

An Ardor Learning Group Class

Family and Friends


In this class you'll:

- Talk about habits in the past using "would" and "used to".
- Learn vocabulary related to family and friends.
- Discuss leisure time activities.


Which leisure activities do you like to do? What activities did you use to do but now you don't?


What is your family like? Do you spend time with them? If you do, what activities do you do together as a family?


Do you think the family pattern is changing? Do you think that affects society?


Do you think friends are more important than family?


What factors do you think a person should consider when making a friend? What do you

value the most?


What would you like to try but you haven't yet?

- Karaoke
- Scuba-diving
- Antiques
- Board games
- Gardening
- Hiking
- Skydiving
- Coins


Where did you and your family use to go on holiday, when you were a child?


Look at these images and describe what these people used to do when they were younger


How are the leisure activities people do as adults different from those that they used to do when they were children?


How often did you use to meet with your friends in the past? Has the frequency changed?

What about the number of friends you have; has it changed?


Past with "would" and "used to"

Speaking about something we did in the past and that is not happening anymore. We could say it is used when we talked about our past routine.

Ex. I used to play volleyball when I was in high school (it is an action that was being repeated for a period of time in the past but now it is not happening anymore. It was routine.


Use of "used to" and "would"

Affirmative

- I used to go there every week
- I would play soccer and then, go back home when I was in middle school.

*Would is not used in negative and interrogative and it is slightly more formal than "used to".

Negative / Interrogative

- Did you use to go to the beach when you were a teenager?
- I did not (didn't) use to live there.


Complete with used to or would

•	I (to not play) basketball with you because we were not friends at the
	time.
•	(to study) you Chinese when you were at school?
•	I (to go) for a walk with her because I was in love when I was a
	teenager.
•	she (to travel) to a lot of countries when she was dating him?
•	They (to have) a really cute dog called "Tobby".
•	It (to be) easier when he was our boss.


Role play:

Imagine you are in a job interview. Explain all the jobs and experience you have by using the past sentences we have learnt today.


Role play:

You bump into a friend you have not seen for years. Reminiscence about all the things you used to do together.


What do you think these people used to do as a hobby?


Do you think families' roles will change in the future?


We hope you've enjoyed the class!

