

## EXERCISES: WILL

Remember:

+ → I will go to Paris.

- → I won't go to Paris.

? → Will I go to Paris?

### 1. Complete the sentences with **will** ('ll) in **positive form**:

- a) If I arrive late, I (call) \_\_\_\_\_ you.
- b) They (help) \_\_\_\_\_ you.
- c) Maybe he (stay) \_\_\_\_\_ at home tonight.
- d) My friends (go/probably) \_\_\_\_\_ to the beach.
- e) Peter (buy) \_\_\_\_\_ the tickets.
- f) I hope that my boyfriend (cook) \_\_\_\_\_ dinner tonight.
- g) We think FCB (win) \_\_\_\_\_ the match.
- h) I'm sure my boss (understand) \_\_\_\_\_ my problem.
- i) I (get) \_\_\_\_\_ you a drink. Do you like coffee?
- j) Maybe my sister (do) \_\_\_\_\_ a language course in London.
- k) Perhaps Mary (do) \_\_\_\_\_ that for her sister.
- l) It's late. I think I (go) \_\_\_\_\_ to bed now.

### 2. Complete the sentences with **will** in **negative form**:

- a) I (answer) \_\_\_\_\_ the question.
- b) My brother (lock) \_\_\_\_\_ the door.
- c) The boy (catch) \_\_\_\_\_ the ball.
- d) I (read) \_\_\_\_\_ that magazine.
- e) We (send) \_\_\_\_\_ that present to my uncle.
- f) My grandmother (open) \_\_\_\_\_ the door.
- g) The children (eat) \_\_\_\_\_ fish.
- h) He (listen) \_\_\_\_\_ to the radio.
- i) I (drink) \_\_\_\_\_ beer.
- j) It (rain) \_\_\_\_\_.
- k) You (ask) \_\_\_\_\_ him.
- l) The teacher (test) \_\_\_\_\_ our English.

3. Complete the sentences with will in interrogative form:

- a) (you / go / to the party) \_\_\_\_\_ ?
- b) (James / open / the window) \_\_\_\_\_ ?
- c) (your mother / cook / a cake) \_\_\_\_\_ ?
- d) (she / get / married) \_\_\_\_\_ ?
- e) (you / help / me / with my homework) \_\_\_\_\_ ?
- f) (What / we / eat) \_\_\_\_\_ ?
- g) (When / Megan / be / famous) \_\_\_\_\_ ?
- h) (they/ visit/ their grandparents) \_\_\_\_\_ ?
- i) (we / meet /Rihanna) \_\_\_\_\_ ?
- j) (I / earn/ lots of money) \_\_\_\_\_ ?
- k) (Who / drive / us / into town) \_\_\_\_\_ ?
- l) (you / meet / that boy) \_\_\_\_\_ ?

## KEY

### **Exercise 1.**

- a) will call / 'll call
- b) will help / 'll help
- c) will stay / 'll stay
- d) will probably go / 'll probably go
- e) will buy / 'll buy
- f) will cook / 'll cook
- g) will win / 'll win
- h) will understand / 'll understand
- i) will get / 'll get
- j) will do / 'll do
- k) will do / 'll do
- l) will go / 'll go

### **Exercise 2.**

Won't = Will not

- a) won't answer
- b) won't lock
- c) won't catch
- d) won't read
- e) won't send
- f) won't open
- g) won't eat
- h) won't listen
- i) won't drink
- j) won't rain
- k) won't ask
- l) won't test

### **Exercise 3.**

- a) Will you go to the party?
- b) Will James open the window?
- c) Will your mother cook a cake?
- d) Will she get married?
- e) Will you help me with my homework?
- f) What will we eat?
- g) When will Megan be famous?
- h) Will they visit their grandparents?
- i) Will we meet Rihanna?
- j) Will I earn lots of money?
- k) Who will drive us into town?
- l) Will you meet that boy?