

INGLES I

Ambientes sociales de aprendizaje:
Familiar y comunitario

Actividad comunicativa: Intercambios
asociados a propósitos específicos

Práctica social del lenguaje: Intercambia
opiniones sobre un servicio
comunitario.

Aprendizajes esperados :

- +Escucha y revisa diálogos sobre servicios comunitarios.
- +Entiende el sentido general y las ideas principales.
- +Intercambia información sobre servicios comunitarios.

La ficha está estructurada para que la respondas sin salir de casa ya que la información que requieres la encuentras en tus libros de texto o incluso en internet, recuerda que es importante continuar con tu aprendizaje y una de las competencias que debes adquirir o desarrollar es el aprendizaje permanente


ACTIVITY 1

Read the text and identify the jobs and professions mentioned in it.

Jobs and Professions

As has been the case for many years, jobs, or forms of employment where in employees perform a service or duty in exchange for financial compensation, play a prominent role in society. Furthermore, all jobs—even those of seemingly little significance—are important, as they simply wouldn't exist if their specific responsibilities weren't of value to employers (companies or persons that pay others for their work), customers (individuals who pay money for a product or service), and the economy generally.

Teachers, or educational professionals tasked with helping students understand certain subjects and topics, are especially crucial today. In short, teachers help their students to become qualified for their future careers.

Doctors, or medical professionals who specialize in providing health-related assistance to patients, are some of the most respected individuals in America and the world. It's the responsibility of doctors to help those who feel less-than-stellar to determine the underlying health issue(s) and recommend an effective treatment (or remedy to a disease, disorder, or condition).

There are quite a few types of specialty doctors in America (besides MD, which simply means "medical doctor"), all of whom can be referred to simply as "Doctor (Name)." Dentists (mouth/teeth doctors), dermatologists (skin doctors), and psychiatrists (mental-health doctors) are just a few examples of the many different types of doctors.

Additionally, nurses are medical professionals who help to administer doctor-ordered treatments to patients.

Police officers are law enforcement professionals whose job it is to protect citizens, solve crimes, and assure that rules and regulations are followed. Similarly, firefighters serve the public by responding to fires (and other emergency situations) and using high-tech equipment to extinguish these fires, while bringing any individuals who're in danger to safety.

Farmers maintain fields of crops (or vegetable/fruit plants) and/or collections of animals with the intention of selling these products as food.

Chefs/cooks prepare meals in professional settings, including restaurants, cafeterias, and other venues wherein food and drink are sold, for customers. Chefs are generally experienced in cooking and managing kitchens.

Waiters bring menus, beverages, meals, and ultimately, the check (or a bill of the foods and drinks purchased in a transaction) to tables in restaurants and other establishments that serve food.

Artists produce art, or works of creative significance, including music, paintings, drawings, poetry, writing, and more.

Activity 2 Read again the first paragraph. Then, underline and write the main idea about jobs and forms of employment.

Activity 3 Make a list of the jobs and professions that the author mentions and write a brief description of each one.

Example...

- Teachers or educational professionals help students understand different subjects to become qualified for their future careers.

Activity 4 Name 5 different jobs that exist in your community and write a description of the activities that each one does..

1

2

3

Activity 4 Name 5 different jobs that exist in your community and write a description of the activities that each one does..

4

5

Activity 5 Investigate on the internet about jobs or professions that other countries have and that are not common in Mexico. Select three most originals and write a description about them.

1

2

3

Activity 6

Write a short paragraph about your favorite job or profession and give details of why you choose that specific profession and why is important to you and for your community..

My favorite job