

NAME: _____

DATE: _____

GRAMMAR DICTATION

WILL

“Will our English class finish in two minutes?”

- Listen and write the missing words. Then, choose the best answers.

1. Will our English class finish?

in two minutes

- a) Yes, it will.
- b) No, it won't.

8. Will your English teacher teach?

- a) Yes, he/she will.
- b) No, he/she won't.

2. Will you have a?

- a) Yes, I will.
- b) No, I won't.

9. Will you cook?

- a) Yes, I will.
- b) No, I won't.

3. Will you probably get?

- a) Yes, I will.
- b) No, I won't.

10. Will the next question be?

- a) Yes, it will.
- b) No, it won't.

4. Will tomorrow be?

- a) Yes, it will.
- b) No, it won't.

11. Will you?

- a) Yes, I will.
- b) No, I won't.

5. Will you be 19 years old?

- a) Yes, I will.
- b) No, I won't.

12. Will it be?

- a) Yes, it will.
- b) No, it won't.

6. Will we study English?

- a) Yes, we will.
- b) No, we won't.

13. Will you hear?

- a) Yes, I will.
- b) No, I won't.

7. Will it be?

- a) Yes, it will.
- b) No, it won't.

14. Will you travel to another?

- a) Yes, I will.
- b) No, I won't.

13 – 14 = Excellent

11 – 12 = Good

10 or Less = Practice More!

Grammar Focus Will

Level Intermediate

Read-Aloud Script

1. Will our English class finish **in two minutes**?
2. Will you have a **grammar test soon**?
3. Will you probably get **married next year**?
4. Will tomorrow be **Thursday**?
5. Will you be 19 years old **next year**?
6. Will we study English **next week**?
7. Will it be **sunny tonight**?
8. Will your English teacher teach **Japanese tomorrow**?
9. Will you cook **dinner tomorrow**?
10. Will the next question be **Question 11**?
11. Will you **eat breakfast tomorrow**?
12. Will it be **a cold day tomorrow**?
13. Will you hear **one more question**?
14. Will you travel to another **country next year**?

Activity Extension (Listening & Speaking)

Have your learners ask and answer these questions aloud, in pairs. Make sure that the learners answering the questions do not read their papers.

My Notes

