. Puede necesitar diccionario). MINEDUC Textbook, p. 7 (Texto MINEDUC, p. 7)
a. I dislike going to the cinema.

c. I love to study!

b. I prefer to take it easy with friends
d. I don’t like to study either!

e. They hate playing basketball

f. Do you like reading?

in the summer.

g. I can’t stand watching TV.

h. Manuel enjoys skateboarding.
	Expressing likes
	Expressing dislikes

	I like playing basketball
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

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
	8 de junio
	Hasta el día
	12 de junio

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	7A 7B

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Identificar uso de expresiones idiomáticas que les permita relatar actividades diarias y hacer referencia a sus sentimientos u opiniones.

	Contenidos
	Question word: Why?
Because

Question Word: Why?

We use question word why? when we ask for reasons. Replies are mainly answered with the conjunction because (for the reason that).

(Utilizamos la palabra why? cuando solicitamos razones. Las respuestas son principalmente conformadas con la conjunción because (por la razón que..)

For example:
Why are you wearing that dress?

I’m wearing this dress because today is my birthday.

In this case, today is my birthday is the reason that person is wearing a dress.
Activity 1: Read the statements carefully and create questions using why? Follow the example. You might need dictionary. (Lea los enunciados cuidadosamente y cree preguntas usando why? Siga el ejemplo. Puede necesitar diccionario).

Statement

Question

1) I’m making a cake for because it’s your birthday

Why are you making a cake?
2) She’s singing because she’s happy

3) Lucy is painting because she´s an artist

4) They are cleaning because it’s dirty

5) We are studying because we have a test

6) Someone is here because you asked for a pizza

Activity 2: Answer the following questions using because. Follow the example. You might need dictionary. (Responda las siguientes preguntas usando because. Siga el ejemplo. Podría necesitar diccionario)

1) Why do you like Instagram?

I like Instagram because I love photos.
2) Why do you feel happy at weekends?

3) Why do you like sports?

4) Why do you feel tired after school?

5) Why do people prefer watching TV instead of reading books?

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
	
	

CUARTA SEMANA
	Desde el día
	15 de junio
	Hasta el día
	19 de junio

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	7A 7B

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Aplicar vocabulario temático y expresiones idiomáticas para hacer referencia de sus sentimientos y opiniones.

	Contenidos
	Adjectives: Sad, happy, ill, hungry.

Adjectives
Adjectives are words that describe nouns. For example: A fast car. Fast is the adjective and car is the noun. Remember in English, we add adjectives before the noun.

(Los adjetivos son palabras que describen los sustantivos. Por ejemplo: Un auto veloz. Veloz es el adjetivo y auto es el sustantivo. Recordar que en Inglés los adjetivos van antes del sustantivo).

Activity 1: Look at the words in the chart and look up for their meaning in a dictionary. (Observe las palabras en el recuadro y busque sus significados en un diccionario).

	Acid
	Adorable
	Adventurous
	Alert

	Bored
	Brave
	Bright
	Broad

	Charming
	Cheerful
	Clean
	Clear

	Dangerous
	Dull
	Elegant
	Fresh

	Friendly
	Happy
	Healthy
	Helpful

	Ill
	Irritable
	Juicy
	Kind

	Lucky
	Narrow
	Nasty
	Nervous

	Pretty
	Proud
	Sad
	Salty

	Thankful
	Tight
	Weary
	Wise

Activity 2: Create 10 sentences using adjectives of the chart (One adjective for each sentence). Follow the example. (Cree 10 oraciones utilizando los adjetivos del recuadro. Un adjetivo por cada oración).

Example: I like lemon juice because it’s very acid.
1) __

2) __
3) __
4) __
5) __
6) __
7) __

8) __
9) __
10) __
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 DE TRABAJO PARA ESTUDIANTES

PRIMERA SEMANA

Activity 1: Identify consonant sounds symbols /z/ and /s/ for each word and complete the chart below. Follow the example. You might need dictionary. (Identifique el sonido de consonantes con los símbolos /z/ y /s/ para cada palabra y complete el recuadro de abajo. Siga el ejemplo. Podría necesitar diccionario).

	soon
	zero

	choose
	music

	sister
	buzz

	bicycle
	zoo

	swim
	zebra

	chase
	museum

	face
	noisy

	so
	is

	/z/
	/s/

	Is

Zero

Buzz

Zoo

Zebra

Museum

Noisy

Choose

Music

	Soon

Sister

Bicycle

Swim

Chase

Face

So

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

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

A

B

1) I got a 7 on my English test

 5) She likes putting make-up on

2) I won the lottery!

 9) I feel sorry for them

3) Peter feels good

 8) I feel lazy

4) My classmates sang Happy Birthday to me

12) He feels disappointed

5) Lucy looks great!

 2) I feel lucky

6) Charles is always studying science

 4) They like singing together

7) Rachel looks tired…

 3) He likes eating chocolate

8) I prefer sleeping instead of reading…

 7) She likes working too much

9) Tom broke up with Sally

 10) I feel uncomfortable. It’s dirty.

10) The school is full of rubbish

 1) I feel great!

11) I don’t have friends

 6) Charles feels afraid of science

12) That is not what he wants…

 11) I feel alone

Activity 2: Read the sentences below and express your likes or dislikes. Follow the example. You might need dictionary. (Lea las oraciones de abajo y exprese sus preferencias. Siga el ejemplo. Puede necesitar diccionario). MINEDUC Textbook, p. 7 (Texto MINEDUC, p. 7)
a. I dislike going to the cinema.

c. I love to study!

b. I prefer to take it easy with friends
d. I don’t like to study either!

e. They hate playing basketball

f. Do you like reading?

in the summer.

g. I can’t stand watching TV.

h. Manuel enjoys skateboarding.
(Possible Answers – Posibles Respuestas)
	Expressing likes
	Expressing dislikes

	I like playing basketball.

I like going to the cinema.

I like reading.

I love studying English.

	I don’t like studying.
I don’t like watching TV.

I don’t like skateboarding.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

TERCERA SEMANA
Activity 1: Read the statements carefully and create questions using why? Follow the example. You might need dictionary. (Lea los enunciados cuidadosamente y cree preguntas usando why? Siga el ejemplo. Puede necesitar diccionario).

Statement

Question

1) I’m making a cake for because it’s your birthday

Why are you making a cake?
2) She’s singing because she’s happy

Why is she singing?

3) Lucy is painting because she´s an artist

Why Lucy she painting?

4) They are cleaning because it’s dirty

Why are they cleaning?

5) We are studying because we have a test

Why are we studying?

6) Someone is here because you asked for a pizza

 Why is someone here?

Activity 2: Answer the following questions using because. Follow the example. You might need dictionary. (Responda las siguientes preguntas usando because. Siga el ejemplo. Podría necesitar diccionario). (Possible Answers – Posibles Respuestas)

1) Why do you like Instagram?

I like Instagram because I love photos.
2) Why do you feel happy at weekends?

I feel happy because I can dance.

3) Why do you like sports?

I like sports because it’s healthy.

4) Why do you feel tired after school?

I feel tired because we have too many hours at school.

5) Why do people prefer watching TV instead of reading books?

I prefer it because I can watch news.

CUARTA SEMANA

Activity 1: Look at the words in the chart and look up for their meaning in a dictionary. (Observe las palabras en el recuadro y busque sus significados en un diccionario).

	Acid
	Adorable
	Adventurous
	Alert

	Bored
	Brave
	Bright
	Broad

	Charming
	Cheerful
	Clean
	Clear

	Dangerous
	Dull
	Elegant
	Fresh

	Friendly
	Happy
	Healthy
	Helpful

	Ill
	Irritable
	Juicy
	Kind

	Lucky
	Narrow
	Nasty
	Nervous

	Pretty
	Proud
	Sad
	Salty

	Thankful
	Tight
	Weary
	Wise

Ácido(a) – adorable – aventurero(a) – alerta – aburido(a) – valiente – brillante – amplio - encantador(a) – alegre – limpio(a) – claro(a) - peligroso(a) – opaco(a) – elegante – fresco(a) – amigable – feliz – saludable – útil – enfermo(a) – irritable – jugoso(a) – amable – suertudo(a) – angosto(a) – desagradable – nervioso(a) – linda – orgulloso(a) – triste – salado – agradecido(a) – avaro – agotado(a) – sabio(a).
Activity 2: Create 10 sentences using adjectives of the chart (One adjective for each sentence). Follow the example. (Cree 10 oraciones utilizando los adjetivos del recuadro. Un adjetivo por cada oración).

Example: I like lemon juice because it’s very acid.

(Possible Answers – Posibles Respuestas)
1) I love teddy bears because they’re so adorable.

2) I enjoy adventurous trips because I’m young.
3) Sometimes I’m bored because I can’t use Internet.
4) I like talking to Phil because he’s so bright.
5) Alcohol is dangerous because it can damage your organs.
6) Sarah is quite a charming person. She’s always smiling.
7) Cats are very elegant. They always sit correctly.

8) I love fresh vegetables. They look so tasty!
9) Sometimes I feel lucky to have so many friends.
10) My grandmother is a wise person. She always gives me advice.
9

[image: image3.jpg]

