	[image: image1.jpg]

 C.M. MIGUEL CASTILLEJO
 Fundación VERA-CRUZ

Departamento de Idiomas
	 INGLÉS

 Ejercicios refuerzo

Fecha: __________

Alumno/a: ___ Curso:________

LOS FUTUROS: FUTURO SIMPLE (WILL/WON’T)
Se usa para el futuro simple, predicciones, decisiones instantáneas, promesas y peticiones. Suele haber seguridad alta de que ocurra.

1.- Ordena las siguientes palabras y traduce las oraciones :
· here / George / be / will / tomorrow.

· Drive / you/ to / now/ station/ the / I’ll

· Begin / class/ will / at 9:30 / the

· Examination/ will / the / difficult/ be/ I /think

· Walk/ we’ll/ party/ the / to

· Her/ not/ speak/ will/ I /to
2.- Escribe oraciones negativas (la 1ª) e interrogativas (la 2ª) usando el futuro y el verbo del final entre paréntesis:

· I _________ this work today. When ______________ it? (finish)

· John __________ here tomorrow. ____________ on Tuesday? (be)

· Annie __________ here at ten. When ____________here? (be)

· I ___________ time for lunch. ____________ time for a sandwich? (have)

· You __________ any pens in there. Where ___________ one? (find)

· The children __________ to school in Ely. Where ___________? (go)

· Bob ___________ much money if he sells the car. How much __________ ? (get)
3.- Haz oraciones interrogativas usando WILL y la información que te dan:

· what time/ tomorrow evening’s concert/ start?

· When/ you and the family/ get back from París?

· You/ be / here tomorrow?

· You and your mother / be/ here tomorrow?

· Where / you / be/ this evening?

· The children / have enough money/ for the journey?

· How soon / you know/ the answer?

· John and Susan / want/ to play golf tomorrow?
4.- Completa estas oraciones usando I WILL y un verbo que consideres adecuado:

· I feel a bit hungry. I think ___________ something to eat.

· It’s too late to telephone Tom now. _____________ him in the morning.

· It’s a bit cold in this room. ____________ on the heating then.

· We haven’t got ant cigarettes. Oh, _________ and get some.

· Did you write that letter to Jack? Oh, I forgot but ________ it this evening.

· Would you like tea or coffee? ___________ coffee, please.

· I’m too tired to walk home. I think ___________ a taxi.

