	[image: image2.png]INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

	[image: image3.jpg]NAS

S
n
<
-
(11}

 [image: image2.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
	III Medio
Contabilidad

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	

	Curso Estudiante
	3°
	Letra
	

	Objetivo de Aprendizaje
	Comprender discurso indirecto utilizando vocabulario y diálogos simples relacionados con el primer trabajo. Además, leer información explícita que incluye uso de objeto directo sobre el tema de la unidad.

	Contenidos
	Indirect Speech
Direct Object

Unit 1: “My first job”

Definition: (Definición)

Indirect Speech: The indirect or reported speech style is the way you can tell, explain, write or say something in your own words, changing the verb tense to the past. It differs from direct speech in this way, since direct speech implies that you say or write everything verbatim and exactly how it happened.
(El estilo indirecto o reported speech es la forma en la que usted puede contar, explicar, escribir o decir algo con sus propias palabras, cambiando el tiempo verbal al pasado. Se diferencia del discurso directo de esta forma, ya que el discurso directo implica que diga o escriba todo textual y exacto a como sucedió)

Explanatory Table (Tabla explicativa)
[image: image1.jpg]DIRECT SPEECH

INDIRECT SPEECH

He said, “ live in the city center.”
(present simple)

He said he lived in the city center.

He said, “’m going out.”
(present continuous)

He said he was going out.

He said, “I've finished.”
(present perfect)

He said he had finished.

He said, “I've been studying a lot.”

(present perfect continuous)

He said he had been studying a
ot.

He said, “| arrived before you.”
(past simple)

He said he had arrived before you.

He said, “| had already left.”
(past perfect)

He said he had already left.
(remains the same)

He said, “I'l be there at 2pm.”
(future simple)

He said he would be there at 2pm.

He said, “'m going to call Alan.”
(be going to)

He said he was going to call Alan.

Direct Objects: A direct object is the thing or person that receives the action of a transitive verb.

 (Un objeto directo es la cosa o la persona que recibe la acción de un verbo transitivo).

Explanation transitive verb (Explicación de verbo transitivo)

Some verbs always need an object. That is to say, someone or something that receives the action. These are called transitive verbs.

(Algunos verbos siempre necesitan un objeto. Es decir, alguien o algo que recibe la acción. Estos son llamados verbos transitivos.

Pay attention to this example: Ask (make a question) always needs an object.

(Ponga atención a este ejemplo: Preguntar (hacer una pregunta) siempre nescesita un objeto)
She asked me the time

(Me preguntó la hora)

 (Verb) (OD)
English speakers would rarely say, “She asked the time”. We need an object: to whom? Me, her, him, etc. (Los angloparlantes rara vez dirían: "Ella preguntó la hora". Necesitamos un objeto: ¿a quién? Yo, ella, él, etc)
Buy needs and object too. (Comprar necesita un objetivo también)
Lucy buys some cheese

(Lucy compra queso)

English speakers would rarely say, “Lucy buys”. We need an object: What does Lucy buy? Some cheese. (Los angloparlantes rara vez dirían: "Ella compró” Necesitamos un objeto: ¿Qué compró Lucy?)
Activities (Actividades)

I. - Change the following sentences using indirect speech (Cambie las siguientes oraciones usando Indirect speech)

1. - Sarah asked, "Are you busy tonight? (Sara preguntó: ¿Estás ocupada esta noche?)

2. - "I am working in a hospital," she said (Estoy trabajando en un hospital, dijo ella)
3. - "We made a great dinner last night," he said (Nosotros hicimos una gran cena anoche, dijo él)
4. - "They were living in Chicago when their son was born," she said (Ellos estaban viviendo en Chicago cuando nació su hijo, dijo ella)
5. - "I have been to India three times," Melissa said (Yo he estado en India tres veces, dijo Melissa)
6. - "We have been waiting for the tickets for three hours," they said (Nosotros hemos estado esperando los boletos por tres horas, dijeron ellos)
II. - Complete the sentences in indirect speech (Complete las oraciones en Indirect Speech)
1. - John said, "I love this town." John dijo: “Me encanta esta ciudad”)
John said (John dijo)

2.- "Do you like soccer?" He asked me (¿Te gusta el fútbol? Él me preguntó)
He asked me (Él me preguntó)

3. - "I can't drive a lorry," he said (No puedo conducir un camión, dijo él)
He said (Él dijo)

4. - "Be nice to your brother," he said (Sé amable con tu hermano, dijo él)
 He asked me (Él me pidió).

5. - "Don't be nasty," he said (No seas desagradable, él dijo)
 He urged me (Me instó)

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 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
	III Medio
Contabilidad

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	

	Curso Estudiante
	3°
	Letra
	

	Objetivo de Aprendizaje
	Reconocer uso de marcador de discurso Although en contexto de primer trabajo.

	Contenidos
	Discourse Marker: Although.

Definition: (Definición)

Although (ɔːlˈðəʊ):
The definition of although in the dictionary is despite the fact that; even though (La definición de "aunque" en el diccionario es “a pesar del hecho que;” “Aunque”)

Explanation:

We mainly use the conjunction 'although' to show contrast between two ideas.
(Usamos principalmente la conjunción “aunque” para mostrar contraste entre dos ideas).
For example:

Although it was cloudy, it didn´t rain. (Aunque estaba nublado. No llovió)

It didn´t rain although it was cloudy. (No llovió, aunque estaba nublado)
Activities
Read carefully the sentences and rewrite them using the connector although in the appropriate place
(Lea cuidadosamente las oraciones y reescribalas usando el conector although en el lugar que corresponda)
1. - My movements were quite free; they were executed under a pressure of thirty atmospheres.
(Mis movimientos eran muy libres, pese a producirse bajo una presión de treinta atmósferas)

2.-We found the brass box there; its contents had been destroyed.
 (Encontramos allí la caja de latón, su contenido había sido destruido)
3. - A compromise solution was provisionally accepted. Its message was weak and dark. (Provisionalmente se aceptó una solución de compromiso, su mensaje era débil y oscuro)
4. - The same applies to Slovakia, it has internal political problems.
(Esto es aplicable también a Eslovaquia, país que tiene dificultades políticas internas)
5. - It is a tasty pizza it is not the best.
(La pizza está rica no es la mejor)
II. - Write a brief text using the connector Although (Escriba un breve texto utilizando el conector Although)
Example: Although I'm still in school, I often think about my first job.

(Aunque aún estoy en el colegio, a menudo pienso en mi primer trabajo)
	

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
	III Medio
Contabilidad

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	3°

	Curso Estudiante
	
	Letra
	

	Objetivo de Aprendizaje
	Diferenciar pronunciación /z/, /s/ según vocabulario temático.

	Contenidos
	Pronunciation: /z/, /s/ in minimal pairs zip /sip.

Definition minimal pairs:
Minimum pairs in English are words that are very similar - but differ from a single sound.

In English, we call them “minimal pairs” because the pronunciation difference is minimal.

These words are easy to confuse if we try to read them phonetically as if they were Spanish or if we don't use English sounds properly. To speak well, and have a good accent, we must first learn to listen.
(Los pares mínimos en inglés son palabras que son muy parecidas – pero que se diferencian de un solo sonido. En inglés, los llamamos “minimal pairs” porque la diferencia de pronunciación es mínima. Estas palabras son fáciles de confundir si intentamos leerlos fonéticamente como si fueran español o si no usamos bien los sonidos propios del inglés.

Para hablar bien, y tener un buen acento, primero tenemos que aprender a escuchar)
Next, we will see some words whose pronunciation is with / s /, /z/
(A continuación, veremos algunas palabras cuya pronunciación es con /s/), /z/)
	/s/
	/z/

	Sue (es un nombre)
	Zoo (zoológico)

	Face (cara)
	Phase (fase)

	Race (carrera)
	Raise (aumento)

	Bus (bus)
	Buzz (zumbido)

	Ice (hielo)
	Eyes (ojos)

	Loose (suelto)
	Lose (perder)

	Place (lugar)
	Plays (jugar/tocar 3ra persona singular)

	Price (precio)
	Prize (premio)

Thematic Vocabulary (Accounting) (Vocabulario temático – Contabilidad)

1. - Accionista: stockholder 2. - Activo circulante: current assets

3. - Balance general: balance sheet 4. - Bolsa de valores: stock

 exchange

5. - Cuentas por cobrar: accounts receivable 6. - Día hábil: business day

7. - Divisa: foreign exchange, currency 8. - Efectivo: cash

9.- Emisor: issuer 10.- Estado de cuenta:

 Account statement
11. - Factura: invoice 12. - Flujo de caja: cash flow

13. - Ganancia: income, profit 14. - Gastos: expenses, charges

15.- Impuesto: tax 16.- Insumos: supplies

17.- Libro contable: book 18.- Línea de crédito: credit facility,

19.- Mercancías: goods 20.- Pagaré: promissory note

21.- Préstamo: loan 22.- Pronóstico: forecast

23.- Reembolso: refund 24.- Rentabilidad: profitability

25.- Rotación de capital: capital turnover 26.- Saldo: balance

27.- Sobregiro: overdraft 28.- Tasa: rate

29.- Utilidad: income 30.- Vencimiento: due date,

 Expiration
Activity: Write a brief labor dialogue using the thematic vocabulary. Then underline the words whose pronunciation is / s / and / z /

(Escriba un breve diálogo laboral usando vocabulario temático. Luego subraye las palabras cuya pronunciación sea /s/ y /z/)
Ejemplo: A: Hello Carla. How are you? I want to introduce to my best friend. She is Sue

 B: Hello Sue. How do you do?

 C: Hello Carla. I’m very well. Would you like going to the zoo?

	

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
	III Medio
Contabilidad

	Profesor(a)
	Vania Montecinos Reyes

	Nombre Estudiante
	

	Curso Estudiante
	3°
	Letra
	

	Objetivo de Aprendizaje
	Aplicar reglas de puntuación y mayúscula en textos breves relacionados a un primer trabajo.

	Contenidos
	Rules of Punctuation and Capital Letter.

Definition Capital Letter:
A capital (or ‘upper case’) letter is used to mark the beginning of a sentence.

(La letra mayúscula es usada para marcar el principio de una oración)
Rules of Punctuation and Capital Letter (Reglas de pronunciación)

In English, there are different rules from those we use in Spanish regarding the use of Capital Letters. When we write a text in English, we must take into account these rules if we do not want to be a marked as misspellings
(En Inglés existen reglas diferentes de las que usamos en español en cuanto al uso de las mayúsculas. Cuando escribimos un texto en Inglés, debemos tener en cuenta estas reglas si no queremos que las marquen como faltas de ortografía)

How to use Capital Letters (Como usar las Mayúsculas)

There are nine basic rules that we have to apply when writing a text in English:

(Hay nueve reglas básicas que debemos aplicar cuando escribimos un texto en Inglés)
1.- The first word of a phrase (La primera palabra de una frase)

Example: Hello, how are you? (Hola, ¿cómo estás?

2.- Proper names of people and places (Nombres propios de personas y lugares)

Example: Jane and Peter

 Australia

3.- The pronoun “I” (El pronombre “I”)

Example: She knows the answer, but I don´t (Ella sabe la respuesta pero yo no)
4. - The first letter of (La primera letra de)

A) Months, Days, Holidays (Meses, días, vacaciones)

But NOT of the seasons (pero NO estaciones)
Spring, summer, autumn (fall), winter (Primavera, verano, otoño, invierno)
B) Nationalities (Nacionalidades)

 Religions (Religiones)

 Languages (Idiomas)

 Geographic Areas (Áreas geográficas)

 Historical Periods (Períodos históricos)

 Planets (Planetas)
But NOT for the earth, the sun or the moon
5.- The first word of a date (La primera palabra de una cita)

Example: She said, “Hello Mr President”

6.- The title of a person (El título de una persona)

Example: Mr. Johnson

 Mrs. Smith

In addition, when you speak to him/her directly (Y cuando usted se dirige a él/ella directamente)
Example: Am I going to die, Doctor? (¿Voy a morir, Doctor?)

7.- Words derived from proper nouns (palabras derivadas de nombres propios)

Example: I am studying English and math (Estoy estudiando Inglés y matemáticas)

English is written with capital letter because it comes from the proper name England

(Inglés está escrito con mayúscula porque proviene del nombre propio England)

8.- The first letter of each lexical word in the title of a book, a film, an article, a song and so on (La primera letra de cada palabra léxica del título de un libro, una película, un artículo, una canción, etc.)

The lexical words are those that have meaning: dog, book, house. This rule is different from Spanish (Las palabras léxicas son las que tienen significado: perro, libro, casa. Esta regla es diferente al Español)

Examples: A Tale of Two Cities

9.- After two points (colon) (después de dos puntos (colon)

It is only capitalized after the colon when two or more sentences follow it (Solo se escribe con mayúscula después de los dos puntos, cuando le siguen dos o mas frases)
Example: I love John Fowles’writing: His book, The Collector, was great. Also, The Magus.

Capital Letter is not used if after the colon only a phrase follows, a list

(No se usa mayúscula si después de los dos puntos sigue una frase, una lista)

Example:

Only a phrase: I love John Fowles’ writing: his book. The Collector, was great

(Solo una frase: Me encanta la escritura de John Fowles: su libro, el coleccionista, fue genial)

Only a list: My favourite foods are: oranges, chips, and carrots

(Solo una lista: Mis comidas favoritas son: naranjas, papas fritas y zanahorias)
Activity:
Correct each sentence by writing it with the correct words Capital Letter
(Corrija cada oración con las palabras mayúsculas correctas)
1. - emus and wallabies are two unusual animals found in australia.
(emus y wallabies son dos animales inusuales encontrados en australia)
2. - my next-door neighbour, mrs. brown, has a very large garden
(mi vecina de al lado, señora brown, tiene un jardín muy grande)
3. - sadly, i dropped my ice cream on the ground before i could eat it.
(Tristemente, se me cayó mi helado al suelo antes que me lo comiera)

4. - my favourite book is charlotte’s web.
(mi libro favorito es la web de Charlotte)

5. - did you know that sally was born on march 11th, 1989?
(sabías que Sally nació el 11 de marzo de 1989?
6. - my pet rabbit ran all the way down mulberry street.
(mi conejo corrió todo el camino por la calle Mulberry)
7. - dr. martin luther king jr. worked hard for the cause of equal rights.
(doctor martin luther king jr. trabajo duro por la causa de los derechos iguales)
8. - “let’s go to the park,” said maria.
(vamos al parquet, dijo maría)

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
I. - Change the following sentences using indirect speech (Cambie las siguientes oraciones usando Indirect speech)

1. - Sarah asked, "Are you busy tonight? (Sara preguntó: ¿Estás ocupada esta noche?)

Sara asked me if I was busy that night
2.- "I am working in a hospital," she said (Estoy trabajando en un hospital, dijo ella)

She said she was working in a hospital
3.- "We made a great dinner last night," he said (Nosotros hicimos una gran cena anoche, dijo él)

He said they had made a great dinner the previous night
4. - "They were living in Chicago when their son was born," she said (Ellos estaban viviendo en Chicago cuando nació su hijo, dijo ella)

She said they had been living in Chicago when their son was born
5. - "I have been to India three times," Melissa said (Yo he estado en India tres veces, dijo Melissa)

Melissa said that she had been to India three times
6. - "We have been waiting for the tickets for three hours," they said (Nosotros hemos estado esperando los boletos por tres horas, dijeron ellos)

They said they had been waiting for the tickets for three hours
II. - Complete the sentences in indirect speech (Complete las oraciones en Indirect Speech)
1. - John said, "I love this town." John dijo: “Me encanta esta ciudad”)
John said (John dijo)

John said that he loved that town
2.- "Do you like soccer?" He asked me (¿Te gusta el fútbol? Él me preguntó)
He asked me (Él me preguntó)

He asked me if I liked soccer___
3. – “I can’t drive a lorry,” he said (No puedo conducer un camión, dijo él)
 He said (Él dijo)

 He said that he couldn’t drive a lorry___
4. - “Be nice to your brother," he said (Sé amable con tu hermano, dijo él)
 He asked me (Él me pidió)

 He asked me to be nice to my brother___

5. - "Don't be nasty," he said (No seas desagradable, él dijo)

He urged me (Me instó)

He urged me not to be nasty___
SEGUNDA SEMANA

Activities
Read carefully the sentences and re write them using the connector although in the appropriate place.
(Lea cuidadosamente las oraciones y reescríbalas usando el conector although en el lugar que corresponda)
1. - My movements were quite free; they were executed under a pressure of thirty atmospheres.
(Mis movimientos eran muy libres, pese a producirse bajo una presión de treinta atmósferas)

My movements were quite free although they were executed under a pressure of thirty atmospheres.
2.-We found the brass box there; its contents had been destroyed.
 (Encontramos allí la caja de latón, su contenido había sido destruido)

We found the brass box there although its contents had been destroyed.
3.- a compromise solution was provisionally accepted, its message is weak and (provisionalmente se aceptó una solución de compromiso, su mensaje es débil y oscuro)

Although a compromise solution was provisionally accepted, its message is weak and

4. - The same applies to Slovakia, it has internal political problems.
(Esto es aplicable también a Eslovaquia, país que tiene dificultades políticas internas)

The same applies to Slovakia although it has internal political problems._______________

5. - It's a tasty pizza it is not the best.
(La pizza está rica no es la mejor)

It's a tasty pizza although it is not the best_____________________________________
II. - Write a brief text using the connector Although (Escriba un breve texto utilizando el conector Although)

	(Possible answer – Respuesta Posible)

Although I'm still in school, I often think about my first job…

TERCERA SEMANA
Activity: Write a brief labor dialogue using the thematic vocabulary. Then underline the words whose pronunciation is / s / and / z /
(Escriba un breve diálogo utilizando vocabulario temático. Entonces, subraye las palabras cuya pronunciación sea /s/ y /z/)

	(Possible Answer – Posible Respuesta)

Hello Carla. How are you? I want to introduce to my best friend. She is Sue

Hello Sue. How do you do?

Hello Carla. I’m very well. Would you like going to the zoo?

CUARTA SEMANA
Activity:

Correct each sentence by writing it with the correct words Capital Letter

(Corrija cada oración con las palabras mayúsculas correctas)
1. - emus and wallabies are two unusual animals found in australia.
(emus y wallabies son dos animales inusuales encontrados en australia)

Emus and wallabies are two unusual animals found in Australia.
2. - my next-door neighbour, mrs. brown, has a very large garden
(mi vecina de al lado, señora brown, tiene un jardín muy grande)

My next-door neighbour, Mrs. Brown, has a very large garden
3. - Sadly, i dropped my ice cream on the ground before i could eat it.
(Tristemente, se me cayó mi helado al suelo antes que me lo comiera)

Sadly, I dropped my ice cream on the ground before I could eat it.
4. - my favourite book is charlotte’s web.
(mi libro favorito es la web de Charlotte)

My favourite book is Charlotte’s web.
5. - did you know that sally was born on march 11th, 1989?
(sabías que Sally nació el 11 de marzo de 1989?

Did you know that Sally was born on March 11th, 1989?
6. - My pet rabbit ran all the way down mulberry street.
(mi conejo corrió todo el camino por la calle Mulberry)

My pet rabbit ran all the way down Mulberry street.________________________________
7. - dr. martin luther king jr. worked hard for the cause of equal rights.
(doctor martin luther king jr. trabajo duro por la causa de los derechos iguales)

Dr. Martin Luther King Jr. worked hard for the cause of equal rights.__________________
8.- “let’s go to the park,” said maria.
(vamos al parquet, dijo maría)

“Let’s go to the park,” said Maria.__
7

[image: image4.jpg]

