

Unit 5 Worksheet 5

Present continuous or present simple?

1 Complete the sentences with these words.

eat eating listen listening playing plays

- 1 Jake often basketball in the evening.
- 2 He is football at the moment.
- 3 Teresa doesn't usually supper.
- 4 Pierre isn't lunch at the moment.
- 5 Is Emily to music?
- 6 Does she usually to music?

2 Choose the correct answer.

- | | |
|---|--|
| <ol style="list-style-type: none"> 1 What does Emily's cousin do? <ol style="list-style-type: none"> a She teaches geography. b She's teaching geography. 2 What are you doing? <ol style="list-style-type: none"> a I sail to Barbados. b I'm sailing to Barbados. 3 What time do you usually get up? <ol style="list-style-type: none"> a I get up at 7 o'clock. b I'm getting up at 7 o'clock. | <ol style="list-style-type: none"> 4 Where are you now? <ol style="list-style-type: none"> a I sit on the boat. b I'm sitting on the boat. 5 What do you do in the evening? <ol style="list-style-type: none"> a I listen to the radio. b I'm listening to the radio. 6 Are you having fun? <ol style="list-style-type: none"> a Yes, I have a wonderful time. b Yes, I'm having a wonderful time. |
|---|--|

3 Complete the sentences with the correct form of the verbs in brackets.

- TERESA Hi Emily! What are you (1) (do)?
- EMILY I'm (2) (read) an email from my cousin.
- TERESA What's she (3) (do)?
- EMILY She's (4) (sail) from Spain to Barbados.
- TERESA Cool! What does she usually (5) (do)?
- EMILY She's a teacher. She (6) (work) at a school.
- TERESA Does she (7) (enjoy) her job?
- EMILY Yes, she does.
- TERESA And is she (8) (enjoy) the trip?
- EMILY Yes, she says she's (9) (have) a fabulous time.