

– revision exercises – THE FUTURE

1: Future plans – fill in with the “going to” future of the verbs.

Jack

When I grow up I _____ (to be) a footballer – a really good one. I’m in the school team and I play three times a week. But I _____ (to train) very hard, every day, so I can be really, really good. First I _____ (to play) for Manchester United, then Inter Milan, and then Real Madrid. Those are my favourite teams. I _____ (to travel) all over the world and I _____ (to be) famous. I _____ (not to marry) until I’m very old – about 25. Then I want to have two sons. I _____ (to play) football until I’m 35 – that’s a very long time. And I _____ (to teach) my sons to play. I want them to be famous footballers, too!

Danny Carrick

When I retire next year ... I _____ (to retire) early ... I _____ (not to stay) at home and watch TV. I _____ (to try) lots of new things. First I want to go mountain-climbing. In fact, I want to climb Mount Everest, so I _____ (to train) very hard for that. I _____ (to learn) to scuba-dive, too, because I want to go scuba-diving in Australia. There are so many things I want to do! I _____ (to travel) all over the world, then I _____ (to write) a book about my adventures. I want to call it ‘Life begins at 60!’ In my book, I _____ (to tell) other retired people to try new things, too. You are only as old as you feel!

2: Answer the questions:

- 1 **A** Why is he going to train very hard?
 B Because _____.
- 2 **A** How long is he going to play football?
 B Until _____.
- 3 **A** When is he going to marry?
 B _____.
- 4 **A** How many children is he going to have?
 B _____.
- 5 **A** Who is he going to teach to play?
 B _____.

T 12.4 – fill in with the words from the box:

- 1 Take an umbrella. It’s going to _____.
- 2 Look at the time! You’re going to _____ for the meeting.
- 3 Anna’s running very fast. She’s going to _____ the race.
- 4 Look! Jack’s on the wall. He’s going to _____.
- 5 Look at that man! He’s going to _____.
- 6 They’re going to _____ a baby. It’s due next month.
- 7 There’s my sister and her boyfriend! They’re going to _____.
- 8 **A** Oh dear. I’m going to _____. Aaattishooo!
 B Bless you!

*fall, jump, have, sneeze,
win, rain, be late, kiss,*

T 12.6 - translate and match with pictures:

- A** What’s the weather like today?
- B** It’s snowy (4) and it’s very cold (3).
- A** What was it like yesterday?
- B** Oh, it was cold and cloudy (1).

- A** What's it going to be like tomorrow?
B I think it's going to be warmer (2) .

tunitests.th