[bookmark: _GoBack]Taller de refuerzo ingles grado 10 periodo
Traslate and
Answer the questions.
Where did Michael buy those new shoes?
When did his sister come from the United States?
What time did the English class start?
What did you find in the park yesterday?
When did they go to the discotheque last time?
Did your sister prepare a good party for her birthday?
Did your grandfather sleep four hours last night?
Did Susan and Beth fight in the patio?
Did the president go to Europe last may?
Did the new secretary type 5 letters in 20 minutes?
Translate the following questions / sentences into Spanish.
Traduzca las siguientes frases / preguntas a Español.
Brazil sold new- air planes to Colombia last year.
Where did the bus-driver find the keys of the bus?
Cats didn´t eat very much meat last Monday.
My cousin went to San Andres on her last vacation.
Did the store open last holyday?
When did Noel sell cookies to Ecuador?
My father didn´t buy me new tennis in February
What time does Christine play basket-ball with the institution?
Did many tourists come to Cartagena last December?
Did Madonna prefer to sing in big stadiums?
Translate the following questions / sentences into English.
Traduzca las siguientes frases / preguntas a Inglés.
Había ocho carros en el parqueadero ayer por la tarde.
Cuando traducimos ese artículo?
A qué hora fueron los estudiantes a el laboratorio?
Era su casa más grande que mi apartamento?
Como se transportaban los Aztecas?
Tenían los Aztecas dos calendarios?
Donde compró su papá el diccionario de Ingles?
Estudió Rafael en el colegio hace cuatro años?
Vivía Margarita al frente de la farmacia en 2012?
Celebraron los brasileros la copa mundial el año pasado?
Did your mother prepare a good lunch last Tuesday?
Is metro going to stop for maintenance next Saturday?
Did your grandfather sleep fur hours last night?
Is Vanessa going to sleep in the new apartment this week-end?
Did Susan and Beth fight in the patio?
Are new taxis going to start next Christmas?
Did the president go to Europe last may?
Is your sister going to finish her studies next semester?

Nota: el taller debe ser bien presentado con su portada correspondiente
El taller tiene un valor del 30 %
La sustentación el 70 %

