

MOVIE SEGMENTS TO ASSESS GRAMMAR GOALS


UP - USED TO

I. WATCH THE MOVIE SEGMENT AND CHECK THE ACTIVITIES THE COUPLE USED TO DO DURING THE YEARS THEY LIVED TOGETHER.

1	✔	WORK AROUND THE HOUSE TOGETHER – TRABAJAR JUNTOS ALREDEDOR DE LA CASA
2		DO HOME IMPROVEMENT- HACER MEJORAS A LA CASA
3		LOOK FOR OBJECT SHAPES IN CLOUDS - BUSCAR FIGURAS DE OBJETOS EN LAS NUBES
4		SWIM IN THE OCEAN – NADAR EN EL OCEANO
5		TRAVEL AROUND THE WORLD – VIAJAR ALREDEDOR DEL MUNDO
6		SELL BALLOONS – VENDER GLOBOS
7		READ BOOKS TOGETHER – LEER LIBROS JUNTOS
8		SHARE THE GOOD AND BAD MOMENTS OF LIFE – COMPARTIR MOMENTOS BUENOS Y MALOS
9		SAVE MONEY FOR RAINY DAYS – AHORRAR DINERO PARA LOS DIAS DE LLUVIA
10		GO WINDSURFING – IR A SURFEAR
11		WEAR DIFFERENT KINDS OF TIES – USAR DIFERENTES TIPOS DE CORBATAS
12		DANCE ROMANTICALLY – BAILAR ROMANTICAMENTE
13		BE HAPPY- SER FELICES
14		FIGHT ALL THE TIME – PELEAR TODO EL TIEMPO

II. NOW WRITE THE ITEMS ABOVE USING USED TO OR DIDN'T USE TO.

Ex:

1	1. THEY USED TO WORK AROUND THE HOUSE TOGETHER.
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	

