	[image: image1.jpg]

 C.M. MIGUEL CASTILLEJO
 Fundación VERA-CRUZ

Departamento de Idiomas
	 INGLÉS

 Ejercicios refuerzo
Fecha: __________

Alumno/a: ___ Curso:________

PRESENTE PERFECTO (interrogative)

1.- Construye frases interrogativas usando la información que te dan y el present perfect:

· John / leave? ___

· Why / Mary / go home? ___

· Where / you / put the keys? _____________________________________

· We / pay? ___

· Bill / phone? __

· You / hear the news? __

· The dogs / come back? ___

· What / Barbara tell the police? ____________________________________

· Why / Andy and Sarah / bring the children? _______________________

· What / you / say to Mike? ___

· She / see / her sister? ___

· They / phone / the doctor? __

· You / take / any photographs? _____________________________________

· He / make / any mistakes? ___

· We / watch / any television today? _________________________________

2.- Escribe preguntas con el sujeto largo, y usando el present perfect:

· the Sunday newspapers / arrive? ______________________________________

· all those people / go home? __

· the secretary from your father’s office / telephone?______________________

· where / the family in the flat upstairs /go? ______________________________

· why / all the students in Mr. Carter’s class / give him presents? __________
3.- Escribe preguntas usando EVER + presente perfecto:

· you / be / to Jamaica?

· You / drive / a Rolls Royce?

· He / visit / Buckingham Palace?

· They / meet / a famous film star?

· You / see / a whale?

· You / be / to Kenya?

· Peter / have / a Mexican meal?

· Helen and Frank / go / to Australia.

· Your cousins / eat / Japanese food?

