New and Improved Award-Winning Series Award-Winning Series **Mard Bridge** 5°6 **Activities** Teacher Recommended!

Get ready for 6th grade while keeping school skills sharp!

Current

Includes:

- Reading
- Writing
- Math
- Science
- Social **Studies**
- Fitness

Bonus: • Flash Cards

BRIDGING

GRADES

Over 6 Million

Copies Sold!

Visit summerlearningactivities.com/sba for free activities

Summer Reading List

The summer reading list includes fiction and nonfiction titles. Experts recommend that fifth- and sixth-grade students read for at least 30 minutes each day. After your child reads, ask questions about the story to reinforce comprehension.

Decide on an amount of daily reading time for each month. You may want to write the time on the Monthly Goals page at the beginning of each section in this book.

Fiction

Avi Windcatcher

Babbitt, Natalie Tuck Everlasting

Barshaw, Ruth McNally The Ellie McDoodle Diaries: New Kid in School

Blume, Judy Freckle Juice

Brink, Carol Ryrie Caddie Woodlawn

Burnett, Frances Hodgson The Secret Garden

Cleary, Beverly Dear Mr. Henshaw

Clements, Andrew Frindle Lunch Money

Colfer, Eoin Artemis Fowl

Collins, Suzanne Gregor the Overlander

Conrad, Pam Pedro's Journal: A Voyage with Christopher Columbus August 3, 1492–February 14, 1493 Creech, Sharon The Boy on the Porch

Dahl, Roald Charlie and the Great Glass Elevator Matilda

DiCamillo, Kate The Tale of Despereaux

Fitzhugh, Louise Harriet the Spy

Gardiner, John Reynolds Stone Fox

George, Jean Craighead My Side of the Mountain

Giff, Patricia Reilly Winter Sky

Harper, Charise Mericle Just Grace

Hill, Kirkpatrick Bo at Ballard Creek

Horowitz, Anthony Stormbreaker: The Graphic Novel adapted by Antony Johnston

Kinney, Jeff Diary of a Wimpy Kid

MacLachlan, Patricia Sarah, Plain and Tall

Summer Reading List (continued)

Fiction (continued)

Naylor, Phyllis Reynolds *Shiloh*

Palacio, R. J. *Wonder*

Paterson, Katherine The Great Gilly Hopkins

Polacco, Patricia Pink and Say

Rowling, J. K. Harry Potter and the Sorcerer's Stone

Ryan, Pam Muñoz Esperanza Rising

Sachar, Louis *Holes*

Salisbury, Graham Under the Blood-Red Sun

Selden, George The Cricket in Times Square

Snicket, Lemony The Bad Beginning, or Orphans!

Spinelli, Jerry Maniac Magee

Standiford, Natalie The Secret Tree

Wilder, Laura Ingalls Little House on the Prairie

Williams-Garcia, Rita P.S. Be Eleven

Nonfiction

Colbert, David Thomas Edison (10 Days)

Curlee, Lynn *Trains*

Fleischman, John Phineas Gage: A Gruesome but True Story About Brain Science

Freedman, Russell Out of Darkness: The Story of Louis Braille

Montgomery, Sy Quest for the Tree Kangaroo: An Expedition to the Cloud Forest of New Guinea

Murphy, Jim An American Plague: The True and Terrifying Story of the Yellow Fever Epidemic of 1793

Old, Wendie To Fly: The Story of the Wright Brothers

Ryan, Pam Muñoz When Marian Sang

Tan, Shaun The Bird King

Turner, Pamela The Dolphins of Shark Bay

Wick, Walter A Drop of Water

© Carson-Dellosa

Monthly Goals

A goal is something that you want to accomplish and must work toward. Sometimes, reaching a goal can be difficult.

Think of three goals to set for yourself this month. For example, you may want to exercise for 30 minutes each day. Write your goals on the lines. Post them someplace visible, where you will see them every day.

Draw a line through each goal as you meet it. Feel proud that you have met your goals and set new ones to continue to challenge yourself.

Ι.	
2.	
3.	

Word List

The following words are used in this section. Use a dictionary to look up each word that you do not know. Then, write three sentences. Use a word from the word list in each sentence.

biome	physician
collide	porous
famished	sensible
fantasy	slogan
geyser	superb
I	
2	
3	

SECTION I

SECTION I

Introduction to Flexibility

This section includes fitness and character development activities that focus on flexibility. These activities are designed to get you moving and thinking about building your physical fitness and your character.

Physical Flexibility

To the average person, *flexibility* means being able to accomplish everyday physical tasks easily, like bending to tie a shoe. These everyday tasks can be difficult for people whose muscles and joints have not been used and stretched regularly.

Proper stretching allows muscles and joints to move through their full range of motion, which is important for good flexibility. There are many ways that you stretch every day without realizing it. When you reach for a dropped pencil or a box of cereal on the top shelf, you are stretching your muscles. Flexibility is important to your health and growth, so challenge yourself to improve your flexibility. Simple stretches and activities, such as yoga and tai chi, can improve your flexibility. Set a stretching goal for the summer, such as practicing daily until you can touch your toes.

Flexibility of Character

While it is important to have a flexible body, it is also important to be mentally flexible. Being mentally flexible means being open-minded to change. It can be disappointing when things do not go your way, but this is a normal reaction. Think of a time when unforeseen circumstances ruined your plans. Maybe your mother had to work one weekend, and you could not go to a baseball game with friends because you needed to babysit a younger sibling. How did you deal with this situation?

A large part of being mentally flexible is realizing that there will be situations in life in which unexpected things happen. Often, it is how you react to the circumstances that affects the outcome. Arm yourself with tools to be flexible, such as having realistic expectations, brainstorming solutions to make a disappointing situation better, and looking for good things that may have resulted from the initial disappointment.

Mental flexibility can take many forms. For example, being fair, respecting the differences of other people, and being compassionate are ways that you can practice mental flexibility. In difficult situations, remind yourself to be flexible, and you will reap the benefits of this important character trait.

2 © Carson-Dellosa

Solve each problem. 1. 793 × 27 = 2. 483 × 175 = 3. 7,136 ÷ 8 = 4. 763,947 - 244,398 = 5. 8)9,696 = 6. 45)2,974 = 7. 63,459 - 21,365 = 8. \$678.14 + \$990.27 = 9. 569,040 ÷ 8 = 10. 573 + 4,935 + 7,340 =	Add	, Subt., Mult., & Div./Vocabulary	DAY I
3. 7,136 ÷ 8 = 4. 763,947 - 244,398 = 5. 8)9,696 = 6. 45)2,974 = 7. 63,459 - 21,365 = 8. \$678.14 + \$990.27 =	Solv	e each problem.	
5. 8)9,696 = 6. 45)2,974 = 7. 63,459 - 21,365 = 8. \$678.14 + \$990.27 =	١.	793 × 27 =	_ 2. 483 × 175 =
7. 63,459 – 21,365 = 8. \$678.14 + \$990.27 =	3.	7,136 ÷ 8 =	4. 763,947 – 244,398 =
	5.	8)9,696 =	6. 45)2,974 =
9. 569,040 ÷ 8 = 10. 573 + 4,935 + 7,340 =	7.	63,459 – 21,365 =	_ 8. \$678.14 + \$990.27 =
	9.	569,040 ÷ 8 =	_ 10. 573 + 4,935 + 7,340 =
Circle the definition of the underlined word as it is used in the sentence.	Circ	le the definition of the underlined wo	ord as it is used in the sentence.
II. Alexi was upset about her score on the spelling test.	11.	Alexi was <u>upset</u> about her score on	the spelling test.
A. spilled or overturned B. distressed or anxious		A. spilled or overturned B. d	listressed or anxious
12. Place a cool <u>compress</u> on your head if you have a headache.	12.	Place a cool <u>compress</u> on your hea	id if you have a headache.
A. a cloth pad B. push together		A. a cloth pad B. p	ush together
13. Do you use vanilla <u>extract</u> in your pancake batter?	13.	Do you use vanilla <u>extract</u> in your pe	ancake batter?
A. take out B. concentrated form		A. take out B. c	oncentrated form
14. The proceeds from the bake sale will go toward our class field trip	14.	The <u>proceeds</u> from the bake sale w	ill go toward our class field trip

- to a living history farm.
- A. money from a sale B. moves forward

3

© Carson-Dellosa

Vocabulary/Add., Subt., Mult., & Div.

Add a prefix to each base word to make a new word. Use *mis-*, *re-*, *un-*, *non-*, or *pre-*.

EXAMPLE: view preview, review read 15. 16. name heat_____ 17. sure 18. 19. treat____ fit_____ 20. 21. turn_____ 22. call 23. 24. place_____ stop _____ Find the value of each expression. 25. (4 + 8) × 10 = _____ 31. 125 – (5 × 12) = _____ 26. $45 \div (6 - 3) =$ 32. $(15 \times 4) \times (8 - 3) =$ 27. 46 - [(24 ÷ 6) + 19) = 33. $|6 \times [2 + (18 \div 3)] =$

 28. $(18 \div 2) \times (56 \div 7) =$ 34. $13 + (84 \div 2) - (55 \div 11) =$

 29. $(3 \times 14) \div 7 =$ 35. $[(104 + 26) \div 2] \times 8 =$

 30. $[(14 + 12) \times 2] \div 13 =$ 36. $5,500 - [86 + (728 \div .25)] =$

FACTOID: Although people in Las Vegas live in the Mojave Desert, they use more water per day than any other city in the world.

© Carson-Dellosa

DAY I

Ц

DAY 2

Write each expanded number in standard form.

1. $(2 \times 1,000,000) + (6 \times 100,000) + (8 \times 10,000) + (5 \times 1,000) + (3 \times 100) + (2 \times 10) + (2 \times 1) =$

2.
$$(4 \times 100) + (7 \times 10) + (8 \times 1) + (5 \times \frac{1}{10}) + (3 \times \frac{1}{100}) =$$

- 3. $(2 \times 10,000,000) + (3 \times 1,000,000) + (4 \times 100,000) + (9 \times 1,000) + (3 \times 10) + (6 \times 1) =$
- 4. $(2 \times 1,000) + (1 \times 100) + (1 \times 10) + (1 \times 1) + (9 \times \frac{1}{100}) + (7 \times \frac{1}{1,000}) =$ _____

5.
$$(3 \times 100) + (4 \times 1) + (8 \times \frac{1}{10}) + (4 \times \frac{1}{1,000}) =$$

6. $(1 \times 10,000,000) + (6 \times 1,000,000) + (5 \times 10,000) + (3 \times 1,000) + (2 \times 100) + (4 \times 10) + (5 \times 1) + (9 \times \frac{1}{10}) + (9 \times \frac{1}{100}) =$ _____

Write each standard number in expanded form.

- 7. 37,126,489.2_____
- 8. 2,069.044_____

Circle the prepositions in each sentence.

- 9. Gracie and Helen had not seen each other for 50 years.
- 10. "Tell me about Grandpa," said Randy.
- 11. They carried the water packs on their backs.
- 12. I would go into the garden, but it is muddy.
- 13. Tommy passed the peas to his mother.
- 14. We should meet somewhere beyond the city limits.
- 15. The lights activate automatically after sunset.
- 16. Please put an umbrella in the trunk.
- 17. Add pepper to the soup.
- 18. Erika waded into the stream and looked at the minnows.

5

DAY 2

Circle the word that correctly completes each sentence.

- 19. One day, Wendy and Wilma decided to go (camp, camping, camped).
- 20. They (pack, packing, packed) everything they needed in their truck.
- 21. Then, they went to (hunt, hunting, hunted) for a good place to camp.
- 22. After looking for a long time, they (pick, picking, picked) a great campsite.
- 23. (Park, Parking, Parked) the truck was tricky because the ground was slippery.
- 24. Wendy went (splash, splashing, splashed) through a big puddle.

Use an atlas to find the major North American city that is closest to each latitude and longitude.

25.	61°N, 150°W
26.	34°N, 118°W
27.	39°N, 95°W
	30°N, 90°W
	42°N, 83°W
	45°N, 76°W
	35°N, 107°W
	41°N, 74°W
	40°N, 83°W
	51°N, 114°W

6 © Carson-Dellosa * See page ii.