

Future simple or future continuous?

Put each verb in brackets into the future simple or the future continuous.

1. You can visit me tomorrow. I (not do) anything important.
2. You should recognise her easily. She (wear) a red skirt.
3. We (leave) this house as soon as possible.
4. At 11 p.m. I (sleep).
5. At 10 p.m. I (go) to bed to get some rest.
6. Can I borrow your car? Sure, I (not use) it until Friday.
7. I suppose the weather (be) good.
8. I (help) you as soon as I finish this project.
9. This time next month I (enjoy) the holidays.
10. She (not come) with us, I'm sure.
11. I (not do) that if he doesn't apologise to me.
12. I (not do) anything till Monday.
13. Hold on, I (give) you a lift.
14. He (give) me 20\$ a day during my stay.
15. He (not be able) to carry such a heavy bag.
16. I'm sure that next year this city (look) much better.
17. They (have to) change their diet if they want to keep fit.
18. I can't go with you, but I (make) it up to you.
19. I wish I could visit you, but I (manage) a very important project.
20. I think he (find) this work more interesting when he grows up.