

I. Make questions. Use the cues and *will*.

Example:

*When / you / start the journey***When will you start the journey?**

1. Why / we / use / robots

2. you / see / the Earth / again

3. What / you / do / during the journey

4. How old / you / be / when you arrive

5. climate / the Earth's / change

6. How many people / you / invite

II. Complete the sentences with the correct form of the verbs in brackets.

Example

Yesterday I **watched** (watch) TV. There _____ (be) a new film about a spaceship that is on a journey to Mars. I like science fiction. Now I _____ (sit) at my computer and _____ (write) an essay about this film. I like writing very much. In the future I _____ (be) a writer. "You _____ (write) a lot of books in the future and I _____ (buy) all of them!" my dad always says. I hope that I _____ (be) famous, rich and important in the future ☺ and I _____ (not be) poor and sad.

III. Complete the sentences with in or on.

1. We live _____ the city.
2. My sister was _____ the radio yesterday.
3. I like searching _____ the Internet.
4. My mother works _____ an office _____ Pardubice.
5. My grandparents live _____ a farm.
6. I don't think I'll appear _____ TV.

IV. Match the halves of the expressions.

- | | |
|-----------------------|-------------------|
| 1. Here | a. kidding? |
| 2. Are you | b. forward to it. |
| 3. What's | c. a drink? |
| 4. Would you like | d. the problem? |
| 5. I'm really looking | e. goes... |

V. Look at the pictures. What is Lucy going to do?

Example

She's going to buy some vegetables.

VI. Underline the correct forms of the verbs.

1. Have you invited David to your party?
Oh no, I forgot. **I'm going to text** / **I'll text** him now.
2. I decided this morning. **I'm going to stay** / **I'll stay** in this evening and watch TV.
3. When is your holiday?
It's next week. **I'm really looking** / **I really look** forward to it.
4. Would you like **going** / **to go** shopping this afternoon?
That's a great idea. **I'm going to meet** / **I'll meet** you at the bus stop at two o'clock.

VII. Complete the sentences with the words from the box.

Earth	astronaut	stars	Sun	planets
-------	-----------	-------	-----	---------

1. We live on the _____ .
2. Mars, Pluto and Venus are examples of _____ .
3. Neil Armstrong is an _____ .
4. The Earth goes round the _____ .
5. You can see a lot of _____ in the sky at night.

KEY

- I.**
1. Why will we use robots?
 2. Will you see the Earth again?
 3. What will you do during the journey?
 4. How old will you be when you arrive?
 5. Will the Earth's climate change?
 6. How many people will you invite?

II.
Yesterday I watched (watch) TV. There was (be) a new film about a spaceship that is on a journey to Mars. I like science fiction. Now I 'm sitting (sit) at my computer and writing (write) an essay about this film. I like writing very much. In the future I 'm going to be (be) a writer. "You will write (write) a lot of books in the future and I will buy (buy) all of them!" my dad always says. I hope that I will be (be) famous, rich and important in the future ☺ and I won't be / will not be (not be) poor and sad.

- III.**
1. in
 2. on
 3. on
 4. in in
 5. on
 6. on

- IV.**
1. Here goes ...
 2. Are you kidding?
 3. What's the problem?
 4. Would you like a drink?
 5. I'm really looking forward to it.

- V.**
- She's going to cook.
She's going to watch TV.
She's going to wash up.

- VI.**
1. I'll text
 2. I'm going to stay
 3. I'm really looking
 4. to go I'll meet

- VII.**
1. Earth
 2. planets
 3. astronaut
 4. Sun
 5. stars