REVISION FUTURE SIMPLE TENSE
Exercise 1: Supply the correct word form using the Future Simple
1. I’m afraid she _____________________ (not / be) able to come to the party.
2. Because of the bad weather, the music show _____________ (not / take) place at 7 pm.
3. I __________ (not /clean) this room.
4. If it does not rain, we ___________________ (go) to climb the mountain.
5. I guess, he ________________ (not / pass) the exam.
6. Because of the traffic jam. I_________ (not / take) the bus at 7 am.
7. He _________________ (not / buy) this suit, because it not suitable with him.
8. My little boy ___________ (not / eat) the soup.
9. I think it ___________ (not / snow) tomorrow.
10. It’s 9 pm. We ___________________ (not / wait) for John.
Exercise 2: Complete these sentences
1. We ____________ (do) this together.
2. Next year ____________ (be) very exciting.
3. People ____________ (invent) new things.
4. I ____________ (be) in Rome next week.
5. John ___________ (be) very pleased.
6. Wait, I ____________ (do) this.
7. We ____________ (catch) him.
8. They ____________ (probably finish) tomorrow.
9. You ____________ (find) your bag.
10. Bonnie ____________ (like) you.
Exercise 3: Fill in the blank with the correct word form, using Future Simple
1. Where ________ we ________ tomorrow? (to meet)
2. I ________ next month. (to get married)
3. ________ they ________ a new car next year? (to buy)
4. Sindy ________ to the party without me. (not / to go)
5. ________ he ________me this book? (to lend)
6. When ________ you ________ a new job? (to start)
7. We ________ him tomorrow. (to call)
8. Rachel ________ a cake for us? (to bake)
9. They ________ next week. (to move)
10. What ________ you ________for dinner? (to cook)
Exercise 4: Put the verbs into the correct form (Future Simple)
1. You (be) _____  very happy.
2. You (get) _____  a lot of money.
3. You (buy) _____  a beautiful house.
4. Your friends (envy) _____  you.
5. You (meet) _____ a beautiful girl.
6. You (marry) _____ her.
7. You and your wife (travel) _____ around the world.
8. People (serve) _____ you.
9. They (not/refuse) _____ _____ to make you happy.
10. But all this (happen / only) _____ _____ when you are 70 years old.
Exercise 5: Put the verbs into the correct form (Future Simple)
1. I’m afraid she _____________________ (not / be) able to come to the party.
2. Because of the bad weather, the music show _____________ (not / take) place at 7 pm.
3. I __________ (not /clean) this room.
4. If it not rains, we ___________________ (go) to climb the mountain.
5. I guess, he ________________ (not / pass) the exam.
6. Because of the traffic jam. I_________ (not / take) the bus at 7 am.
7. He _________________ (not / buy) this suit, because it not suitable with him.
8. My little boy ___________ (not / eat) the soup.
9. I think it ___________ (not / snow) tomorrow.
10. It’s 9 pm. We ___________________ (not / wait) for John.

