

Quinto Curso de
Educación
Primaria

Actividades para el
verano

Primary Grade 5
Summer activities

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

2

Empieza el verano y es tiempo de descansar, jugar, hacer deporte y nuevas amistades

o reencontrarte con amigos de otros veranos, pero también tiempo de prepararte para

el curso que viene, pero sin dejar de divertirte. Todo es compatible.

Elige algunos libros entre los que te sugerimos, en español o inglés, y no dejes de leer

cada día porque es el mejor remedio contra el aburrimiento.

Trabajo y diversión pueden ir de la mano, descúbrelo en las actividades que te

sugerimos en algunas páginas Web y afianza lo que tu tutor o tutora te señalen para

que, cuando se inicie el nuevo curso, te sientas más seguro de ti mismo y lo afrontes

con ilusión.

¡Feliz verano! / Happy holidays!

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

3

Nombre………………………………………………………………………………………………….

Curso……..

Fecha………………………………………..

Te recomendamos que dediques un poco más de tiempo a lo que tu tutor te ha

señalado con una cruz.

Cálculo..……………………

Resolución de problemas

Ortografía…………………

Expresión escrita…………

Lectura…………………….

Comprensión lectora……..

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

4

En este cuaderno te vas a encontrar sugerencias de lecturas, tu carné de

lector, actividades de repaso del curso que has terminado y también de

preparación para el próximo y; sobre todo, juegos para seguir aprendiendo y

disfrutando.

ÍNDICE

1. LEER PARA CRECER Y DIVERTIRSE……………………….Pág. 4

1. 1. Sugerencias de lecturas: Mis Libros

1. 2. Apunto mis lecturas. Mi Carné de Lector

1. 3. Lecturas virtuales

2. REPASAMOS……………………………………………………..Pág. 7

2. 1. Actividades pensadas para ti

2. 2. Sugerencias de cuadernos de repaso

3. AMPLIAMOS: JUGAR PARA APRENDER…………………Pág. 38

3.1 . Jugar para compartir

3.2. Actividades en Red

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

5

1. LEER PARA CRECER y DIVERTIRME

ELIJO MIS LIBROS / I CHOOSE MY BOOKS

Recuerda que durante el verano debes leer al menos 6 libros y conviene que los elijas

en inglés y en español. Si lees más, ¡estupendo!

1. La cueva de la luna
Juana Aurora Mayoral. Ed. Bruño. 12. You Be the Detective Miller Marvin. Bob

Roper Scholastic Paperbacks.

2. El secreto de Gabriela
José Luis Olaizola. Ed. Anaya.

13. Nothing Ever Happens on 90th Street. Roni
Schotter. Orchard Books.

3. El mago de Esmirna
Joan Manuel Gisbert. Ed. Anaya.

 14. Owls on the Prowl., Anne Schreiber.
Scholastic, Inc. Paperback.

4. El espejo del futuro
Jordi Sierra i Fabra Ed. Edebé.

 15. Don't Know Much About Planet Earth. Tom
Bloom Demco Media.

5. Sin miedo a los brujos
Pilar Mateos. Ed. Anaya.

 16. Where people live. Dolphin Readers.
Ed. Oxford University Press.

6. Ernesto el aprendiz de matemago
José muñoz Santonja

17. The Contest: Everest. Gordon Korman.
Scholastic Paperbacks.

7. El talismán que vino por el aire.
Joan M. Gisbert Ed. Alfaguara.

18. Folktales of Love from China. Chiu Yong
Poon. Rosedog Pr.

8. La casa del pánico
Carlos G. Domínguez Ed. Edebé.

19. The Amazing Inventions of Professor
Screwloose: With Real Science Experiments.
Iain Smyth Envision Pub.

9. Las brujas. Roald Dahl. Ed.
Alfaguara.

20. Undercover Girl #2: Fugitive (Undercover
Girl). Christine Harris. Scholastic Paperbacks.

10. El abrazo del Nilo. Monserrat del
Amo. Ed. Bruño.

21. Confucius: The Golden Rule. Russell
Freedman; Frederic Clement
Edition Arthur a Levine.

11. La góndola fantasma. Gianni
Rodari. Madrid. Ed. Anaya.

 22. Anne Frank. The Diany of a Young Girl.
Anne Frank.

http://www.isbn.nu/9780590427319
http://www.isbn.nu/aisbn/miller%20marvin
http://www.isbn.nu/aisbn/roper%20bob
http://www.isbn.nu/aisbn/roper%20bob
http://www.isbn.nu/9780613228039
http://www.isbn.nu/aisbn/schotter%20roni
http://www.isbn.nu/aisbn/schotter%20roni
http://www.abebooks.com/servlet/BookDetailsPL?bi=1028503448&searchurl=aid%3D7134924%26pid%3D237566%26tn%3Dowls%2Bon%2Bthe%2Bprowl
http://www.isbn.nu/9780606223034
http://www.isbn.nu/aisbn/bloom%20tom
http://www.isbn.nu/aisbn/bloom%20tom
http://www.isbn.nu/9780613589451
http://www.isbn.nu/aisbn/korman%20gordon
http://www.isbn.nu/aisbn/poon%20chiu%20yong
http://www.isbn.nu/aisbn/poon%20chiu%20yong
http://www.isbn.nu/9781890633097
http://www.isbn.nu/9781890633097
http://www.isbn.nu/aisbn/smyth%20iain
http://www.abebooks.com/servlet/BookDetailsPL?bi=984505469&searchurl=aid%3D7134924%26pid%3D237566%26tn%3Dfugitive%2Bundercover%2Bgirl
http://www.abebooks.com/servlet/BookDetailsPL?bi=984505469&searchurl=aid%3D7134924%26pid%3D237566%26tn%3Dfugitive%2Bundercover%2Bgirl
http://www.isbn.nu/9780439139571
http://www.isbn.nu/aisbn/freedman%20russell
http://www.isbn.nu/aisbn/freedman%20russell
http://www.isbn.nu/aisbn/clement%20frederic

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

6

MIS LECTURAS/ READINGS

MI CARNÉ DE LECTOR

Título y autor del libro que he leído

Comencé
a leerlo
(Fecha)

Terminé
de leerlo
(Fecha)

Me ha gustado
mucho o poco
(Le pongo nota
del 1 al 10)

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

7

LECTURAS VIRTUALES Y ANIMACIONES LECTORAS

Además del libro que te llevas a la playa, que lees en la siesta o, en esos ratos

de calor que no apetece ni correr siquiera, también puedes leer algunos

cuentos e historias en la pantalla del ordenador, pero no debes abusar de ello.

 www.childrenslibrary.org/icdl/SimpleSearchCategory

 www.bibliotecaescolardigital.es/

 www.storyplace.org/sp/storyplace.asp

 www.biblioteca.org.ar/infantil.htm

http://www.childrenslibrary.org/icdl/SimpleSearchCategory
http://www.bibliotecaescolardigital.es/
http://www.storyplace.org/sp/storyplace.asp
http://www.biblioteca.org.ar/infantil.htm

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

8

2. REPASAMOS

LENGUA

1. Clasifica las siguientes palabras, según sean agudas, llanas o esdrújulas:

 reloj botón pirámide clase primero

 bata víveres televisión médico murciélago

 reír silla María cámara profesor

AGUDAS LLANAS ESDRÚJULAS

2. Une cada palabra con su sinónimo:

auxiliar

agrupar

demandar

imponer

esperar

solicitar

obligar

ayudar

aguardar

reunir

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

9

3. Completa las siguientes oraciones por los grupos de letras correspondientes:

bu- bur- bus- alb- ban- -ble -bilidad -bir

- No es posi___ que lo ___quen con esta oscuridad.

- Por favor, acércame esa banqueta para no tener que su___ a la escalera.

- Tienes la posi_______ de aprender a bucear.

- Aquel ___añil hacía ___la de todo.

4. Divide las siguientes palabras en sílabas y subraya los diptongos que
encuentres:

viajero reo arpa

peine pausa distancia

espejo aeropuerto camión

náufrago ciempiés ruido

5. Lee estas palabras y rodea la sílaba tónica y escribe la tilde en los casos que
la precisen.

 humedo tijeras bandera dibujar

 pajaro tombola cadaver recoger

 barbaro calcetin altavoz cometelo

6. Separa el prefijo que contienen estas palabras y explica el significado de
cada una de ellas. En caso de duda, debes utilizar el diccionario.

anteanoche:

anteayer:

antiaéreo:

prehistoria:

prelavado:

subdirector:

deshecho:

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

10

intolerable:

amoral:

recoger:

7. Rodea y clasifica en los cuadrados que aparecen al lado de cada palabra si

son diptongos (D), triptongos (T) o hiatos (H) lo que contiene cada palabra.

8. Escribe una palabra con cada uno de estos diptongos. Puede ir situado al
principio, en medio o al final de la misma.

au-

ou-

ei-

ua-

eu-

ue-

ia-

ui-

io-

uo-

iu-

oi-

Viena cuidado María mueblería

juego desconfiáis veo cuadro

pingüino guerra roedor poema

desagüe jaula Mario Paraguay

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

11

9. Lee con atención el siguiente texto, subraya las ideas
fundamentales y, posteriormente, basándote en ellas,
elabora un breve, pero claro resumen de la historia que se
narra.

David y Goliat

Los israelitas llevaban muchos años de guerra con los filisteos. El rey de Israel, que se
llamaba Saúl, estaba muy triste porque morían muchos israelitas en esa guerra.

Goliat era el más feroz de los guerreros filisteos. En todos los combates aparecía
aquel enorme gigante barbudo.

Un día Goliat gritó en el campo de batalla:

 -¿Hay entre los israelitas algún valiente? Si lucha conmigo y me mata,
ganaréis vosotros la guerra. Si lo mato yo, seremos nosotros los vencedores.

Los israelitas quedaron aterrorizados. Nadie se atrevía a luchar con Goliat. Pero salió
un pastorcillo con su honda y tres piedras.

 -Yo lucharé contigo—le contestó-. Me llamo David.

Goliat, al verlo tan joven y sin armas, se echó a reír. Pero poco duró su risa. La
primera piedra de David salió disparada de su honda y tiró al gigante al suelo, Luego
se acercó corriendo y le mató con su propia espada. Los filisteos huyeron al ver que
Goliat había sido vencido. Años después, cuando murió Saúl, los israelitas hicieron rey
a David, el antiguo pastorcillo.

Y, si quieres divertirte con más historias de héroes y leyendas.

En la Red.

www.cuadernointercultural.com/materiales/lectura/cuentos-fabulas-y-leyendas/

__

http://www.cuadernointercultural.com/materiales/lectura/cuentos-fabulas-y-leyendas/

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

12

10. Escribe la palabra correcta en cada caso:

_____ padre lo ha comprado para _____ (mi / mí)

_____ no debiste discutir así con _____ mejor amigo. (tu / tú)

Ya me contaron que _____ siempre quiere _____ mejor papel en la

obra. (el / él)

Dile al camarero que te _____ un refresco _____ naranja (de / dé)

Ya _____ que _____ ha vuelto a casar. (se / sé)

Ya _____ has tomado tres tazas de _____. (te / té)

_____ cree que sólo tiene que pensar en _____ mismo… (si / sí)

11. Completa este cuadro:

MASCULINO SINGULAR FEMENINO SINGULAR MASCULINO PLURAL FEMENINO PLURAL

niño niña niños niñas

 doctora

 campeonas

héroe

 poetas

 sacerdotisas

 actriz

caballo

 nuera

 toros

conde

 mujeres

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

13

12. Lee y contesta las preguntas que te hacemos.

“El último mago”

Mis tíos me habían llevado al teatro.
El presentador dijo que un mago saldría a escena hasta que se solucionara no sé qué
problema que tenían con los decorados de la obra que se iba a representar. Me sentí
contenta.
Pero mis tíos no. Y la gente que llenaba palcos y platea tampoco.

Me di cuenta porque un murmullo de fastidio recorrió la sala.
El mismo murmullo que recibió al viejo mago Jeremías cuando apareció en el
escenario.
Sonriente bajo la chistera que le sombreaba los ojos, exclamó, mientras revoleaba la
amplia capa negra:
— ¡Distinguido público! ¡Damas y caballeros! ¡Esta tarde tendré el gusto de presentar
a ustedes mi chistera mágica! ¡Ya verán! Apenas la toco con mi varita, y...
¡Abracadabra! ¡Aquí tienen un conejo!
Y, de la chistera apoyada sobre una mesa, extrajo, en ese mismo instante, un gracioso
conejito.
Me encantó.
Pero a mis tíos no. Y a las demás personas mayores que llenaban el teatro, tampoco.
Tosecitas, carraspeos y susurros fueron la única respuesta al pase de magia, y mi
aplauso fue interrumpido en la segunda palmada.
— ¡Nena! ¡Shh! ¡No aplaudas! —Me dijo mi tía—. ¡Éste es un maguito de tres al
cuarto!
Pero el mago ya estaba tocando otra vez su chistera con la varita.
— ¡Abracadabra! —y una interminable cola de pañuelos multicolores surgió a la vista
de todos.
— ¡Abracadabra! —y cinco palomas.
— ¡Abracadabra! —y tulipanes.
— ¡Abracadabra! —y un creciente zapateo comenzó a oírse por el teatro.
Pronto, se le sumaron silbidos y palmoteos. Y expresiones de gran disgusto:
— ¡Hace media hora que nos aburren con este fantoche!
— ¡Basta de tonterías!
— ¡Que empiece la obra!
— ¡Somos gente seria!
Sin perder la compostura ni la sonrisa, Jeremías dijo entonces:
— ¡Distinguido público, mi función ha terminado!
— ¡Bien! ¡Que se vaya de una vez! —gritaron algunos.
Pero Jeremías continuó hablando:
—Les ruego disculpen mi torpeza. Soy el último mago que se atreve a actuar para un
público adulto. Adiós.
Y volvió a tocar su chistera con la varita:
— ¡Abracadabra! —ondas de fuego salieron del sombrero copa.

Otro toque de varita y una enorme cabeza verde se asomó curiosa. Otro toque y un
fantástico cuerpo de lomo dentellado emergió de la chistera.
Otro toque más y más abracadabras y un gigantesco dragón sin alas saltó, por fin,
sobre las primeras butacas de la platea, impulsando a todos los que las ocupaban a
arrimarse a las paredes.

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

14

Por primera vez en esa tarde, las bocas quedaron abiertas. Como los ojos. Ni palabras
ni pestañeos.
A un silbido del mago, el animal se echó mansamente a pies.
El viejo Jeremías se montó en él como si fuera un tierno potrillo.
Nuevos movimientos de su varita y un camino verde como el dragón se desenrolló por
la sala del teatro. Y con la varita le puso manchones de cielo por arriba y retazos de
césped por abajo. Y árboles a los lados. Y pájaros en los árboles. Y una lunita en el
fondo, bien a lo lejos, tanto o más luminosa que la que en ese momento empezaba a
descolgar sus luces sobre las calles de la ciudad.
Y al encuentro de esa lunita inventada por él se fue Jeremías, montado sobre su
fabuloso dragón. [...]
Enseguida y suavemente, el viento nos golpeó las caras con los nudillos de esa noche
mágica.
Sí. Nos golpeó. A Jeremías y a mí. Porque yo también me subí sobre el lomo del
dragón y me fui con ellos.
Por eso, hoy -que ya soy tan grande como las personas que llenaban el teatro aquella
tarde- puedo contarte esta historia.

Elsa Bornemann,
Bilembambudín o el último mago.

Ed. Anaya.
Comprensión

1. ¿Dónde se desarrolla la acción?

2. ¿Por qué salió a escena el mago?

3. ¿Por qué crees que el público adulto se muestra enfadado con la aparición del
mago?

4. ¿Cómo se llamaba?

5. ¿Qué palabra mágica dice Jeremías constantemente?

6. ¿Qué hizo salir Jeremías de su chistera cuando ya se iba?

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

15

7. ¿Qué hizo la niña cuando Jeremías se fue con el dragón?

8. ¿Crees que la imaginación y la fantasía se deben perder cuando nos hacemos
mayores? ¿Por qué?

Análisis

9. ¿En qué párrafo aparecen por primera vez las palabras "palco" y "platea"?

10. En la siguiente serie de palabras, hay algunas que pertenecen al campo
semántico del teatro, sepáralas y explica qué significan; si no lo sabes,
búscalas en el diccionario:

platea, submarino, libreta, palco, candilejas, reloj, tramoya, estantería, ordenador, telón

Expresión

11. Seguro que en un libro, en una película, o en tu imaginación, alguna vez has
visto un dragón, ¿cómo era? Dibújalo y descríbelo.

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

16

12. Subraya las palabras de esta relación que sean adjetivos.

13. Escribe la palabra correcta en cada frase. Recuerda que son palabras homófonas.

Su único hijo ________________ ha heredado el título de

________________. (VARÓN / BARÓN)

¿Por qué me mandaste a mí ________________ lo que había pasado?

________________ ido tú. (HABER / A VER)

________________ un agujero mayor; ahí no ________________ el

cofre. (CABE / CAVE)

________________ que probar si la puerta se________________ con la

otra llave. (ABRÍA / HABRÍA)

Puso toda la carne de ________________ en la ________________ del

coche. (VACA / BACA)

________________ usted esta ________________ y póngasela sobre la

herida. (HIERBA / HIERVA)

A mí el ________________ de los brazos no me parece nada

________________. (BELLO / VELLO)

________________ que sujetar el ________________ con un trapo viejo.

(TUVO / TUBO)

niño viejo pacífico alto ayer comer bien bueno fácil poema bolígrafo

rapidez soleado mes butaca guardaré jugador enorme monstruo beber

redonda inteligente por aquellos entre cómoda cómodamente trabajo

trabajador una con en imagen transparente y pero amable calcular rubia

persona de mi yo listos agradabilísimo nosotros te té guapas célebre

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

17

En la Red.

http://adigital.pntic.mec.es/~aramo/ortogra/oho09_16.htm

14. Completa las siguientes palabras con C - CC - Z según convenga.
Comprueba en el diccionario si lo has hecho correctamente.

abra___o ___erilla o___urren___ia

o___aso a___otea bo___a___as

a___u___ena ___apato ___iempiés

___isne a___usado ___elebra___ión

___ena prote___ión ___orre___ión

___ue___o dire___ión ___o___inar

inspe___ionar exposi___ión ___a___uela

pa___ perfe___ión vo___es

a___ión pa___ien___ia ___a___arear

15. Completa con S o X según convenga. Comprueba en el diccionario si lo
has hecho correctamente.

e___cavar e___portar e___traordinario

e___cursión e___presar e___pecial

e___ploración e___pectáculo e___plorador

e___planada e___traño e___casear

e___capar e___istencia e___pléndido

e___caso e___tranjero e___perimentar

e___pontáneo e___quisito e___posa

http://adigital.pntic.mec.es/~aramo/ortogra/oho09_16.htm

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

18

En la Red.
http://roble.pntic.mec.es/msanto1/ortografia

16. Busca los determinantes indefinidos que hay en la siguiente lista y rodéalos
con un círculo:

 bastante mi ciertos nuestros mil

 décimo quince algún aquellas varias

 cualquiera segunda tu demasiado los

17. Lee el siguiente poema:

 Escribe las formas verbales del poema que
contengan la letra “j”.

 Escribe, ahora, los infinitivos de estas
formas verbales.

 ¿Tienen estos verbos “g” o “j” en sus

infinitivos?

 ¿Qué conclusión puedes sacar?

En una noche
de primavera,
trepaba por
tu cabellera
y me dijiste

que me trajera,
para otra vez,
una escalera.

http://roble.pntic.mec.es/msanto1/ortografia

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

19

MATEMÁTICAS

1. Un repartidor de zumos naturales lleva en su camión 360 botellas

de zumo después de haber entregado 25 cajas. Cada una de

las cajas contiene 12 botellas. ¿Cuántas botellas de zumo

llevaba inicialmente ese repartidor?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu
solución.

SOLUCIÓN: ………………………………………………………………..

Resuelve el problema mentalmente.

2. Tenemos 300 manzanas, debemos colocarlas en bandejas de quince

manzanas cada una. ¿Cuántas bandejas necesitaremos?

SOLUCIÓN: ………………………………………………………………..

3. Un peregrino del Camino de Santiago anda aproximadamente 7 horas al día. Cada

hora recorre por término medio 4 kilómetros. Si se encuentra a 616 kilómetros de

Santiago, ¿cuántos días tardará en llegar?

Cuéntate el problema. Idea un plan. Redacta con claridad, paso a paso, tu
solución.

SOLUCIÓN: ………………………………………………………………..

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

20

4. Queremos guardar tres fichas de diferentes colores en tres cajas de distintos
tamaños, una grande, una mediana y otra pequeña. ¿De cuántas formas lo podemos
hacer? Utiliza la tabla.

5. Escribe y ordena de menor a mayor todos los números impares de tres cifras que

pueden escribirse con las cifras 1, 2, 3, 4. Las cifras no pueden repetirse en cada

número.

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

21

VAMOS A PENSAR
PROBLEMAS DE RAZONAMIENTO LÓGICO

6. Un lechero dispone únicamente de dos jarras de 3 y 5 litros para medir la leche que
vende a sus clientes. ¿Cómo podría medir un litro sin desperdiciar nada de leche?
Explica con claridad tu razonamiento.

7. Lee atentamente estas frases sobre el número de niños que asistieron a unos
campamentos de verano.

A. Había como mínimo 20. B. Había más de 18.

D. Había menos de 30. E. Había como mucho 20.

G. Había al menos 20. H. No había más de 20.

F. No había 20. C. No había menos de 20.

Indica, en cada caso, cuáles de las frases anteriores son verdaderas, sabiendo que:

Al campamento asistieron 20 niños ..

Al campamento asistieron 24 niños ..

Al campamento asistieron 15 niños ..

8. En una calle hay 100 portales. Hay que poner los números en todos ellos

empezando desde el número 1. ¿Cuántos nueves se necesitarán?

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

22

9. Adivina en qué número estoy pensando:

Es un número par formado por tres cifras diferentes.

Es mayor que 700.

Sus cifras suman 19.

La cifra de las decenas es doble que la de las unidades.

Explica con claridad tu razonamiento

10.

11. A comienzo de curso, en unos grandes almacenes pusieron el siguiente mensaje:

"Por cada 5 cuadernos que compre, le regalamos un cuaderno"

¿Serías capaz de rellenar la tabla que viene a continuación?

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

23

12. Marta tiene que pagar un regalo que cuesta 55 €. Indica con claridad todas las

formas con las que puede pagar el regalo, utilizando solamente billetes.

13. Sabes que cada cuatro años hay Olimpiadas. En el año 2008 se celebraron las
últimas Olimpiadas.

Rodea los años en que se han celebrado o van a celebrarse Olimpiadas.

1980 1994 2004 2016 2030

¿Cómo terminan todos los años en los que hay Olimpiadas?

14. El padre de Miguel va a comprar un coche que cuesta 22.496 €.

Tiene que pagar de entrada 6.800 € y el resto lo tiene que pagar, mes a mes, durante

tres años. ¿Cuántos euros tendrá que pagar cada mes durante tres años?

 Piensa el plan que vas a seguir para resolver el problema.

 Ejecuta tu plan paso a paso.

Solución: …………………………………………………………………..

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

24

15. Completa la tabla, teniendo en cuenta la oferta.

Número de botellas pagadas 2 4 8 9 18

Número de botellas llevadas 3

LAS MATEMÁTICAS Y EL FÚTBOL

Seguro que te gusta el fútbol, pero ¿sabes las medidas exactas que ha de tener un

campo de fútbol? Aquí te damos todas y cada una de ellas para que veas que deporte

y matemáticas en muchos momentos van de la mano. Investiga las medidas de

otros campos de juego.

 Medidas máximas:

120 metros de largo por 90 metros de ancho (partidos nacionales).

 Medidas mínimas: 90 por 45 metros (partidos nacionales).

 Medidas máximas: 110 por 75 metros (partidos internacionales).

 Medidas mínimas: 100 por 64metros (partidos internacionales).

OFERTA "DOS POR TRES"
PAGA DOS BOTELLAS Y LLÉVATE TRES

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

25

 Modo de marcarlo: con líneas visibles de 12 centímetros de anchura, banderín

en cada esquina no más alto de 1,50 metros; en el medio del campo se traza

un círculo de 9,15 metros de radio.

 Área de meta o área chica: se marca una línea a 5,50 metros desde cada

poste, adentrándose en el terreno perpendicularmente también 5,50 metros,

uniéndose las tres líneas.

 Área de penalti o área grande: se marca una línea a 16,50 metros desde 16,50

metros, uniéndose las tres líneas.

 Punto de penalti: a 9,15 metros de la línea de meta o portería.

 Semicírculo del área grande: se traza un arco con una distancia de 9,15 metros

de radio desde el punto de penalti.

 Área de esquina: semicírculo de 1 metro de radio desde el banderín de

esquina.

 Portería: se coloca equidistante a las esquinas con una distancia entre los

postes de 7,32 metros (medida interior), y unidos por un poste en sus extremos

superiores a una altura de 2,44 metros (medida interior). El grueso de estos

elementos no puede ser superior a 12 centímetros.

Disfruta leyendo y resolviendo enigmas matemáticos

El país de mates para novatos. L. C. Norman. Ed. Nivola

El increíble viaje del cero. Rafael Ortega de la Cruz. Ed. Nivola

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

26

 ENGLISH

1. Body parts Word search.

2. Footballers of the future.

David Beckham has opened his own sports academy which will teach football to more

than 10,000 children aged eight-fifteen each year. Beckham himself will even give the

luckiest of those children some personal footballing advice.

The David Beckham Academy, in Greenwich, east London, is the biggest sports

academy in Europe. It has two indoor football pitches, classrooms, a dining hall and

medical facilities. Beckham wants the academy to give children a fun and safe

alternative to playing football in the street. Children can visit the academy on school

trips, and during the school holidays there are football courses which last three-five

days.

Arm
Bladder
Bone
Brain
Ears
Eyes
Foot
Hand
Head
Heart
Kidne

Liver
Lungs
Muscles
Nose
Skin
Spine
Toe
Tongue
Veins
Finger
Leg

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

27

Beckham was born in east London on 2 May 1975 and he was good at football from an

early age. He practised at the Bobby Charlton Soccer School, where he won a special

award at the age of eleven. Bobby Charlton played for Manchester United in the 1950´s

and 1960´s, and he helped England to win the World Cup in 1966.

David Beckham joined Manchester United as a trainee in 1991 and he played for

United professionally from 1993. Then, in 2003, he moved to Real Madrid, but he has

never forgotten Charlton. In fact, his experiences at Charlton’s school have inspired

him to establish his own academy.

As Beckham lives in Los Angeles, he cannot go to the academy every day, but he has

promised to visit regularly. He has made all of the decisions about the academy and he

has chosen Eric Harrison, who trained the youth teams at United, to be the head

coach. Beckham is now planning a second academy, this time in Los Angeles.

3. Answer the questions. Use full sentences.

a. Who can go to the academy and when can they go?

__

__

b. How long was Beckham a professional player at Manchester United?

__

__

c. Does Beckham still like Bobby Charlton? How do you know?

__

__

d. Beckham does not teach at the academy full time. Why not?

__

__

e. How has Beckham influenced what the academy is like?

__

__

4. Fill in the boxes with T (true) or F (false).

a. The academy welcomes students of all ages……………………………….

b. Children can learn to play football at the academy in the summer………..

c. Beckham teaches personally at the academy every day……………………

d. Bobby Charlton played with Beckham at Manchester United………………

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

28

e. The academy was inspired by Charlton’s Soccer School…………………..

5. Complete the sentences with the going to form of the verbs in brackets:

a. My brother ____________________ (visit) us tomorrow.

b. Look at those clouds! It ____________________ (rain)

c. ______ it ___________________ (be) cold tomorrow?

d. _______ your sister ____________________ (go) to university?

e. I _________________________ (not fail) my exams again.

f. We ____________________________ (have) a lot of fun.

6. Complete the sentences with the present continuous form of the verbs in

brackets:

a. The plane _____________________ (take off) at six o’clock.

b. William _______________________ (meet) Susan on Tuesday.

c. _____________ you _______________ (go) anywhere these holidays?

d. I ______________________ (run) this race for charity.

e. We _________________________ (have) a party on Thursday.

f. ___________ they _______________ (take) part in the competition?

7. Complete the sentences with the will form of the verbs in brackets:

a. I _______________ (not eat) that soup! It’s disgusting!

b. Mandy ___________________ (live) in Paris next year.

c. My friends and I ____________________ (be) the winners this year.

d. They _____________________ (enjoy) the concert very much.

e. _________ you ___________ (read) the new Harry Potter book?

f. Sheila is very shy. She _________________ (not come) to the party.

Remember:
Going to Ą Predictions, intentions

Present continuous Ą Arranged situations.
Will Ą Instant decision, opinions.

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

29

8. Choose the correct future form (going to, present continuous or will).

a. Look! Kim _________________ (win) the race.

b. Louis does not speak Chinese. He _________________ (not

understand) Hong.

c. _________ you __________ (do) anything this weekend?

d. When ________ she _____________ (get) married?

e. My sister __________________ (not be) a doctor. She hates hospitals.

f. She ___________________ (go) on tour next year.

g. ________ you ________________ (watch) that film tonight?

h. The shop is closed. I _______________ (buy) that dress tomorrow.

9. Opposites

Across Down

1. near 1 .empty
3. short 2. cold
5. summer 4. hate
9. big 5. black
10.sad 6. mean
 7. dull
 8. strong

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

30

10. Crossword: What Number am I?

Across Down
6. fifty more than fifty 1. one less than twenty
7. five and five 2. one more than ten
8. one less than eighteen 3. ten plus three
11. nine doubled 4. seven doubled
14. five more than seventy-five 5. two more than sixty-eight
16. twenty doubled 9. one more than twenty-nine
17. two tens equals this 10. one less than sixty-one
18. six doubled 12. five and five and five
19. one more than eighty-nine 13. one more than fifteen
 15. half of one hundred

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

31

11. Read the text. Decide on an answer. Find the answer in the box below. Put the

number of the text in the box. The first one is done for you.

1 - This is made with different kinds of fruit, and you can eat it with bread and butter.

2 - You can make this with a lot of different vegetables, but you don’t cook it.

3 - This is someone who works in the theatre, in films or on TV.

4 - You use these for cutting paper and card. You can cut your hair with them too.

5 - This has a kind of bread at the bottom with cheese and tomatoes on top of it, and
you cook it.

6 - You go to this person when you have toothache, and he or she helps you.

7 - This is white or brown and you use it when you make cakes, biscuits and pasta.

8 - This is something that you study at school, for example, English, History or Science.

9 - These people write for newspapers or magazines. They also work for TV or radio.

10 - If you can’t spell a word, you might look for it in this book.

11 - These people fly planes to all parts of the world.

12 - You go over these to cross a road or a river.

13 - You put letters in these and write the addresses on the front of them.

14 - When you go on holidays, you write on these and send them to your friends. They
have pictures on them.

15 - You put things in this and carry it on your back.

16 - In this competition, everyone runs and the person that finishes first wins.

17 - You write in this about things that have happened to you or things that you are
going to do.

18 - You usually play this game outside in a team of eleven people, and you wear
shorts and a shirt.

19 - You can see clowns and animals, like horses and elephants at this place.

20 - You can buy medicine, and sometimes, brushes, combs and soap at this place.

21 - You can use this to talk to your friends and family when you are not with them.

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

32

22 - You can eat lunch or dinner at this place. Other people cook food for you and bring
it to your table.

23 - Some people who live in hot, dry countries may ride on this animal.

24 - This little animal has eight legs, and it catches flies and eats them.

25 - When people cook, they often put this in the food. It is white and you can get it
from the sea.

26 - This comes from trees, and tables and chairs are often made from it.

27 - Before it rains, you see a lot of these in the sky. They are white or grey.

28 - Breakfast, lunch and dinner are all examples of these.

29 - Windows are usually made of this. It is hard but easy to break.

30 - You can skate on this or put a piece of it in a cold drink.

31 - You sometimes see these in the sky after it rains. They have seven colours in
them.

32 - There is a lot of this in cakes, chocolate, ice-cream and sweets.

Sugar A pizza Glass A salad

A rucksack A camel A circus An actor

Ice Meals Pilots A race

Scissors Postcards Envelopes Clouds

A dentist Journalists A restaurant A dictionary

Jam A bridge Wood A diary

Football Salt A chemist’s Rainbows

A subject A spider Flour A telephone

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

33

12. WRITING
a) Put the instant message conversation in order.

a…….Yeah. I really like ur mob. If I’ve got enough money, I’ll get 1 like that. J

b…….I was talking 2 Kath when I dropped it in the bath! L

c…….Dunno. When is his bday? K

d…….Why’s it broken? Wot happened? L

f…….Yes! See u there! Bye! C

g…….R u going 2 go out 4 Raj’s bday? N

h…….No way! R u going 2 get a new 1? I
i…….Good idea! See u at 8 on Raj’s bday! â

j…….I didn’t get 1. My mob’s broken. è

k...….On Saturday. He sent a text 2 ur mob yesterday. º

b) Write the dialogue in the correct order. Change the short forms into full forms.

1 Are you going to go out for Raj’s birthday?

2___

3___

4___

5___

6___

7___

8___

9___

10 Yes! See you there! Bye!

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

34

SUGERENCIAS PARA REPASAR DURANTE EL VERANO

En cuanto a contenidos propiamente dichos, las líneas de Cuadernos de Verano de

diversas editoriales que engloban actividades específicas para cada curso de

Educación Primaria, constituyen una propuesta divertida y eficaz para repasar

actividades de Lengua, Conocimiento del Medio y Matemáticas, además de

propuestas prácticas relacionadas con la educación en valores y el fomento del gusto

por el arte.

Les sugerimos algunos ejemplos de estos materiales:

MATEMÁTICAS: 100 ejercicios para repasar matemáticas de 5º Educación Primaria.

Editorial Santillana.

LECTURA: 110 ejercicios para mejorar la comprensión lectora. Vacaciones Santillana

5º Educación Primaria.

LENGUA: 100 ejercicios para repasar ortografía y gramática. Vacaciones Santillana.

5º Educación Primaria.

VACACIONES 5º PRIMARIA. Pilar Solana / Ana López Escrivá. Editorial SM.

CUADERNO DE VACACIONES 5 PRIMARIA. Izabella Eran. Pearson Educación.

EN VERANO. Recuerdo 5º, preparo 6º. Editorial Anaya.

VACACIONES REPASO 5º Primaria. Editorial Santillana.

LEE Y REPÁSATELO BIEN. Quinto EP. Hazel Townson. Paloma Muiña. Editorial SM.

CUADERNO DE ORTOGRAFÍA Nº 9. Editorial Calesa.

APRENDO A REDACTAR Nº 4. Editorial Calesa.

CUADERNO DE LENGUAJE. 5º de Educación Primaria (Ejercicios básicos para

preparar el paso a 6º curso).- Editorial Arcada.

CUADERNO DE MATEMÁTICAS. 5º de Educación Primaria (Ejercicios básicos para

preparar el paso a 6º curso).- Editorial Arcada.

PRACTICA CON PROBLEMAS. Problemas de multiplicar y dividir por más de una

cifra. Ed. Bruño.

SUPERA 5º. 13 dificultades de Matemáticas. Ed. Bruño.

SUPERA 5º. 25 dificultades de Lengua. Ed. Bruño.

SUMMER PRACTICE 5º. Editorial Burlington Books.

CUADERNO DE VERANO 5. Hermes Editora General S.A. Editorial Almadraba

SUMMER BRIDGE ACTIVITIES. Editorial Carson – Dellosa.

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

35

MANUALIDADES Y ENTRETENIMIENTOS PARA CUALQUIER MOMENTO

Sé creativo con el color

www.vedoque.com/juegos/juego.php?j=SolLewitt

El color (inglés –español)

www.mariaclaudiacortes.com/

Explora los sonidos

www.conaculta.gob.mx/multimedia/Exploradores/

http://www.vedoque.com/juegos/juego.php?j=SolLewitt
http://www.mariaclaudiacortes.com/
http://www.conaculta.gob.mx/multimedia/Exploradores/

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

36

Aprende mecanografía

http://www.vedoque.com/juegos/mecano/muro.html
http://www.vedoque.com/juegomecano/mecanografia-vedoque3.html

Aprende a estudiar

http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2006/aprender_estudiar/index2.
html

Y, también aprende a comer sano

http://www.coolfoodplanet.org/spa/kidz/index.htm

Y PARA OTROS RATOS...

WEBQUEST
Investiga: ¿Qué pasó el día que naciste?

http://platea.pntic.mec.es/~erodri1/EJEMPLO3.htm

http://www.vedoque.com/juegos/mecano/muro.html
http://www.vedoque.com/juegos/mecano/mecanografia-vedoque3.html
http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2006/aprender_estudiar/index2.html
http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2006/aprender_estudiar/index2.html
http://www.coolfoodplanet.org/spa/kidz/index.htm
http://platea.pntic.mec.es/~erodri1/EJEMPLO3.htm

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

37

El Origami o el arte de la Papiroflexia.

Origami significa "doblar papel". Es el arte de hacer objetos mediante el uso de hojas
de papel.

Te damos algunas páginas Web donde puedes aprender cómo hacer figuras tan sólo
con doblar papel y la pericia de tus manos. Aprovecha ese papel que está escrito por
una cara y que puedes reciclar para hacer otras cosas bellas.

Formas básicas http://www.sectormatematica.cl/origami/forbas.htm

Remolino http://www.sectormatematica.cl/origami/remolino.htm

Títere http://www.sectormatematica.cl/origami/titere.htm

Diamante http://www.sectormatematica.cl/origami/diamante.htm

Pez http://www.sectormatematica.cl/origami/pescado.htm

Grulla http://www.sectormatematica.cl/origami/grulla.htm

Cohete http://www.sectormatematica.cl/origami/cohete.htm

Rana http://www.sectormatematica.cl/origami/rana.htm

Velero http://www.sectormatematica.cl/origami/velero.htm

Tortuga http://www.sectormatematica.cl/origami/tortuga.htm

Pavo real http://www.sectormatematica.cl/origami/pavoreal.htm

Pingüino http://www.sectormatematica.cl/origami/pinguino.htm

Conejo http://www.sectormatematica.cl/origami/conejo.htm

EL MIND LAB EN CASA.

También puedes jugar con juegos que ya conoces del Mind Lab y competir con tus

padres, hermanos, amigos, primos, etc. Practica con alguno de estos juegos:

Reto Atasco.

Octi.

Abalone.

Quoridor.

http://www.sectormatematica.cl/origami/forbas.htm
http://www.sectormatematica.cl/origami/remolino.htm
http://www.sectormatematica.cl/origami/titere.htm
http://www.sectormatematica.cl/origami/diamante.htm
http://www.sectormatematica.cl/origami/pescado.htm
http://www.sectormatematica.cl/origami/grulla.htm
http://www.sectormatematica.cl/origami/cohete.htm
http://www.sectormatematica.cl/origami/rana.htm
http://www.sectormatematica.cl/origami/velero.htm
http://www.sectormatematica.cl/origami/tortuga.htm
http://www.sectormatematica.cl/origami/pavoreal.htm
http://www.sectormatematica.cl/origami/pinguino.htm
http://www.sectormatematica.cl/origami/conejo.htm

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

38

3. AMPLIAMOS: JUGAR PARA APRENDER

Aprende a navegar seguro por Internet

http://www.navegacionsegura.es/

MATEMÁTICAS

Matemáticas divertidas

Juega, diviértete y potencia tu capacidad de abstracción con el tangram digital

http://www.genmagic.net/mates2/ta1.swf

www.ite.educacion.es/w3/eos/MaterialesEducativos/mem2009/problematic/menuppal.h
tml

http://www.navegacionsegura.es/
http://www.genmagic.net/mates2/ta1.swf
http://www.ite.educacion.es/w3/eos/MaterialesEducativos/mem2009/problematic/menuppal.html
http://www.ite.educacion.es/w3/eos/MaterialesEducativos/mem2009/problematic/menuppal.html

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

39

La medida

www.juntadeandalucia.es/averroes/carambolo/WEB%20JCLIC2/Agrega/Matematicas/L
ongitud/contenido/index.html

http://w3.cnice.mec.es/recursos/primaria/matematicas/indice.htm

Divisiones

www.gobiernodecanarias.org/educacion/9/Usr/eltanque/ladivision/resuelve/todas/resue
lve_t_p.html

Busca el número

www.juntadeandalucia.es/averroes/colegiovirgendetiscar/profes/trabajos/aleator
io.html

Las potencias

www.gobiernodecanarias.org/educacion/usr/eltanque/laspotencias/laspotencias
_p.html

http://www.juntadeandalucia.es/averroes/carambolo/WEB%20JCLIC2/Agrega/Matematicas/Longitud/contenido/index.html
http://www.juntadeandalucia.es/averroes/carambolo/WEB%20JCLIC2/Agrega/Matematicas/Longitud/contenido/index.html
http://w3.cnice.mec.es/recursos/primaria/matematicas/indice.htm
http://www.gobiernodecanarias.org/educacion/9/Usr/eltanque/ladivision/resuelve/todas/resuelve_t_p.html
http://www.gobiernodecanarias.org/educacion/9/Usr/eltanque/ladivision/resuelve/todas/resuelve_t_p.html
http://www.juntadeandalucia.es/averroes/colegiovirgendetiscar/profes/trabajos/aleatorio.html
http://www.juntadeandalucia.es/averroes/colegiovirgendetiscar/profes/trabajos/aleatorio.html
http://www.gobiernodecanarias.org/educacion/usr/eltanque/laspotencias/laspotencias_p.html
http://www.gobiernodecanarias.org/educacion/usr/eltanque/laspotencias/laspotencias_p.html

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

40

Usa la cabeza y calcula

http://cprejea.educa.aragon.es/calculo/

Perímetros

www.genmagic.org/mates1/per1c.swf

La longitud de la circunferencia

www.genmagic.org/mates2/cir1c.swf

Números decimales

www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/decimales_e3/
comparacionda_p.html

Descomposición de números

www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/actividades5/t
ema1_pr1.swf

http://cprejea.educa.aragon.es/calculo/
http://www.genmagic.org/mates1/per1c.swf
http://www.genmagic.org/mates2/cir1c.swf
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/decimales_e3/comparacionda_p.html
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/decimales_e3/comparacionda_p.html
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/actividades5/tema1_pr1.swf
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/actividades5/tema1_pr1.swf

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

41

División de números decimales

www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/divi_deci/divi_
deci.swf

El Teorema de Pitágoras

http://genmagic.org/pdi/pildo2_dsl256.html

Diseña tus propias operaciones

www.vedoque.com/cuentas.php

Geometría

www.xtec.es/~epuig124/mates/geometria/castella/index.htm

LENGUA

Mejora y practica con la ortografía

http://roble.pntic.mec.es/~msanto1/ortografia/index1.htm

http://www.ejerciciosortografia.com/html/menu.htm

http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/divi_deci/divi_deci.swf
http://www.gobiernodecanarias.org/educacion/usr/eltanque/todo_mate/divi_deci/divi_deci.swf
http://genmagic.org/pdi/pildo2_dsl256.html
http://www.vedoque.com/cuentas.php
http://www.xtec.es/~epuig124/mates/geometria/castella/index.htm
http://roble.pntic.mec.es/~msanto1/ortografia/index1.htm
http://www.ejerciciosortografia.com/html/menu.htm

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

42

Juega con las palabras

www.rinconsolidario.org/palabrasamigas/pa/juegos.htm

La tilde

www.isftic.mepsyd.es/w3/eos/MaterialesEducativos/secundaria/tilde/

RECURSOS ORTOGRAFÍA

http://www.aplicaciones.info/ortogra/ortogra.htm

http://encinas.lacoctelera.net/categoria/ortografia

Analizador morfosintáctico

http://recursos.cnice.mec.es/analisis_sintactico/primaria/repaso1.php?enlace=1&prev=
1

http://www.rinconsolidario.org/palabrasamigas/pa/juegos.htm
http://www.isftic.mepsyd.es/w3/eos/MaterialesEducativos/secundaria/tilde/
http://www.aplicaciones.info/ortogra/ortogra.htm
http://encinas.lacoctelera.net/categoria/ortografia
http://recursos.cnice.mec.es/analisis_sintactico/primaria/repaso1.php?enlace=1&prev=1
http://recursos.cnice.mec.es/analisis_sintactico/primaria/repaso1.php?enlace=1&prev=1

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

43

Palabras homófonas

www.supersaber.com/homofonasBV.htm

Diptongos, hiatos y triptongos

http://www.cucurrucu.com/acentuacin-de-diptongos-triptongos-e-
hiatos/index.html

Comprensión Lectora

http://www.reglasdeortografia.com/testcomprension3ciclo.html

La acentuación con Don Quijote

www.juntadeandalucia.es/averroes/recursos_informaticos/concurso2005/45/index.html

http://www.supersaber.com/homofonasBV.htm
http://www.cucurrucu.com/acentuacin-de-diptongos-triptongos-e-hiatos/index.html
http://www.cucurrucu.com/acentuacin-de-diptongos-triptongos-e-hiatos/index.html
http://www.reglasdeortografia.com/testcomprension3ciclo.html
http://www.juntadeandalucia.es/averroes/recursos_informaticos/concurso2005/45/index.html

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

44

Acércate al Cid Campeador

www.vedoque.com/juegos/juego.php?j=elCid

CONOCIMIENTO DEL MEDIO

Mapas interactivos de España

http://mapasinteractivos.didactalia.net/comunidad/mapasflashinteractivos

El juego de la hoja

www.fida.es/actividades/este_mes/juego_hoja/JuegoHoja.html

http://www.vedoque.com/juegos/juego.php?j=elCid
http://mapasinteractivos.didactalia.net/comunidad/mapasflashinteractivos
http://www.fida.es/actividades/este_mes/juego_hoja/JuegoHoja.html

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

45

Museos de la ciencia

http://centros5.pntic.mec.es/ies.victoria.kent/Rincon-C/Enlaces/museos-2.htm

ENGLISH

www.starfall.com/

Art Gallery

www.starfall.com/n/level-b/art/load.htm?f

Poetry

www.starfall.com/n/level-b/poetry/load.htm?f

http://centros5.pntic.mec.es/ies.victoria.kent/Rincon-C/Enlaces/museos-2.htm
http://www.starfall.com/
http://www.starfall.com/n/level-b/art/load.htm?f
http://www.starfall.com/n/level-b/poetry/load.htm?f

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

46

Reading

www.starfall.com/n/level-c/index/load.htm?f

Tongue Twisters

www.starfall.com/n/level-b/twisters/load.htm?f

http://w3.cnice.mec.es/eos/MaterialesEducativos/primaria/lenguas_extranjeras/mr_tea
pot/index.html

On-line

http://ares.cnice.mec.es/inglesep/

http://www.starfall.com/n/level-c/index/load.htm?f
http://www.starfall.com/n/level-b/twisters/load.htm?f
http://w3.cnice.mec.es/eos/MaterialesEducativos/primaria/lenguas_extranjeras/mr_teapot/index.html
http://w3.cnice.mec.es/eos/MaterialesEducativos/primaria/lenguas_extranjeras/mr_teapot/index.html
http://ares.cnice.mec.es/inglesep/

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

47

British Council

www.britishcouncil.org/kids.htm

Activities

http://www.create-a-
reader.com/Components/CARPage.swf?site=basic&lang=English&page=Activities

 http://www.bubbletoonia.com/game/wordegg.html

www.enchantedlearning.com

www.ego4u.com

www.kids.nationalgeographic.com

http://www.britishcouncil.org/kids.htm
http://www.create-a-reader.com/Components/CARPage.swf?site=basic&lang=English&page=Activities
http://www.create-a-reader.com/Components/CARPage.swf?site=basic&lang=English&page=Activities
http://www.bubbletoonia.com/game/wordegg.html
http://www.enchantedlearning.com/
http://www.ego4u.com/
http://www.kids.nationalgeographic.com/

 INSTITUCIÓN EDUCATIVA SEK. PROPUESTAS PARA EL VERANO
 QUINTO CURSO. EDUCACIÓN PRIMARIA

48

We will see you after the summer

holidays with a smile, hugs and

kisses.

Don´t forget to bring your summer

workbook to show to your new

tutor.

Happy summer holidays!

