

GRAMMAR DISCUSSION

USED TO

Student 'A'

- *Discuss the questions below with your partner.*

1. What did people **use to** do before television was invented?
2. How did people **use to** travel before there were cars?
3. How did people **use to** see at night before there were electric lights?
4. What games did you **use to** play as a child?
5. What job did your grandfather **use to** have?
6. What hobby did you **use to** have ten years ago?
7. How long ago did most people **use to** hunt animals for food?
8. What did people **use to** do before cameras were invented?
9. Why did people **use to** have shorter lives hundreds of years ago?
10. Finish this sentence: "I **used to** ..., but now I don't."

GRAMMAR DISCUSSION

USED TO

Student 'B'

- *Discuss the questions below with your partner.*

1. How did people **use to** get information before the Internet was invented?
2. How did people **use to** wash clothes before there were washing machines?
3. What did people **use to** do in their free time a hundred years ago?
4. Where did you **use to** live as a child?
5. What did you **use to** look like ten years ago?
6. How long ago did most people **use to** cook with fire?
7. How did people **use to** buy things before there was money?
8. Fewer people smoke than before. Why did more people **use to** smoke in the past?
9. What favorite toy did you **use to** have as a kid?
10. Finish this sentence: "I didn't **use to** ..., but now I do."

