	Title
	¿En qué trabajamos?

	Unit/Activity No.
	Immigration Unit 1/Activity 3

	Geographic Topic
	Economic activities and patterns

	Language Topic
	Jobs, places

	Language Function
	Describe, compare

	Language Standard
	1.3

3.1

	Geography Standard
	3, 9

I. BACKGROUND INFORMATION FOR TEACHERS

Teacher Instructions

Step 1. Before class prepare a handout and a transparency.

Step 2. Place students into groups of three and distribute the activity and two blank sheets of paper to each group.

Step 3. Complete Paso 1.

Step 4. Have the students draw the two counties on the black sheets of paper and complete Paso 2.

Step 5. Present to class.

Materials

Statistical information by county that indicates: socioeconomic groups and economic activity (agricultural, industrial, commercial, etc). See maps and tables in ATLAS OF OREGON (University of Oregon Press), pp. 64, 67, 72-77.

Maps of each county in Oregon or of a certain region of Oregon

Markers, magazine clippings/graphics representing different products, industries, etc.

Suggestions

You can do this activity using regions of the state, rather than counties (e.g. Willamette Valley, costal Oregon, High Desert, Columbia Valley, etc.)

Students may need some examples in Paso 2 to help them represent the data graphically. For example, for economic sectors, they could draw small pictures or use magazine cutouts of computers, trees in a forest, farm products or equipment, etc. See also Immigration Unit 1/Activity 2, Los mapas cloropleth.

The following list is long; review or preteach only the vocabulary for jobs, industries, or sectors that are appropriate to the regions being discussed. Be sure to provide any additional items that are of interest to students. To integrate this vocabulary, have students do circumlocution activities, e.g. students write definitions of what each profession does, read their definitions to a partner, who tries to guess the profession.

MODELO

S1: Esta persona trabaja en un hospital y cuida a los pacientes.

S2: ¿Es enfermera?

S1: No, esta persona también hace operaciones.

S2. Es médico.

Las profesiones:

	el (la) abogado(a)
	lawyer

	el actor
	actor

	la actriz
	actress

	el (la) agente de viajes
	travel agent

	el (la) agricultor(a)
	famer

	el (la) arquitecto(a)
	architect

	el (la) artista
	artist

	el (la) atleta
	athlete

	el (la) autor(a)
	author

	el (la) barbero(a)
	barber

	el (la) bombero(a)
	firefighter

	el (la) cajero(a)
	cashier

	el (la) camarero(a)
	waiter

	el (la) cantante
	singer

	el (la) científico(a)
	scientist

	el (la) cocinero(a)
	chef, cook

	el (la) dependiente
	store clerk

	el (la) doctor(a)
	doctor

	el (la) enfermero(a)
	nurse

	el (la) escritor(a)
	writer

	el (la) farmacéutico(a)
	pharmacist

	el (la) fotógrafo
	photographer

	el (la) ingeniero(a)
	ingineer

	el (la) intérprete
	interpreter

	el (la) jardinero(a)
	gardener

	el (la) locutor(a)
	newscaster

	el (la) maestro(a)
	teacher

	el (la) mecánico(a)
	mechanic

	el (la) médico(a)
	doctor

	el (la) músico(a)
	musician

	el (la) panadero(a)
	baker

	el (la) peluquero(a)
	hair dresser

	el (la) periodista
	journalist

	el (la) piloto(a)
	pilot

	el (la) pintor(a)
	painter

	el (la) plomero(a)
	plummer

	el (la) político(a)
	politician

	el (la) programador(a)
	programmer

	el (la) reportero(a)
	reporter

	el (la) secretario(a)
	secretary

	el (la) traductor(a)
	translator

	el (la) vendedor(a)
	salesperson

	la clase media
	middle class

	la clase obrera
	working class

	la clase alta
	upper class

	la clase baja
	lower class

	
	

	rico /a
	rich

	la riqueza
	wealth

	Pobre
	poor

	la pobreza
	poverty

	la mayoría
	majority

	la minoría
	minority

	la actividad económica
	economic activity

	la agricultura
	agriculture, farming

	la selvicultura
	forestry

	el comercio
	business

	la industria
	industry

	el sector tecnológico
	high tech sector

	La pesca
	fishing

	El turismo
	tourism

	El sistema educativo
	Education system

	
	

	Para comparar
	

	más que
	more than

	menos que
	less than

	más/menos de (+ number)
	more/less than (+ number)

II. STUDENT ACTIVITY HANDOUTS

Handout 1

Paso 1. Working in a group of three students, pick two counties from the map that have variation in socioeconomic level or economic activity. Write sentences in Spanish that compare the two counties.

MODELOS

En el condado de Washington hay más trabajos en el sector tecnológico que en todo el sur del estado.

La mayoría de los trabajos en el suroeste del estado están en el sector de selvicultura.

Paso 2. Use a blank map of the two counties to indicate visually the difference in the statistics you described in Paso 1.

Paso 3. Present your group’s information to the class. Include a description of the geographical location and place your graphic in its correct position relative to the other groups’ maps on a bulletin board or wall.

III. VISUAL AID FOR TEACHERS

Transparency 1

[image: image1.png]

Transparency 2

[image: image2.png]Production, Construction, State Total: 406,085
Operators and Maintenance
State 25.6%

Motor Viehide

Operstors 49493
Hand Workers

and Assemblers __40,504
Machine Mechanics

and Repairers ___19,159
Mobile Equip. Mech.

and Repairers ___18,695
Material Moving

Equip. Operators __ 15,659
Carpentry and

Related Workers __14,456

Clerical/Admin. Support State Total: 247,366

State 15.6% Gen. Office Clerks __ 42,811

Bookkeeping and
Acctg. Clerks ____27,707

Secretaries 26,716
Receptionists/Info.
Clerks 16,89

Banking, Finance
and Credit Clerks__ 16,745

Mail and Message
Distribution Workers_ 7,194

State Total: 185,211

Sales Related Occupations
State 11.7%

Retail Sales 55,014
Cashiers 29873
Sales Supervisors ___23,668
Non-technical

Sales Reps 14,723
Sales Floor Stock

Clekks 11,027

Real Estate Agents___7,608

Managers and Administrators State Total: 86,354

State 5.4% General Managers/

Top Executives __ 26,950
Financial Mgrs. 7,413
Property and Estate

Managers
Marketing/Public

Relations Mgrs. __6,070
Education

Administrators __ 4,389
Food Service and

Lodging Mgrs.____4,234

Professional and Technical State Total 325217
State 205% N

Finandial
Spedialists 17,480

State Total: 242,088

_ Food Prep and
) Service Wkrs. __ 118,113
./ Building Service and
/ Cleaning Wkrs. 34,714
Health Service

Occupations 27,373
Fire and Police

Protection Wkrs.__13,586
Child Care Wkrs. ___5,581
Personal and Home

Care Aides

Service Occupations
State 15.2%

4,709

Agriculture, Forestry, Fishing State Total: 55,834
mﬁ g?eﬂ;g';f éarmworkers 16,132
ardeners and
‘G é% Groundskeepers _10,180
@ Nursery Workers ___6,620
e Forest and Conservation

Workers 5,294
Agricultural Graders

and Sorters 3,289
Farm Equipment

Operators 1,520

Student and Leased Workers State Total: 40,162

State 2.5% Leased Workers___24,412
Student Workers __ 15,221
Sheltered Workshop
Workers

Percent of Total Labor Force

Transparency 3

[image: image3.png]g Employment by Sector, 1997

Economic Regions

Services 587,046

Agricultural Workers 36,724
Farmers 57,473 7
1997 Total Employment:

1,993,915

IV. FOLLOW-UP ACTIVITIES

1. If you have done the activity ¿Quién vive en esta región? (Activity 4), have students combine the data from the two maps. Then they can try to make more complicated comparisons in Spanish, relating ethnic composition and economic activity.

MODELO

En el valle del Willlamette, la mayoría de los inmigrantes mexicanos trabajan en la agricultura, no en la selvicultura.

2. Have students describe in Spanish the county in which their school is located (Lane, for example). Report the Lane County information to the class on a transparency. Groups of three or four students then come up with specific examples from their personal experience that illustrate the statistics they have just learned about their county. For example, local industries that make certain products (agricultural, industrial, or commercial), visible examples of the presence of certain ethnic populations (markets, restaurants, cultural events), etc.
