	[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
	IA IB
IC ID

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Reconocer vocabulario temático asociado al trabajo, ahorro y cualidades personales.

	Contenidos
	Suffixes (-ness, -ist, -er)

Suffixes (-ness; -ist; -er)
Suffixes are morphemes added at the end of the word to create a derivative words. Look the following example:

We have the verb work. If we add the suffix -er, we change the meaning (a person who does the action): worker. Worker is a derivative from the verb work.

(Los sufijos son morfemas añadidos al final de una palabra ara crear una palabra derivada. Mire el siguiente ejemplo:

Tenemos la palabra work (trabajar). Si añadimos el sufijo -er, cambiamos el significado (una persona qye realiza la acción): worker (trabajador). Worker es una palabra derivada del verbo work.

The same happens with suffixes -ness and -ist. Now we have the adjective bright. If we add the suffix -ness, we change the meaning into a noun: brightness. The suffix -ist is slightly different from the previous -er (a person who does the action). We use -ist with specific words. For example: Therapy – Therapist
(Lo mismo sucede con los sufijos -ness / -ist. Ahora tenemos el adjetivo bright. Si agregamos el sufijo -ness, cambiamos el significado a un sustantivo: brightness. El sufijo -ist tiene poca diferencia con el anterior sufijo -er (una persona que realiza la acción). Utilizamos -ist con palabras específicas. Por ejemplo: Therapy – Therapist)
Activity 1: Add suffixes -ness; -ist; -er to the following words. Pay attention to previous information. You may need dictionary (Agregue sufijos -ness; -ist; -er a las siguientes palabras. Ponga atención a la información anterior. Podría necesitar diccionario).
1) Protagonist____

2) Journal________

3) Vocal________

4) Farm________

5) Psycholog________

6) Sing________

7) Acid________

8) Bashful________

9) Bitter​________

10) Barb________

11) Hairdress________

12) Teach________
13) Chem________

14) Capital________

15) Art________

16) Calm________

17) Dry________

18) Paint________

19) Run________

20) Rude​________

21) Polite________

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
	IA IB

IC ID

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Identificar aspectos fonológicos de vocabulario temático y expresiones idiomáticas referentes al trabajo y cualidades personales.

	Contenidos
	Consonant sounds /j/ and /ɪ/ minimal pair (year/ill)

Consonant Sounds /j/ and /ɪ/
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)

Year

Ill
Year is pronounced with the consonant sound /j/: Year /jɪə/
Listen to the sound here (Escuche aquí):
https://dictionary.cambridge.org/es/diccionario/ingles/year
(Year se pronuncia con la consonante /j/)

Ill is pronounced with the vowel sound / ɪ /: Ill /ɪl/
(Ill se pronuncia con la vocal / ɪ /)

Listen to the sound here (Escuche aquí):
https://dictionary.cambridge.org/es/diccionario/ingles/ill
Activity 1: Identify consonant sounds symbols /j/ and / ɪ / for each word and complete the chart below. Follow the example. You might need dictionary. (Identifique el sonido de consonantes con los símbolos /j/ and / ɪ / para cada palabra y complete el recuadro de abajo. Siga el ejemplo. Podría necesitar diccionario).

	university
	village

	yes
	yourself

	in
	unit

	young
	into

	yard
	beautiful

	use
	usually

	typical
	city

	interest
	invite

	/j/
	/ɪ/

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

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
	IA IB

IC ID

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Aplicar uso de expresiones idiomáticas para relatar experiencias sobre el trabajo y actividades cotidianas.

	Contenidos
	Expressions: In my opinion, according to.

Introductory Expressions: In my opinion/According to

We use the expression in my opinion to introduce ideas, opinions, or arguments in speaking or writing. For example: In my opinion, working as History teacher is a great opportunity.

(Utilizamos la expresión opino que… para presentar ideas, opiniones o argumentos en el discurso oral o escrito. Por ejemplo: Opino que trabajar como profesor de Historia es una gran oportunidad).

We use the expression according to for supporting ideas or reasons in speaking or writing. For example: According to this company, they make the best chocolate around the world.
(Utilizamos la expresión según… (de acuerdo a…) para ideas de apoyo o razones en el discurso oral o escrito. Por ejemplo: Según (de acuerdo a) esta compañía (empresa), ellos hacen el mejor chocolate).
Activity 1: Choose one topic of the chart and write a short paragraph about it (around 150 words). You have to include expressions ‘in my opinion’ and ‘according to’. You might need dictionary (Elija un tema del recuadro y escribe un párrafo breve sobre él (alrededor de 150 palabras). Debe incluir expresiones ‘in my opinion’ y ‘according to’. Podría necesitar diccionario).

	Child labour
	40 working hours

	Chilean Minimum Wage
	Gender Equality at work

	Cooperative work
	Dream job

	World Best Company
	Saving money

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
	IA IB

IC ID

	Profesor(a)
	Felipe Fernández López

	Nombre Estudiante
	

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Aplicar uso de vocabulario temático para opinar y relatar experiencias propias o externas sobre el trabajo, ahorro y cualidades personales.

	Contenidos
	Use of verbs: get fired, earn, salary, save.

How ready are you for the first job?
Activity 1: Think about the jobs and occupations your family, friends and neighbors have. Choose two and fill in the table with brief information. Follow the example. (Piense sobre un trabajo que su familia, amigos o vecinos tengan. Escoja dos y complete la tabla con información breve. Siga el ejemplo). MINEDUC Textbook, p. 10 (Texto MINEDUC, p. 10).

	Job/Occupation
	Skills Needed

	Cashier
	Quickness

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Activity 2: Read the following advertisement and check skills you have and need to apply for the position. Follow the example. (Lea el siguiente aviso laboral y verifique habilidades que usted tenga y necesite para postular al cargo. Siga el ejemplo). MINEDUC Textbook, p. 13 (Texto MINEDUC, p. 13).
	Tourist Guide

	Visit UK - biggest tourism agency in London. Foreigners welcome to apply. Requirements: Must speak at least one foreign language and be keen on life outdoors; occasional travel required.

	
	

	
	

	
	

	Category:
	Tourism
	

	
	
	

	Salary:
	Based on Experience
	

	
	
	

	Location:
	London
	

	
	
	

	Working Hours:
	Flexible
	

	
	
	

	Telephone:
	44020679879
	

	
	
	

Skills I have (at least 4): __
Skills I need (at least 3): __
Some verbs and expressions might be useful to understand possibilities in your job. For example: get fired, get hired, earn a salary.

(Algunos verbos y expresiones podrían ser útiles para comprender posibilidades en su trabajo. Pr ejemplo: ser despedido, ser contratado, ganar un salario).

Activity 3: Match column A with column B following the example. You might need dictionary. (Una columna A con columna B siguiendo el ejemplo. Podría necesitar diccionario).

A

B

1) If you are late every day…

1 You will get fired

2) I was accepted in your company…

___ A person who has many skills
3) Peter receives 100 pounds per week

___ I got hired

4) An amount of money for your service is…

___ a penny earned
5) Working hours in Santiago

___ 45 hours
6) A penny saved is…

___ a wage, a salary

7) A skillful person is…

___ He earns lots of money
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: Add suffixes -ness; -ist; -er to the following words. Pay attention to previous information. You may need dictionary (Agregue sufijos -ness; -ist; -er a las siguientes palabras. Ponga atención a la información anterior. Podría necesitar diccionario).

1) Protagonist

2) Journalist

3) Vocalist

4) Farmer

5) Psychologist

6) Singer
7) Acidness

8) Bashfulness

9) Bitter​ness
10) Barber

11) Hairdresser

12) Teacher
13) Chemist

14) Capitalist

15) Artist
16) Calmness

17) Dryness

18) Painter

19) Runner

20) Rude​ness

21) Politeness

SEGUNDA SEMANA

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

	university
	village

	yes
	yourself

	in
	unit

	young
	into

	yard
	beautiful

	use
	usually

	typical
	city

	interest
	invite

	/j/
	/ɪ/

	 University

Yes

Yourself

Unit

Young

Yard

Beautiful

Use

Usually

	Village

In

Into

Typical

City

Interest

Invite

TERCERA SEMANA

Activity 1: Choose one topic of the chart and write a short paragraph about it (around 150 words). You have to include expressions ‘in my opinion’ and ‘according to’. You might need dictionary (Elija un tema del recuadro y escribe un párrafo breve sobre él (alrededor de 150 palabras). Debe incluir expresiones ‘in my opinion’ y ‘according to’. Podría necesitar diccionario).

	Child labour
	40 working hours

	Chilean Minimum Wage
	Gender Equality at work

	Cooperative work
	Dream job

	World Best Company
	Saving money

(Possible Answer – Posible Respuesta)

Child Labour in Chile has decreased during this last five years. In my opinion, children…

According to the Ministry of Education, children have been included in several programmes of schooling since 1995…
CUARTA SEMANA

Activity 1: Think about the jobs and occupations your family, friends and neighbors have. Choose two and fill in the table with brief information. Follow the example. (Piense sobre un trabajo que su familia, amigos o vecinos tengan. Escoja dos y complete la tabla con información breve. Siga el ejemplo). MINEDUC Textbook, p. 10 (Texto MINEDUC, p. 10).

(Possible Answers – Posibles Respuestas)
	Job/Occupation
	Skills Needed

	Cashier
Engineer

Shop Assistant
	Quickness
Decisive

Takative

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Activity 2: Read the following advertisement and check skills you have and need to apply for the position. Follow the example. (Lea el siguiente aviso laboral y verifique habilidades que usted tenga y necesite para postular al cargo. Siga el ejemplo). MINEDUC Textbook, p. 13 (Texto MINEDUC, p. 13). (Possible Answers – Posibles Respuestas)
	Tourist Guide

	Visit UK - biggest tourism agency in London. Foreigners welcome to apply. Requirements: Must speak at least one foreign language and be keen on life outdoors; occasional travel required.

	
	

	
	

	
	

	Category:
	Tourism
	

	
	
	

	Salary:
	Based on Experience
	

	
	
	

	Location:
	London
	

	
	
	

	Working Hours:
	Flexible
	

	
	
	

	Telephone:
	44020679879
	

	
	
	

Skills I have (at least 4): Intelligent, Self-Confident, Talkative, Organised (BrE).

Skills I need (at least 3): Language acquisition, Experience, Sociabilty.
Activity 3: Match column A with column B following the example. You might need dictionary. (Una columna A con columna B siguiendo el ejemplo. Podría necesitar diccionario).

A

B

1) If you are late every day…

1) You will get fired

2) I was accepted in your company…

7) A person who has many skills

3) Peter receives 100 pounds per week

2) I got hired

4) An amount of money for your service is…

6) a penny earned

5) Working hours in Santiago

5) 45 hours

6) A penny saved is…

4) a wage, a salary

7) A skillful person is…

3) He earns lots of money
13

[image: image3.jpg]

