

USED TO, GET USED TO, BE USED TO

[Exercise 2]

Complete with **used to**, **be used to**, or **get used to** and the correct form of the verbs in brackets.

Example:

I feel exhausted. I _____ such long distances. (*not walk*)

Answer:

I feel exhausted. I **am not used to walking** such long distances.

1. When my friends and I were children, we _____ ice cream a lot. (*eat*)
2. Stop shouting at me every time you are not happy about what I have done. I will never _____ everything right if I don't feel any support. (*do*)
3. My little son _____ porridge with milk for his breakfast so I need to find a local store where they sell good-quality milk. (*have*)
4. We have moved to the North and now we need to _____ in the severe weather conditions. (*survive*)
5. Walter _____ a lot when he worked at his previous job but now he doesn't have much time for it. (*sleep*)
6. Sandra _____ in the highlight because she is a famous fashion model. (*be*)
7. Help your cousin to _____ sport. He needs to exercise a lot every day to improve his health. (*do*)

8. Amanda _____ a lot because she has a big family.
So making dinners for so many people is not a problem for her. **(cook)**
9. Don't worry. I _____ fast so I will do your project
in no while. **(work)**
10. Silvia _____ often when she lived in her hometown.
Now, she is missing her friends and their enjoyable time together. **(go out)**
11. George needs to _____ American football instead
of soccer. **(play)**
12. Clark decided to _____ in cold water because he likes
swimming very much but there are no chances to get the water warmer. **(swim)**
13. I am not happy about my new job at all. I _____ such
unprofessional colleagues and such arrogant clients. **(not deal with)**
14. Terry _____ harder when he was a student. Now,
he has a lot of free time and doesn't know what to do with it. **(work)**
15. Mark _____ early. He is an early bird. **(get up)**

USED TO, GET USED TO, BE USED TO

[Exercise 2]

A N S W E R S

1. used to eat.
2. get used to doing.
3. is used to having.
4. get used to surviving.
5. used to sleep.
6. is used to being.
7. get used to doing.
8. is used to cooking.
9. am used to working.
10. used to go out.
11. get used to playing.
12. get used to swimming.
13. am not used to dealing with.
14. used to work.
15. is used to getting up.