

Getting Ready for Fifth Grade Summer Learning 2015

Directions/Direcciones:

This packet will provide fun activities to support and enrich the math and reading concepts on which your child worked this year. We would like for your child to do as many activities, and read as many books, as they can over the summer. **Then, please return this packet and this page with your signature to your child's new teacher at the beginning of the next school year to earn a surprise!** Your signature below indicates that your child tried some or all of the activities provided. Have fun with your child this summer!

Este paquete proveerá actividades divertidas para apoyar y enriquecer los conceptos de matemáticas y de lectura en los cuales su hijo/a trabajó este año. Nos gustaría que su hijo/a haga cuantas actividades le sea posible y que lea cuantos libros pueda durante el verano. Al comienzo del próximo año escolar, favor de firmar y regresar este paquete al nuevo maestro de su hijo/a para poder ganarse un premio. Su firma indica que su hijo/a trató de completar algunas o todas las actividades dadas. ¡Qué se divierta con su niño este verano!

Parent Signature/Firma del Padre _____

Visit these websites for summer learning fun!

Reading/Writing

- WORD WORK & READING SKILLS! LexiaCore5 --- www.lexiacore5.com
- LEVELED READERS! MyOn --- www.myon.com
- WORD WORK & READING SKILLS! ABCYa --- www.abcya.com
- CELEBRITIES WILL READ YOU A STORY! Storyline Online --- www.storylineonline.net
- CHECK THIS LINK OUT FOR A READ-ALOUD! Read to Me --- www.readtomeintl.org
- BUILD YOUR OWN STORY! Story Jumper --- www.storyjumper.com
- BUILD YOUR OWN STORY! Storynory --- www.storynory.com
- GET READY FOR 3RD – 5TH! SummerReads --- www.textproject.org/products/summerreads

Math

- Fact Triangle Cards --- www.mathatube.com/fact-triangle-flash-card.html
- Virtual Manipulatives --- www.nctm.org/Classroom-Resources/Interactives
- More Virtual Manipulatives --- www.illuminations.nctm.org/
- Video Skill Explanations --- www.khanacademy.org, www.learnzillion.com
- Fun Brain --- www.funbrain.com
- IXL --- www.ixl.com
- ABCYa --- www.abcya.com

Science/Social Studies

- WANT TO KNOW MORE ABOUT THE WORLD? Time for Kids --- www.timeforkids.com/TFK
- A WEBSITE WITH ANSWERS TO YOUR WONDERS! Wonderopolis --- www.wonderopolis.com
- INTERACTIVE RESOURCES FOR K-3! BrainPop Jr. --- www.brainpopjr.com
- INTERACTIVE, INTERESTING! BrainPop --- www.brainpop.com
- LOVE SCIENCE EXPERIMENTS? LOOK HERE! Science Bob --- www.sciencebob.com
- National Geographic Young Explorers ---
<http://ngexplorer.cengage.com/ngyoungexplorer/moreissues.html>
- National Geographic for Kids --- <http://kids.nationalgeographic.com/>

LITERACY MENU

<p>Read a book with awesome pictures. How do the pictures tell the story?</p>	<p>Reread your favorite book. What is one way you are just like the main character? What is one way you are different from the main character?</p>	<p>Think of a new ending for your favorite book. Write it down!</p>	<p>Put your favorite TV show on mute and turn on the 'closed caption' feature so you can read the show instead of listen to it!</p>	<p>How many words can you make with these letters: a, a, e, b, f, k, r, s, t? Write down the words. Can you sort them in any way?</p>
<p>Decorate a writing folder. Keep the stories you write this summer inside!</p>	<p>Use your school login information to get on www.lexiaCore5.com</p>	<p>Read a poem. Can you read it enough times to remember it without looking? Tell it to someone you know.</p>	<p>Cut words out of a newspaper and use them to build a story!</p>	<p>Read a cookbook and make a recipe with an adult.</p>
<p>Ask someone special to take you out for ice cream. Give them three reasons why they should...</p>	<p>Go to the library and check out new books!</p>	<p>Find your favorite author's address online. Write a letter and mail it or write an email and send it!</p>	<p>Read a book and then watch the movie. Are they the same? Different?</p>	<p>Check out the articles on timeforkids.com. Recommend an article to a friend.</p>
<p>How many words can you make with these letters: a, e, e, d, g, n, r, r, s? Write down the words. Can you sort them in any way?</p>	<p>Read a book to someone younger. Try to read at the same pace at which you speak.</p>	<p>Take a walk or a bike ride. Make a list of everything you see while outside. Can you sort the list into categories?</p>	<p>Record yourself reading a book, story, poem, or article. How is your fluency? How is your expression? Now, read and record it again!</p>	<p>Make a list of all the books you read this summer. How many will it be?</p>
<p>Cut a comic strip out of the newspaper. Then, cut the squares in the strip apart. Read speech bubbles to put them back together in a way that makes sense.</p>	<p>Check out National Geographic Kids online to learn interesting info, watch videos, and play games!</p>	<p>Make a list of the fun things you want to do this summer. You can turn your list into stories anytime you want!</p>	<p>Describe what a family member or friend looks like, sounds like, and acts like. Have someone special guess who it is!</p>	<p>Spell as many words as you can with these letters: a, f, e, i, c, r, k, c, e, r, s. Think of words that end in -ick, -are, and -ack. How many words can you make? Can you sort them?</p>

MATH MENU

<p>If it costs \$26.95 for rides at an amusement park, how much will it cost for 7 people?</p>	<p>A couple married on today's date in 1973. Which wedding anniversary will they be celebrating today?</p> 	<p>Mia drank 3 quarts of water at the playground. How many more cups does she need to drink to make a gallon? How many ounces is that?</p>	<p>Make up a story problem involving division. Ask someone to solve it.</p> \div	<p>If you played outside for 3 and a half hours, how many minutes would that be?</p>
<p>Place a plastic bowl on the floor and stand 20 feet away. Toss a coin in the bowl and record how many times it lands inside it. Express this as a fraction.</p> 	<p>Use the numbers 4, 5, 3, and 2 and any operations (addition, subtraction, multiplication, division) to create at least 10 problems that all have different answers.</p>	<p>Gary pays for his lunch with a \$5.00 bill. He receives 5 quarters, 1 dime, 2 nickels, and 4 pennies in change. How much did his lunch cost?</p>	<p>Sophia runs twice as fast as her friend Susan. If Susan runs 3 mph, how long will it take Sophia to run 6 miles? 9 miles?</p> 	<p>Vowels are worth \$50 each and consonants are worth \$40. Can you make a word worth exactly \$200? \$600?</p>
<p>Figure out how many hours are in a week and then a year. How many hours have you been alive?</p>	<p>Using only 8 straight lines, how can you make 4 triangles and 2 squares?</p>	<p>Ben has 6 square tiles. Each tile has a width of 8 inches. He lays the tiles down in a long row. What is the perimeter of the row of tiles?</p>	<p>Roll two dice or number cubes. Total the numbers. Multiply that number by 4. Repeat this 5 times.</p> 	<p>Name some capital letters that when printed have at least one pair of parallel lines. Did you find any that have two pairs of parallel lines?</p>
<p>Write two different number sentences that are equal to 48. Each number sentence must contain the four operations (addition, subtraction, multiplication, and division).</p>	<p>Maria is going to have new flooring put in her bedroom. If her bedroom is 8 feet by 10 feet how many square feet of flooring will be needed? What is the perimeter of Linda's bedroom?</p>	<p>Survey 10 friends to find out their favorite outdoor activity. Graph the results.</p> 	<p>Write a word problem whose answer is 154. Have someone solve the problem.</p>	<p>Write each number below in expanded form and word form.</p> <p style="text-align: center;">967,432 438,954 306,721</p>
<p>Draw a design that has two lines of symmetry.</p> 	<p>In the number 6,734, what number is in the tens place, hundreds place, and thousands place?</p>	<p>Solve $y = 3x + 5$</p> <p>If $x = 3$ If $x = 6$ If $x = 9$</p>	<p>Make the largest and the smallest numbers you can using 4, 1, 7, 8, 5, and 2. Find their difference and their sum.</p>	<p>Tell an adult in your family what are your goals for math this year. What will you need to do to get better at mathematics?</p>

Comprehension Strategy
Bookmark

Make Connections

I think I already know ___ because ____.
This reminds me of ___ because ____.

Predict

I think I will learn ___ because ____.
I think ___ will happen next because ____.

Question

I see ___ and I wonder ____.
Who? What? Where? When? Why? How?
Why do you think ____?

Monitor

I didn't get the ___ (word, part,
sentence, paragraph, chapter) so I ____.

Infer

I can tell that ___ because ____.
Book clues ___ My clues ____

Summarize

This is about ____ . First, ____ .
Next, ____ . Then, ____ . Finally, ____ .

Synthesize

I now think ____ .
My "ahh" is ___ because ____ .

Evaluate

I rate ___ because ____ .
I agree/disagree with ___ because ____ .

Comprehension Strategy
Bookmark

Make Connections

I think I already know ___ because ____.
This reminds me of ___ because ____.

Predict

I think I will learn ___ because ____.
I think ___ will happen next because ____.

Question

I see ___ and I wonder ____.
Who? What? Where? When? Why? How?
Why do you think ____?

Monitor

I didn't get the ___ (word, part,
sentence, paragraph, chapter) so I ____.

Infer

I can tell that ___ because ____.
Book clues ___ My clues ____

Summarize

This is about ____ . First, ____ .
Next, ____ . Then, ____ . Finally, ____ .

Synthesize

I now think ____ .
My "ahh" is ___ because ____ .

Evaluate

I rate ___ because ____ .
I agree/disagree with ___ because ____ .

SUMMER READING LOG

List all the books you read this summer here. Let's see how many you can finish! Bring your reading log back with your summer packet on the first day of school next year. Glue or tape this document to the first page of your Summer Adventure Journal.

Title and Author	What did you like about this book?

Hello,

SUMMMER!

A Summer Journal by:

(name)

(year)

About MY DAY

_____ (date)

Draw a picture and write about your day.

MY SUMMER *Bucket List*

Make a list of things you want to do over the summer. Check them off as you do them!

MY SUMMERTIME

Favorites

Make a list of your favorite things you did this summer.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____