

USED TO- DIDN'T USE TO

Listen to the conversations. Then, fill in the blanks with the correct words.

<https://soundcloud.com/ello-todd/l4-03-used-to>

CONVERSATION 1

school--free--sports--have--used to

Man: Do you play _____?

Woman: I used to play sports in high _____.

Man: Yeah, I _____ play too.

Woman: Why did you stop?

Man: No time I guess.

Woman: Yeah, I used to have so much _____ time.

Man: Me too! I miss those days.

CONVERSATION 2

didn't--used to--fun--speak--really

Man: Do you speak French?

Woman: I _____ it a little. I used to use it all the time, but not anymore.

Man: _____, why is that?

Woman: Well, I _____ work for a French company, and then I changed jobs.

Man: Oh, really. I _____ know that.

Woman: Yeah, it was a lot of _____.

USED TO- DIDN'T USE TO

Listen to the conversations. Then, fill in the blanks with the correct words.

CONVERSATION 3

never--used to--party--didn't use to--use--work

Man: Are you coming to the _____?

Woman: No, I have to _____.

Man: Work! What happened? You used to _____ miss a party!

Woman: True, but I also _____ have a stressful job.

Man: True, you _____ be poor, but you were fun!

Woman: Yep! I _____ to be fun! (Sigh!)

CONVERSATION 4

used--miss---used to---she--- used to--- too

Man: Hey, you _____ have a Spanish coworker, right?

Woman: Yeah, Maria, but _____ moved.

Man: Really! that's _____ bad.

Woman: Yeah, I really _____ working with her.

Man: Yeah, I liked her. She _____ always make me laugh.

Woman: I know. We _____ to have such fun together.