

Future tense with “will” pair work questions**WH Questions****1. What will you do after work today?**

- I'll go to the gym for a workout.
- I'll probably just relax at home.
- I plan to go out to dinner with some friends.

Follow-up question: Do you usually have free time after work?

2. Where will you go for your next vacation?

- I'm planning a trip to the mountains.
- I would like to go to the beach.
- I'm still undecided.

Follow-up question: What activities are you looking forward to doing there?

3. When will you start your English classes?

- I'll start them next week.
- I'm planning to start them from next month.
- I still haven't decided on the exact date.

Follow-up question: How many hours per week will you be dedicating to your English classes?

4. Who will you meet this weekend?

- I'm meeting my family for dinner.
- I'm planning to catch up with my old friends.
- I've not planned anything specific yet.

Follow-up question: Where are you planning to meet them?

5. What will you cook for dinner tonight?

- I'm thinking about making pasta.
- I'll probably order take-out.
- Maybe I'll make a salad.

Follow-up question: Do you usually cook at home?

6. Where will you shop for your groceries next?

- I usually shop at the local supermarket.
- I'm planning to go to the farmer's market.
- I might order them online this time.

Follow-up question: Do you have a preferred store for buying groceries?

7. When will you do your laundry?

- I plan on doing it tomorrow.
- I'll do it over the weekend.
- I'm not sure yet.

Follow-up question: How often do you do your laundry?

8. Who will you call next?

- I need to call my mom.
- I will call my boss about tomorrow's meeting.
- Probably, I'll call my best friend.

Follow-up question: How often do you talk with them?

9. What will you watch on television tonight?

- I'll watch the latest episode of my favorite series.
- Maybe I'll watch a movie.
- I might not watch television tonight, I'll read a book instead.

Follow-up question: What genre of television shows or movies do you prefer?

10. Where will you park your car when you get home?

- I'll park it in the driveway.
- I'll park it in the garage.
- I use street parking.

Follow-up question: Do you always find a parking spot easily?

Yes/No Questions**1. Will you go to the gym today?**

- Yes, I plan to.
- No, I won't be able to go today.
- Maybe, I haven't decided yet.

Follow-up question: How often do you go to the gym?

2. Will you use public transportation tomorrow?

- Yes, it's my usual mode of transportation.
- No, I prefer driving my own car.
- I might, depending on the weather.

Follow-up question: How convenient is public transportation for your daily commute?

3. Will you study English this evening?

- Yes, I have a study routine every evening.
- No, I have other commitments today.
- Maybe, if I finish my work on time.

Follow-up question: What is your favorite method to practice English?

4. Will you have coffee in the morning?

- Yes, I can't start my day without it.
- No, I prefer tea.
- Maybe, if I need a pick-me-up.

Follow-up question: How many cups of coffee do you usually have in a day?

5. Will you water the plants today?

- Yes, they need to be watered daily.
- No, I watered them yesterday.
- Maybe, if they seem dry.

Follow-up question: What types of plants do you have?