

S2 1.1 Written Exam Practice
Writing a Post-card about what you did!

Hoy es el ____ de octubre de 2012.

Estimada Srta. Awbrey,

(Last week, I took a swimming class. I also went on a walk.)

(I played chess with my friends Juan and José. I enjoyed spending

time with my friends. Last summer, we made (took) a trip.)

(We packed our bags and we boarded the plane. We flew to Cuba.


(I took lots of pictures of the plazas, the people and the ocean.)

(I liked the trip but my friends, to them they liked the country!

(I liked the country too but I did not like the weather. It was hot!)

Atentamente,

(Nombre y Apellido, Periodo _____)


Señorita Awbrey, en la escuela de VMHS

Calle/ 28251 Clinton Keith

Murr-pueblo, California 92563

Los Estados Unidos= EE.UU