

Exercices sur USED TO

1. Lydia a changé. Déduis des affirmations suivantes ses habitudes passées ou son comportement actuel selon le cas.

Ex : She's never late for school now (→ she used to be late for school)

- a) She no longer cheats to get good marks
- b) She doesn't smoke any more
- c) She goes to bed early every night
- d) She didn't use to learn her lessons
- e) She always asks questions to her teachers when she doesn't understand
- f) She used to play truant (=faire l'école buissonnière)
- g) She used to be rude (=désagréable, insolente) to teachers
- h) She used to go out every Saturday night
- i) She doesn't get bad marks at Maths any more

2. Forme des phrases qui évoquent un passé révolu avec les éléments suivants. Une idée de sujet figure PARFOIS entre parenthèses.

- a) Before the civil rights movement - prohibited in public places (the blacks)
- b) Before the invention of automobiles - travel on horse-back (people)
- c) Before the invention of electricity - read by candlelight
- d) Before the invention of E-mail - write long letters
- e) Before Lincoln's abolition of slavery in the 1860's - be very numerous (slaves)
- f) Before the invention of the penicillin - die young
- g) Before the invention of the washing-machine - wash their laundry by hand (women)
- h) Before powder milk was created - drink their mother's milk (babies)

3. Traduis.

- a) Dans le passé, nous passions nos soirées à bavarder avec des amis tandis que maintenant, les gens regardent la télévision.
- b) Je voyageais beaucoup lorsque j'étais plus jeune, mais je ne le fais plus. Je n'ai plus le temps.
- c) Comment les gens voyageaient-ils avant l'invention de la voiture ?
- d) Est-ce que les enfants lisaient beaucoup avant l'invention de la télévision ?
- e) Avant l'invention de l'E-mail, les gens écrivaient de longues lettres élaborées.
- f) Autrefois, les gens croyaient que la terre était plate.
- g) Est-ce que tu étais bon en maths lorsque tu étais étudiant ?
- h) Elvis Presley était un très bel homme dans sa jeunesse, avant de devenir obèse.
- i) Il y avait un parc pour enfants au coin de la rue. Aujourd'hui, il y a un supermarché.

What about **PEOPLE** in the past ?

Utilise le tableau suivant pour montrer l'évolution de la vie des gens, l'opposition entre passé et présent. NB : Utilise les mots qui vont te permettre d'insister sur ce contraste.

PAST	PRESENT (NOWADAYS)
- live in small houses in villages	- live in appartments, in high buildings
- on Sundays : go to the country (<i>à la campagne</i>)	- do shopping
- cook good meals with vegetables (<i>légumes</i>)	- eat at Mac Donald's
- in the evening : read books	- watch TV

In the past, people

Complète avec USED TO à la forme qui convient (affirmative, négative ou interrogative) suivie d'un verbe. (4 pts)

- a) My mother has got short hair, but when she was 18 shelong hair.
- b) My parents rarely listen to music, but when they were teenagers, theya lot of records
- c) Icoffee, but now I drink at least 5 cups a day !
- d) What sort of clothespeoplein the 19th century?

Lydia a changé. Déduis des affirmations suivantes ses habitudes passées ou son comportement actuel selon le cas.

Ex : *She's never late for school now (→ she used to be late for school)*

- a) She no longer cheats to get good marks
→
- b) She doesn't smoke any more
→
- c) She goes to bed early every night
→

2 1. What people used to believe

SAY what people used to believe... Find more ideas, if you can.

People used to believe the world was flat...

There is life on Mars.

The sun travels around the Earth

The world is flat.

If you travel at more than 40 m.p.h., you'll die.

Garlic keeps vampires away.

Spinach makes you strong.