

a Circle the correct form of the verbs.

- NOEMI ¹What **do you study / (are you studying)** ?
 VICTOR Political Science.
 NOEMI ²**I do / I'm doing** Social Anthropology. Where
³**do you come / are you coming** from?
 VICTOR I'm from Coimbra, in Portugal.
 NOEMI How many hours of classes ⁴**do you have / are you**
having a day?
 VICTOR ⁵**It depends / It's depending** on the day, but usually
 four. ⁶**Do you go / Are you going** to the party tonight?
 NOEMI ⁷**Do you mean / Are you meaning** the one for new
 students? I can't, because ⁸**I need / I'm needing** to get
 organized tonight. ⁹**I move / I'm moving** to a rented
 flat tomorrow.
 VICTOR Where ¹⁰**do you live / are you living** at the moment?
 NOEMI ¹¹**I stay / I'm staying** in a bed and breakfast.
 VICTOR What ¹²**do you do / are you doing** on Sunday
 afternoon? If you ¹³**want / are wanting**, we could meet
 and look around the city.
 NOEMI ¹⁴**I meet / I'm meeting** some friends in the afternoon.
 What about Sunday morning?
 VICTOR Fine. Where shall we meet?

b Complete the dialogues with the correct form of the verbs:
present simple or present continuous.

- DRIVER So, What ¹ are you doing (do) here in Chicago, mister?
 MAN I ² _____ (visit) some clients.
 DRIVER Where are you from? You ³ _____ (not mind) me
 asking, do you?
 MAN Not at all. From Inchon, in Korea.
 DRIVER Good place to be! Me, I'm from Idaho. How long
⁴ _____ (stay) here?
 MAN Three days. I ⁵ _____ (go) home on Saturday.
 DRIVER OK. Hey, ⁶ _____ (like) steak? ⁷ _____
 (know) where the best steak in all of America
⁸ _____ (come) from? That's right – Idaho!
 POLICEMAN What ⁹ _____ (do) here?
 JOSH Nothing. Why?
 POLICEMAN We ask the questions here.
 JOSH We ¹⁰ _____ (wait) for someone.
 POLICEMAN Where ¹¹ _____ (live)?
 JOSH 151 Churchill Road.
 POLICEMAN What are your names?
 JOSH I'm Josh and he's my brother, Wayne. We
¹² _____ (not do) anything illegal, are we?
 POLICEMAN ¹³ _____ (carry) any form of identification?
 JOSH Yes. I ¹⁴ _____ (have) my driving licence.
¹⁵ _____ (want) to see it? Here!
 POLICEMAN It ¹⁶ _____ (say) Dean Allen on this licence.
 JOSH Does it? Oh yes, it's my dad's.

