

Comenzamos una nueva semana, la última de trabajo más exigente, así que apurar a enviar las tareas que aún os faltan, que son las últimas oportunidades para mejorar nota.

Como todos los Lunes, nos vamos a conectar en videollamada de Teams, esta llamada es importante y necesito que os conectéis todos, ya que trataremos temas importantes. Hay una novedad en el horario así que estad atentos, que la primera reunión será a las 11.00 como siempre pero la segunda la adelantaremos a las 11:30.

- A las 11:00 nos veremos: Pelayo Álvarez, Pelayo Arenal, Letizia, Lucía, Mara, Cristian, Pelayo Fdez y Nacho.
- A las 11:30 nos veremos Adriel, Jaidynn, María, Andrea, Aaron, Isaac, Yuren y Jhaztin.

IMPORTANTE: Conectarse todos, se tratarán temas importantes.

Como siempre os dejo las tareas para el día de hoy, en relación con el horario habitual de clase.

- INGLÉS: Última tarea obligatoria. Ficha al final del documento.
- MÚSICA: Beethoven. Ficha al final del documento.
- SOCIALES: Edad Contemporánea. Ficha al final del documento.
- LENGUA: Ficha al final del documento.

Fundación Educativa
Francisco Coll

JUNIO

SEMANA 8-12

A soñar...

JARRIESGATE!

...a ser artesano de sueños
y esperanzas.

"No hay edad para soñar... Sueñen, y sueñen a lo grande". "Se necesita valentía para cambiar las cosas" "Los sueños más bellos se conquistan con esperanza, paciencia y empeño" "Aún si te equivocas siempre podrás levantar la cabeza y volver a empezar, porque nadie tiene derecho a robarte la esperanza"

live
your
dream.

¡Jesús también soñó!

Jesús tuvo un sueño y se arriesgó por conseguirlo. Nos quería tanto que dio su vida por nosotros. Este año la campaña de nuestro cole nos invitaba a arriesgarnos, al descubrimiento de la llamada que nos hace Dios y que no puede dejarnos inmóviles.

Reflexión:

**¿HEMOS SIDO CAPACES DE
ARRIESGARNOS?**

EN QUÉ O POR QUIÉN NOS HEMOS
ARRIESGADO?

**CON LOS TIEMPOS DIFICILES QUE
HEMOS VIVIDO:**

¿HEMOS SIDO CAPACES DE LLEVAR A CABO LA
RESPONSABILIDAD QUE SE NOS HA PEDIDO?

ORACIÓN

Señor, ¿quieres mis manos para ayudar hoy a los pobres y enfermos que lo necesitan? Señor, hoy te ofrezco mis manos.

Señor, ¿quieres mis pies para que me lleven hoy a quienes necesitan un amigo? Señor, hoy te ofrezco mis pies.

Señor, ¿quieres mi voz para que hable hoy con los que necesitan tu palabra de amor? Señor, hoy te ofrezco mi voz.

Señor, ¿quieres mi corazón para que ame a todos, sin excepción? Señor, hoy te ofrezco mi corazón.

NADRE TERESA DE CALCUTA

GOOD MORNING DEAR STUDENTS!!!

08-06-20 6º INGLÉS

Comenzamos el lunes y os cuento que esta será la última tarea obligatoria que os voy a recoger este curso. Ya sabéis que estamos acabando y que este curso tan extraño se termina por fin.

LA TAREA ES UN REPASO DE LAS 4 PRIMERAS UNIDADES QUE VIMOS EN LA 1^a Y 2^a EVALUACIÓN, VA POR ORDEN: UNIDAD 1, UNIDAD 2, UNIDAD 3 Y UNIDAD 4. Me vais a colgar la tarea en Teams o en mi correo paola.garcia@fefcoll.org el próximo viernes 12 de junio.

Me da mucha pena no haber podido estar estos últimos meses con vosotros en el Cole acabando vuestra etapa de Primaria pero todavía nos quedan muchos años por delante para estar juntos, aprender mucho y pasárnoslo genial en Secundaria.

Sois unos alumnos excelentes, muy trabajadores y unos campeones. Estoy deseando veros a todos, ya estaréis super grandes y mayores 😊. Si os apetece esta semana “quedamos” en Teams y nos vemos en una videollamada, a ver qué día podemos “todos”. Ya lo vamos hablando y vemos qué día nos reunimos, vale? Un saludo de teacher Paola.

Reading

5 Read and complete.

/ 10 marks

online watches after texts practise his homework can feed can't

Matthew is twelve years old. He goes to an ¹ _____ school club. He likes the club because he can ² _____ lots of sports there. He ³ _____ play football, basketball and tennis. He usually does his ⁴ _____ at the club. Then he ⁵ _____ a DVD. The children ⁶ _____ play computer games because there aren't any computers there. There are some small animals in the garden, and the children can ⁷ _____ them. A rabbit lives in Matthew's garden too, but it isn't ⁸ _____. It's his sister's pet. Matthew can't use a mobile phone at the club, so he ⁹ _____ his friends at home. He goes ¹⁰ _____ at home too, because he has a computer in his bedroom.

6 Read and answer.

/ 10 marks

Hi Maria,

I'm at my Guide camp in Wales. I'm doing my animal badge. I have to feed and look after some guinea pigs, and there are hens and rabbits too. Some Guides are doing their cooking badge. They make snacks and we can all eat them! We can also paint pictures for our craft badge.

It's great fun here, but there are rules too! You can't practise sports inside and you can't eat sweets. You can only email and text your friends in the evening. You can go online too but only after 7 o'clock. I'm writing this on a laptop. It isn't mine. It's my friend's.

See you soon!

Helen

P.S. The blue jacket in my bag isn't mine! I think it's yours! Sorry!

- | | | |
|---|-------------------|-----------------------|
| 1 Helen is with | 2 She's doing her | 3 She's looking after |
| a her family. | a camping badge. | a hens. |
| b her sisters. | b animal badge. | b rabbits. |
| c a group of Guides. | c people badge. | c guinea pigs. |
| 4 The children can eat snacks. | True | False |
| 5 They can do a craft badge. | True | False |
| 6 They can eat sweets. | True | False |
| 7 They can text their friends in the morning. | True | False |
| 8 They can go online. | True | False |
| 9 Helen has a laptop. | True | False |
| 10 The jacket is hers. | True | False |

Writing

7 Write sentences.

/ 6 marks

1 He can _____

2 _____

3 _____

4 It's your _____

5 _____

6 _____

8 Write Naomi's rules about what she can and can't do after school.

/ 8 marks

Hello! These are my rules for after school!

1 I can _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 Write an email to Naomi about what you can and can't do after school.

/ 6 marks

Hi Naomi! These are my rules for after school.

I _____

Bye!

Reading

5 Read and circle.

/ 10 marks

Sally ¹ went / were on a school trip to a Roman castle last week. She learned a lot about Roman lives. The Romans ² wrote / wore necklaces and bracelets. They drank from ³ metal / paper cups. They ⁴ ate / cooked on fires. After the castle, the children went to a special place for a Roman dig. They ⁵ found / had a letter. It was made ⁶ in / of wood. Then Sally found a ring so she was very happy. Later, Sally and her friends used her computer ⁷ for / to log on to the internet. They looked ⁸ up / on information about the Romans. They ⁹ scrolled / zoomed in on some photos of bracelets and rings. Then they ¹⁰ used / made her printer to print out the photos.

6 Read and answer.

/ 10 marks

Hello!

My name's Henry and I live in Oxford. Did you know Oxford is a Roman town? I love History and I've got a metal detector because I like looking for things! Yesterday, my brother and I discovered a metal cup in our garden! It looked like a Roman cup I saw in a book so we went to the museum to show them the cup. They put it in the museum for everyone to see! Today, I logged on to the internet to look up more information and clicked on an interesting website about the Romans. I found some photos of Roman knives. Archaeologists discovered them in the Roman town of Cambridge. I want to be an archaeologist and go on Roman digs around the world.

Bye!

- | | |
|---|--------------------------|
| 1 Henry is interested in | 2 He has got a |
| a English. | a metal detector. |
| b History. | b book about the Romans. |
| c Science. | c computer. |
| 3 Yesterday, he was | 4 He was with his |
| a at the park. | a brother. |
| b at school. | b father. |
| c in the garden. | c friend. |
| 5 Henry found a cup made of wood. | True False |
| 6 It was a Roman cup. | True False |
| 7 Everyone can see the cup in the museum. | True False |
| 8 Henry looked up information about the Romans. | True False |
| 9 He found photos of Cambridge. | True False |
| 10 He wants to be an archaeologist. | True False |

Writing

7 Write sentences.

/ 6 marks

Yesterday ...

- 1 I _____ some photos.
2 _____ the button.
3 _____ some information.

- 4 _____ the page.
5 _____ the internet.
6 _____ on the pictures.

8 Complete Owen's description.

/ 8 marks

I wanted to find out about the Romans.

> (library / information) I went to the library to look up some information.

- 1 (password / the computer) I used _____.
2 (mouse / a website) I _____.
3 (mouse / a photo) I also _____.
4 (printer / the photo) Then I _____.
5 (write about / notebook) and I _____.
6 (garden / treasure) After that, I went _____.
7 (a metal detector / coins) I _____.
8 (find / rings) I also _____.

9 Imagine you had to find out about the Romans on a computer. Write a description.

/ 6 marks

Reading

5 Read and complete.

/ 10 marks

was playing	neighbour	was watching	was singing	grandparents
arrived	went	were having	played	were playing

Theo had a good weekend. On Saturday, he ¹ _____ to his cousin's 21st party. The party started at 5 o'clock, but his bus was late so Theo ² _____ at six o'clock. His cousins ³ _____ fun in the garden. It was a family party so all their parents, ⁴ _____ and great-grandparents were there. His dad ⁵ _____ a song and his mum ⁶ _____ the guitar. His grandmother was inside making a snack for everyone. There was also a ⁷ _____ at the party with her great-grandson and great-granddaughter. They ⁸ _____ upstairs. It was a great party. On Sunday, Theo and his friends ⁹ _____ in a football match. They didn't win, but they enjoyed it. At two o'clock, Theo ¹⁰ _____ a DVD. He was very tired!

6 Read and answer the questions.

/ 10 marks

Hi Violet,

How was your weekend? On Saturday I was at my cousin's wedding. My mother and my grandmother were wearing huge, yellow hats. I was wearing a pink dress! It was horrible! My cousin, Tara, was wearing a beautiful, white dress. She was very happy! The wedding was fun. At 12 o'clock, we were throwing confetti. Everyone was laughing. Well, not everyone – my neighbour's grandson wasn't laughing. He was crying because he was scared of the confetti. After that we went to the party in a local hotel. We had some delicious food. Then at three o'clock, we were dancing. The music was very good. On Sunday, I was tired. At ten o'clock in the morning, I was still sleeping! After lunch, I did my homework and then I watched TV. By eight o'clock in the evening, I was sleeping again!

Katy

- 1 Was Katy at a wedding? _____
- 2 Did her mother and grandmother wear yellow dresses? _____
- 3 Was Katy wearing a beautiful dress? _____
- 4 They were taking photos at 12 o'clock. True False
- 5 The neighbour's grandson wasn't throwing confetti. True False
- 6 They went to a hotel. True False
- 7 Katy enjoyed the food. True False
- 8 They were eating at 3 o'clock. True False
- 9 Katy went out early on Sunday morning. True False
- 10 She was in bed at 8 o'clock in the evening. True False

Writing

7 Write sentences.

/ 6 marks

1 *He's*

2 _____

3 _____

4 _____

5 _____

6 *next to* _____.

8 Complete the rules for Frankie's homework club.

/ 8 marks

Hi Joseph,

Do you want to join my club?

These are the rules.

1 *You mustn't* _____ your mobile phone.

2 _____ inside the club.

3 _____ plastic bottles.

4 _____ your homework.

5 _____ on the floor.

6 _____ the other children.

7 _____ outside.

8 _____ the fence.

Bye!

8 Imagine you go to a homework club. Write the rules.

/ 6 marks

Reading

5 Read and circle.

/ 10 marks

Harry's favourite writer is Roald Dahl because the characters in his books are **1 funniest / funnier** than many books. Dahl is one of the **2 more / most** famous authors in the UK. Maya also enjoys traditional and modern fairy tales. At the moment, she's reading an **3 exciting / more exciting** story with some interesting characters. A magician is the **4 funnier / funniest** character. He's isn't **5 more famous / famous** and he's probably the **6 worse / worst** magician in the world, but Maya likes him because he's **7 mean / kind** and hard-working. The other main character is a princess. She is more beautiful **8 than / of** all the other characters, but she's **9 least / less** hard-working than the magician. It's a very good story and it has **10 confident / beautiful** illustrations too.

6 Read and answer the questions.

/ 10 marks

Hi Charlie,

Would you like to come to our new show at school? It's a funny fairy tale with lots of familiar characters, but it isn't a traditional story because it's a modern fairy tale. The princess is very clever and she's strong and brave too. The prince isn't clever – he's lazy and mean, and the princess doesn't like him. The hero of the story is a magician. He's more hard-working and more generous than the prince, and the princess likes him more than the prince! There aren't any dwarves or wolves in the story. There's a little girl called Willow. She's very naughty and selfish. There's also a little boy called Timothy. He's kinder than the girl. He has a puppy called Spot. I hope you can come to the play. I think you'll like it!

Maya

PS I'm the magician in the play!

- | | | |
|--|-------------|--------------|
| 1 Charlie is in a new play at school. | True | raise |
| 2 The play is funny. | True | False |
| 3 It's a traditional story. | True | False |
| 4 The princess is strong and brave. | True | False |
| 5 The prince is less clever than the princess. | True | False |
| 6 The magician is lazy. | True | False |
| 7 Who does the princess like the best? | <hr/> | |
| 8 Who is a naughty character? | <hr/> | |
| 9 Who is a kind character? | <hr/> | |
| 10 Who is playing the magician in the play? | <hr/> | |

Writing

7 Write sentences.

/ 6 marks

1 It's _____.

4 _____.

2 _____.

5 _____.

3 _____.

6 _____.

8 Write sentences comparing the people.

/ 8 marks

The characters

	lazy	kind	hard-working
Jenny	◊◊◊	◊	◊◊
Dean	◊◊	◊◊◊	◊
Lucy	◊	◊◊	◊◊◊

1 (lazy) Jenny _____ Dean.

Lucy _____.

2 (kind) Lucy _____ Jenny.

Dean _____.

3 (hard-working) Lucy _____ Jenny.

Dean _____.

4 (lazy) Lucy _____ Dean.

Jenny _____.

9 Write sentences comparing people.

/ 6 marks

MÚSICA

Bueno chicos, pues para acabar de trabajar con Beethoven, esta semana os traigo unos enlaces a unos videos para que paséis un buen rato (*o eso pretendo*).

La música clásica está mucho más presente en vuestra vida de lo que pensáis, en pelis, dibujos, anuncios...

También os dejo una ficha para llenar de conceptos muy básicos sobre la Beethoven 😊

QUIÉN NO PUEDA ACCEDER A LOS ENLACES NO PASA NADA

ANUNCIOS COMERCIALES

<https://www.youtube.com/watch?v=ECFql6Ds3JU> (Emidio Tucci, el Corte Inglés)

<https://www.youtube.com/watch?v=VN5t1rZPbb4&list=PLBoRM3PPs8Rqi9hjoVGolMVF-a5fvmReS&index=10> (AUDI)

<https://www.youtube.com/watch?v=Cq4rid57ofw&list=PLBoRM3PPs8Rqi9hjoVGolMVF-a5fvmReS&index=8> (Reebok)

DIBUJOS

<https://www.youtube.com/watch?v=1d0tujch3Mk&t=102s>

https://www.youtube.com/watch?v=eSdUf_ohcbg&list=PLBoRM3PPs8Rqi9hjoVGolMVF-a5fvmReS&index=12

<https://www.youtube.com/watch?v=fhxs4K8kMFM&list=PLBoRM3PPs8Rqi9hjoVGolMVF-a5fvmReS&index=13>

https://www.youtube.com/watch?v=l_EDBM1tOEo&list=PLBoRM3PPs8Rqi9hjoVGolMVF-a5fvmReS&index=11

<https://www.youtube.com/watch?v=Uz-1Q0wleO0&list=PLBoRM3PPs8Rqi9hjoVGolMVF-a5fvmReS&index=15>

OTRO BEETHOVEN MUUUUY FAMOSO (a ver si os gusta jeje)

<https://www.youtube.com/watch?v=v5PacE1X8z8>

Con todo lo visto y leído sobre Beethoven,
¿serías capaz de completar los siguientes huecos??

Beethoven

Ludwig Van Beethoven nació en _____ el
17 de diciembre del año _____.
Y empezó a tocar a la edad de
_____ años.

Los instrumentos que aprendió a
tocar Beethoven durante su vida
fueron _____

El padre de Beethoven quería que
Beethoven fuera igual o más bueno
que _____, quien después se
convirtió en el maestro de
Beethoven.

Beethoven se convirtió en una
persona gruñona y solitaria debido
a _____

La obra que compuso y dirigió
estando completamente sordo fue

Algunas de las obras más conocidas
de Beethoven son:

Beethoven

Nombre: _____ Fecha: _____ Curso: _____

1 Define estos conceptos relacionados con las etapas políticas del siglo XIX en España.

Guerra de Independencia: _____

Liberalismo: _____

Absolutismo: _____

Carlistas: _____

Moderados: _____

Progresistas: _____

Valor de la respuesta correcta: 2 ptos. Puntuación obtenida **2 Responde a las siguientes preguntas.**

a) Estas dos mujeres tuvieron que ejercer de reinas regentes durante el siglo XIX. Indica quienes eran y los años que duraron sus regencias.

b) ¿Por qué Isabel II se exilió en Francia?

c) ¿En qué momento se proclamó la Primera República española?

d) ¿Cuántas Constituciones hubo desde 1808 hasta 1876? Explica sus características.

Valor de la respuesta correcta: 3 ptos. Puntuación obtenida

1 Relaciona cada frase hecha con su significado.

De pacotilla. •

Ni en pintura. •

Estar en Babia.

Tener muchos humos. •

- Estar distraído.
 - De mala calidad.
 - Ser muy soberbio.
 - En absoluto, de ninguna manera.

2 Escribe la palabra correspondiente a cada definición. Todas contienen *ge*, *gi* o *je*, *ji*.

Señalar los errores en exámenes para dar una calificación.

Meter algo debajo del agua o de otro líquido.

Hacer punto a mano o con máquina tejedora.

Embarazo

3 Rodea el núcleo de estos grupos de palabras. Después, clasifícalos en nominales, adjetivales o adverbiales.

una cebra
doctor Sánchez

gran aventurero
muy pronto

valiente mujer
sorprendentemente inteligente

Grupos nominales

Grupos adjetivales

Grupos adverbiales

4 ¿Qué tipo de palabra es el núcleo de cada grupo? ¿Qué otras palabras pueden acompañarlos?