

Name _____ Class _____ Date _____

1 Match sentences 1–5 with meanings a–e.

- | | |
|--|----------------------------|
| 1 Look at the sky! It's going to rain! | <input type="checkbox"/> b |
| 2 The new school café is opening next week. | <input type="checkbox"/> c |
| 3 The shop closes at 6 pm so hurry up! | <input type="checkbox"/> e |
| 4 We may all eat insects one day. | <input type="checkbox"/> d |
| 5 There will be less food available in the future. | <input type="checkbox"/> a |
- a Future prediction we feel sure about
b Future prediction based on present evidence
c Definite plan for the future
d Future prediction that we don't feel sure about
e This happens regularly and will definitely happen in the future

2 Circle the correct options.

- 1 I think we ... go out for dinner tonight. Let me ask mum if she wants to go.
☐ a might ☐ b are going to
- 2 The swimming pool ... at four o'clock every day so we can go for a swim there later.
☐ a will open ☐ b opens
- 3 I am sure everyone ... this cake I've made.
☐ a is liking ☐ b will like
- 4 It's cold so ... a hot, tasty soup.
☐ a I'm going to make ☐ b I make
- 5 Don't invite Sara because she ... like seafood.
☐ a isn't going to ☐ b may not
- 6 ... a party next week. Can you come?
☐ a I'm having ☐ b I'll have

3 Put the words in the correct order to make questions.

- 1 you / going / cook / for the party / are / to / What / ?
What are you going to cook for the party?
- 2 is / arriving / What / she / for dinner / time / ?
What time is she arriving for dinner?
- 3 will / celebrate / in 2040 / How / you / your birthday / ?
How will you celebrate your birthday in 2040?
- 4 does / food festival / When / start / the / ?
When does the food festival start?
- 5 Who / win / might / do you think / the race / ?
Who do you think might win the race?

4 Match the beginnings (1–6) with the endings (a–f) to make sentences.

- | | |
|---|----------------------------|
| 1 She'll have made breakfast | <input type="checkbox"/> b |
| 2 By the time the chicken is cooked | <input type="checkbox"/> c |
| 3 On Saturday night at eight o'clock | <input type="checkbox"/> d |
| 4 I won't be meeting my friends next week | <input type="checkbox"/> a |
| 5 I'll have finished all my exams | <input type="checkbox"/> f |
| 6 In 50 years' time | <input type="checkbox"/> e |
- a because I'll be studying for my exams.
b by the time you get up.
c I'll have prepared the salad.
d we'll be eating popcorn and watching a film.
e people will be eating 3-D printed food.
f before the holiday starts.

5 Circle the correct options.

- 1 By the time we move to Germany, I'll have learnt / I'll be learning German.
- 2 At this time tomorrow, we'll be shopping / we'll have shopped for the party.
- 3 Don't worry about being late! The party won't be starting / won't have started yet.
- 4 In the year 2050, most people won't have cooked / won't be cooking their own food.
- 5 By next month, our vegetables will have grown / will be growing really big.
- 6 What will you be doing / will you have done when I arrive at your place tonight?