

FUTURE SIMPLE – positive, negative and questions

NAME: _____

___ / 15 points

1. Przeczytaj zdania i wpisz czasownik w odpowiedniej formie czasu **Future Simple**.

___ / 10 points

Don't get up. *I'll open* (*open*) the door. ✓

1. There (*be*) much work to do next week. ✗
2. My mum (*stop*) smoking, I think. ✗
3. I promise I (*bring*) you the money tomorrow. ✓
4. He (*be*) really surprised when he sees you here. ✓
5. I hope they (*visit*) us soon. ✓
6. She thinks she (*come back*) to Poland. ✗
7. The Johnsons (*forget*) to lock the door next time. ✗
8. Are you thirsty? I (*give*) you something to drink. ✓
9. My friend (*feed*) my fish when I'm on holiday. ✓
10. I don't have a boyfriend. I think I (*get married*) before I'm 60! ✗

2. Ułóż pytania z rozsypanki wyrazowej.

___ / 5 points

rain • it • tomorrow • will

→ *Will it rain tomorrow?*

1. be • famous • she • will → ?
2. he • study • will • harder → ?
3. call • will • me • you • again → ?
4. I • have • house • a • big • will → ?
5. will • India • to • travel • they → ?