Summer Mathematics Packet

Sail into Summer with Math!

[image: image5.wmf]
For Students Completing Fifth Grade

Entering Math 6
This summer math booklet was developed to provide

students an opportunity to review math objectives and

to improve math performance.

Summer 2013
Student Name __
Sail into Summer with Math!

Dear Parents and Students,

In this booklet you will find math activities that will help to review and maintain math skills learned in fifth grade and prepare your child for sixth grade. These activities are varied and are meant to show how much fun and relevant math can be in everyday life. These are activities that should be done throughout vacation, at the pool, at a restaurant, on the beach, etc. They are not intended to be completed in that last 2 or 3 days before school begins.
The number of activities to be completed is listed for each week. All activities should be done on separate sheets of paper organized into a pocket folder. Parents and students should discuss the activities, and parents should check to see if the activities have been completed correctly.

All work should be returned to your child’s sixth grade math teacher. Have a great time “sailing into summer with math!”

The Math Department

[image: image6.wmf][image: image7.wmf][image: image8.wmf]
[image: image9.wmf]Week 1
During the first week of summer vacation, we will focus on the Potomac Summertime Club’s trip to King’s Dominion. A successful trip has you completing four of the following activities.

1. The two hundred fifty-six members of the Potomac Summertime Club went to King’s Dominion for a club activity. Each member had fun riding 39 rides during the day. What was the total number of rides club members enjoyed?

2. Write your own King’s Dominion word problem for the following problem:

47 x 378.

3. Solve the following:

 56

 63

 675

 743

 961

 837

x 9

x 45

x 27
 x 240
 x 608
 x 398

4. Have a friend quiz you on your multiplication basic facts for 15 minutes.

5. During the Summertime Club’s candy bar sale, each participating member sold 287 candy bars. There were 134 members participating in the fund raising sale. How many bars were sold?

6. Jennifer wishes she could spend the entire summer at King’s Dominion. She figures out that she could ride 46 rides per day. She knows the park is open 7 days a week and that her summer vacation is 8 weeks long. If she could stay there all summer, how many rides would Jennifer be able to go on during the summer?

[image: image10.wmf]7. Change each equation to its inverse. For example: 5 + 6 = 11 11 - 6 = 5

 12 x 23 = 276
 43 + 62 = 105
 243 ÷ 9 = 27
A ÷ B = C B x A = C

Week 2
This week we will focus on a trip to the pool. Josh and Sam are helping to organize the Summertime Club’s swim meet. Complete four of the following activities to make it a success.

1. Josh and Sam were told to make sure the club’s swimming pool was large enough for the swim team’s upcoming meet. The pool needed an area of at least 2400 square feet. If the pool was 80 feet long and 40 feet wide, can they host the meet? Justify your answer. (Justify means to state why)

2. The swim club’s championship meet will be held at the club with the pool that is largest in area. Use the following chart to determine which club will hold the championship meet. Again justify your answer.

	Pool Name
	Length
	Width

	Picnic Pool
	70
	70

	Sun Pool
	80
	60

	Summer Pool
	90
	50

3. The members of the Sun Pool Club want to build a fence around their pool. The fence will make a rectangle 110 feet long and 90 feet wide. How many feet of fencing will the club need to purchase? (Formula, Substitute, Work, Answer)

4. If the Summer Pool is 4 feet deep throughout the entire pool, how many cubic feet of water does it hold? Explain your answer. (State how you determined your answer.)

[image: image11.wmf]
5. The Summer Pool Club has a kiddie pool that is 6 feet by 12 feet. The Sun Pool Club’s kiddie pool is 11 feet by 7 feet. Who has the larger kiddie pool? By how many square feet?

6. Give an example of something that you would measure in each of the following units:

km

cm

m

mm

mile

L

pint

quart

cup

gallon

7. What 2 units of measure would you use to measure the length of a river (standard and metric)? What about the volume of water in the river?

Week 3

This week we will take a break between trips to raise some money and play some sports. Choose 5 of the following activities to complete.

1. Steve is mowing lawns this summer to earn money for a Playstation. He makes $28 Monday, $31 Tuesday, $37 Wednesday, and $32 on both Thursday and Friday. What was his average income for those 5 days? If the Playstation and 4 games costs $250, about how many weeks until Steve can buy them?

2. Jenny’s volleyball team played 4 games. In them, the team scored 14, 12, 9, and 5 points. Joey’s team scored 11, 8, 20, and 3 points. Which team has the better points per game average? Justify your answer?

[image: image12.wmf]3. The temperature for one week in July was 98º, 95º, 89º, 98º, 93º, 99º, and 100º Fahrenheit. What was the week’s average temperature?

4. Keep track of the high and low temperatures each day this week. Find the average high and low temperatures for the week. Record your findings by making a table.

5. I Scream for Ice Cream is having a sale on cones. You must pick one cone type, one flavor, and one topping from the following options.

	Cone Types
	Flavor
	Toppings

	Sugar
	Chocolate
	Nuts

	Waffle
	Vanilla
	Sprinkles

	
	Strawberry
	Fudge

Make a tree diagram showing all of the different combinations of ice cream cone you can have.

6. Make an organized list of all of the different pizzas you can make by selecting one crust type, one vegetable topping, and one meat topping from the following chart.

	Crust
	Vegetable
	Meat

	Thick
	Mushroom
	Pepperoni

	Thin
	Onion
	Sausage

	Deep Dish
	Green Pepper
	Ham

How many combinations were you able to make?

[image: image13.wmf]7. Make a tree diagram for the pizza combinations above. Which strategy for figuring out all of the possible combinations do you prefer? Explain.

8. You are arranging your math, English, science, and social studies books on a shelf. How many different ways can you arrange them? Make sure you show how you determined your answer.

Week 4
This week let’s spend some time sight-seeing in Washington, D.C. We will use the Metro to get from place to place. Complete all 7 of the following activities related to your sight-seeing adventures.

[image: image14.wmf]
1. It takes 34 minutes to travel from Shady Grove to Woodley Park/National Zoo. At what time do you need to leave the Shady Grove stop to get to the Woodley Park/National Zoo stop by 11:15 A.M.?

2. You get to the zoo at 11:25 A.M. If you spend 1 hour eating lunch and 3 1/2 hours touring the zoo, what time will it be when you start back home?

3. You and your friends decide to take a tour bus to Arlington National Cemetery. The tour leaves the Mall at 1:30 P.M. and returns at 4:20 P.M. how long is your tour? If you paid $28.00, how much did the tour bus company charge per hour?

[image: image15.wmf]4. While visiting the Museum of Natural History, you and your friends decide to schedule your time in each exhibit. You plan to spend 25 minutes looking at the Hope Diamond, 45 minutes with the Dinosaurs, 35 minutes studying the birds, 20 minutes in the gift shop, and the rest of your time looking at insects. If you have three-and-a-half hours to spend at the museum, how much time will you get to spend looking at insects?

5. At the National Air and Space Museum you want to watch one of the IMAX movies. It will start at 11:30 A.M. and run for 1 hour and 25 minutes. What time will the movie be finished?

6. Calculate the following. Simplify your answers.

2 weeks 3 days

7 weeks 6 days

 x

 5

 x

 4

7. How many hours are there in 3 days?

How many days are there in two weeks?

Week 5
The time has finally come for a fun-filled trip to Bethany Beach. You are getting ready for a week of eating crabs, playing games, and swimming in the ocean. Complete 5 of the following activities.

1. The drive from Potomac to Bethany Beach will take 2 hours and 50 minutes (if you don't run into traffic at the bridge. If you and your family leave at 11:45 A.M., what time will you arrive in Bethany Beach? How long is it round trip?

[image: image16.wmf]
2. You decide to travel to Rehobeth Beach to go to your favorite

 arcade. While there, you survey the other people present about

 their favorite arcade games. Eighteen say they like driving

 games best, 25 prefer adventure games, 18 enjoy sports games,

 and 14 favor battle games. Create a pictograph representing

 the data from your survey. Use a scale of 2 to 1.

3. At the arcade you notice something interesting. The ratio of boys to girls is 2 to 3. If there are 75 people in the arcade all together, how many are girls?

4. Your family stops for a delicious pizza lunch. You order an extra large pizza with 18 slices. You father eats
[image: image1.wmf]3

1

 of the pizza, your mother eats
[image: image2.wmf]6

1

, and your two little sisters each eat
[image: image3.wmf]9

1

. How many slices are left for you? You would prefer to eat
[image: image4.wmf]9

2

 of the pizza. Is there enough for you to do that?

5. At the beach, you notice many people are flying kites. Draw a picture of the different beach kites. You will need 5 right angles, 5 obtuse angles, and 5 acute angles in your drawings. Label the angles.

6. At the beach, you compare the number of people swimming to the number of people lounging on the beach. The ratio is 4:5. If there are 36 people swimming, how many are lounging on the beach? How many are there in all?

7. Finally, your family decides to conclude its wonderful beach trip with a crab feast. Your father orders 2 dozen crabs. Dad eats 8 of the crabs, mom eats 6. You eat 4 and your two little sisters each eat 3 crabs. What fraction of the crabs does each person get? Write your answers in simplest form. Is this realistic for your family? Explain your response.

Week 6
This Saturday your family has an exciting trip to Baltimore and the Inner Harbor planned. You will stop at the Baltimore Aquarium, the Maryland Science Center, and maybe even do a little shopping. Have fun as you choose 3 of the following activities to complete.

[image: image17.wmf]1. At the aquarium, you learn about fish that can live in water with temperatures down to -15º F. Make a list of as many other things that you can think of that use negative numbers.
[image: image18.wmf]
2. The science center is featuring an exhibit on Fibonacci and the Fibonacci sequence. Find out what you can about this famous number sequence by looking in the library or on the internet.

3. Exponents are shortcuts for repeated multiplication problems. If 3x3x3x3 = 34, write the exponent for each of the following problems

2x2x2x2x2x2x2
 5x5x5x5x5
 8x8x8x8x8x8x8x8x8x8x8

Why do you think the mathematicians decided to create a shortened form of these types of problems? Give your answer in complete sentences.

4. Shopping in the Inner Harbor, you find a bookstore that features dictionaries for all different subjects. What mathematical vocabulary have you used this summer? Create a mini-dictionary containing some of those mathematical words. Use them in complete sentences.

5. Spend a day recording all of the math-related words you hear. How many are there? Where did you hear each?

[image: image19.wmf]6. Write a letter to a future fifth grader (real or make-believe) explaining one mathematical concept you learned in the fifth grade. Be sure to give an example of when he or she might use it and why it is important to you. You may use pictures or diagrams to help in your explanation.

Week 7
[image: image20.wmf]This week, all of your activities are linked together. As summer begins to draw to a close, you plan one last trip to Baltimore and Camden Yards. It should be a relaxing day filled with baseball and junk food. You parents have given you $45.00 to spend at the game. You decide to budget $20.00 for food and the remainder for souvenirs. Complete all four tasks.

1. Before you can spend any of it, you must get to the stadium. The game starts at 2:00 p.m. Your dad says it will take an hour and fifteen minutes to drive to Baltimore. Once there, you should allow 30 minutes to find a parking space and another 25 minutes to get into the stadium and get seated. What time should you leave for the game?

2. After you arrive at the stadium and find your seats you decide to start eating. Use the menu on the next page to select four items to eat (you may use 2 or more of a single food item). Remember to stay within your budget for food.

	Camden Yards Menu

	Hot Dog - $2.50

	Hamburger - $3.20

	Chicken Sandwich - $4.55

	Large Soda - $2.25

	Medium Soda - $1.75

	Pretzel - $2.88

	Peanuts - $3.30

	Popcorn - $2.75

	Candy - $2.45

3. For your baseball souvenirs, you decide on a t-shirt and baseball cap. The shirt costs $13.95 and the cap costs another $7.85. Can you afford them both? If so, how much change will you get back? If not, how much more money will you need?

4. The game ends at 5:30 p.m. Traffic is much worse than it was on the way to the game. The trip home takes 1 hour and 55 minutes. What time did you arrive at home?

You have time to catch up if you missed any of the above weeks!

Week 8
It is time to get ready for middle school! You have been mailed a sample schedule and it looks like this:

	Period
	Class
	Room Number
	Start time
	End time

	1
	Math
	132
	7:30
	8:17

	2
	Reading/L.A.
	212
	8:23
	9:57

	3
	Band
	236
	10:03
	10:50

	4
	Physical Education
	Gym
	10:56
	11:43

	5
	Lunch
	Cafeteria
	11:49
	12:36

	6
	Science
	122
	12:42
	1:29

	7
	Social Studies
	110
	1:35
	2:22

Use the schedule to answer the following questions.

1. What time does band begin? What time does science end?

2. One of your classes is longer than the others. Which one and how long is it? How long are your other classes?

3. Which period begins in the morning and ends in the afternoon?

4. How much time are you given between classes?

5. How much time do you spend in school each day? Each week?

6. If it takes you 2 hours to get ready for school in the morning, what time will you need to get up? How long do you actually think it will take you to get ready?

7. Are you excited about starting middle school? Explain why or why not!

8. Last but not least . . . practice your multiplication facts. Your answers should

 be immediate responses. Knowledge of the multiplication facts is essential for

 success in all courses and especially algebra!
[image: image21.wmf]
We look forward to having you join us for the
2011-201 school year!

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

PAGE
3

[image: image22.wmf][image: image23.wmf][image: image24.wmf][image: image25.wmf][image: image26.wmf][image: image27.wmf][image: image28.wmf][image: image29.wmf][image: image30.wmf][image: image31.wmf][image: image32.emf]

_1038849545

_1038886465.unknown

_1038886997

_1038887655

_1038888600

_1038887405

_1038886849

_1038886403.unknown

_1038886437.unknown

_1038886377.unknown

_1038885962

_1038847534

_1038848772

_1038849046

_1038847869

_1038721163

_1038845963

_1038720597

_1038720718

