

The background features a desk setup with a blue grid-patterned notebook in the center. To the top left, a green book with white text is partially visible. To the top right, a yellow book is partially visible. In the bottom left corner, there is a green highlighter. In the bottom right corner, there is a yellow pencil and a silver pen. The text is centered on the notebook page.

ENGLISH TENSES

FUTURE TENSES

TENSE	10	20	30	40
HOW IT IS FORMED	10	20	30	40
USING	10	20	30	40
TIME EXPRESSIONS	10	20	30	40
EXAMPLES	10	20	30	40

БУДУЩЕЕ ПРОСТОЕ

- A. Present Continuous**
- B. Future Simple**
- C. Past Simple**

back

Future Simple

- A. **Will + V1** (will + Глагол в 1 форме)
- B. **Will + V2** (will + Глагол во 2 форме)
- C. **Ving** (глагол с окончанием “ing”)

back

FUTURE SIMPLE

1. Временная ситуация / спонтанное решение

It's getting dark, I'll turn on the light.

2. действия или предсказания, которые могут произойти или нет в буд.

/ действия, происходящ. в момент говорения или около него

She will probably buy the dress

3. повтор. дейст. со словом "always" (раздражение) /

надежды, страхи, угрозы, обещания, предложения, предсказания, просьбы, комментарии (expect, hope, believe, I'm sure, I'm afraid, probably...)

I'm afraid I'll be a little late.

4. действия, кот. мы не можем контролир. и кот. неминуемо случатся

/ точная договоренность на ближайшее будущее

He will be ten next year.

5. вещи в которых мы не уверены или еще не решили сделать /

изменение или развитие ситуации

She will probably be promoted (not sure yet).

back

Future Simple

OR

Tomorrow – завтра
tonight – сегодня вечером
next week/month – на след. неделе/мес.
in two/three... days – через 2/3 дня
the day after tomorrow – послезавтра
Soon – вскоре
in a week/month – через неделю/месяц

now – сейчас
at the moment – в наст. момент
at present – в наст. время
nowadays – в наши дни
today – сегодня
tonight – сегодня вечером
always – всегда
still – все еще

back

EXAMPLES

Future Simple (will + V1)

She will work as a teacher when she graduates the University.

I will get a taxi. The bus is late.

Be carefull. The cat will scratch you!

I hope she will act brilliantly in this film.

back

TRAINNING

Раскройте скобки, употребляя глаголы в Future Simple.

1. I (to play) chess tomorrow
2. I (not to play) chess tomorrow
3. You (to play) chess tomorrow?
4. Nick (to go) to school tomorrow
5. You (to come) to my place next Sunday?
6. I (not to see) him tomorrow
7. What you (to do) tomorrow?
8. Where you (to go) next summer?
9. They (not to take) care of the garden next summer.

Вставь will / won't

1. Can you wait for me? I _____ be very long.
2. There's no need to take an umbrella with you. It _____ rain.
3. If you don't eat anything now, you _____ be hungry later.
4. I'm sorry about what happened. It _____ happen again.
5. I've got some incredible news! You _____ never believe what's happened.

back

БУДУЩЕЕ ПРОДОЛЖЕННОЕ

- A. Future Simple**
- B. Future Continuous**
- C. Present Perfect**

back

HOW IT IS FORMED

Future Continuous

- A. **Will + V1**
- B. **V2 (Глагол во 2 форме;)**
- C. **Will be + Ving (will be +глагол с окончанием “ing”)**

back

Future Simple

1. Временная ситуация / вежливая просьба

Will you be going to the supermarket? Can you buy me some tea?

2. длительное действие в определенный момент в будущем / действия, происходящ. в момент говорения или около него

He will be sunbathing in Sochi this time next week.

back

Future Continuous

OR

Tomorrow – завтра
tonight – сегодня вечером
next week/month – на след. неделе/мес.
in two/three... days – через 2/3 дня
the day after tomorrow – послезавтра
Soon – вскоре
in a week/month – через неделю/месяц

now – сейчас
at the moment – в наст. момент
at present – в наст. время
nowadays – в наши дни
today – сегодня
tonight – сегодня вечером
always – всегда
still – все еще

back

Examples

This time next week I'll be on holiday. I'll be lying on the beach or swimming in the sea. — На следующей неделе в это время я буду в отпуске. Я буду лежать на пляже или плавать в море.

Don't phone between 4 and 5. We'll be eating. — Не звони между четырьмя и пятью. Мы будем есть.

I'll be waiting for you at 8 o'clock tomorrow. — Я буду ждать тебя в 8 часов завтра.

At 5 o'clock tomorrow, he will be in his office. He will be working. — Завтра в 5 часов он будет у себя в офисе. Он будет работать.

Мы можем ограничить момент времени другим будущим действием, при помощи использования таких слов, как например when, while, before и т.д.

When I come, they will be playing. -Когда я приду, они будут играть.

While he's reading the book, I'll be watching TV. -

Пока он будет читать книгу, я буду смотреть телевизор.

back

TRAINING

Future Continuous

2. I (to do) my homework at six o'clock tomorrow.
3. When I come home tomorrow, my family (to sleep)
4. When you come to my place tomorrow, I (to read) your book.
5. Don't come to my place tomorrow. I (to write) a composition the whole evening.
6. I(not to go) to the cinema tomorrow. I (to watch) TV the whole evening.
7. What you (to do) tomorrow?
8. What you (to do) at eight o'clock tomorrow?
9. You (to play) volleyball tomorrow?
10. When you (to go) to see your friend next time?
11. I (to do) my homework from three till six

back

Future Continuous

1. At 7 o'clock tomorrow Tom (to watch) the football match on TV.
2. I'm sorry. I won't come to you. I (to translate) a very difficult article from Russian into English.
3. I hope you (not, sleep) when I come.
4. Tomorrow we will be absolutely free. We (not, work) the whole day.
5. What you (to do) from 10 until 12 tomorrow?
6. Don't phone her tomorrow at 6. She (to learn) her part for the future play.
7. If you want to see us, come to my place at 6. We (to wait) for you there.
8. I know he (to tell) us adventurous stories the whole lesson.
9. No, I'll be busy at this time. I (to cook) food for my party.
10. Tomorrow evening they (to travel) to the USA by plane.

back

Будущее совершенное

- A. Future Simple**
- B. Future Continuous**
- C. Future Perfect**

back

HOW IS Future Perfect FORMED

- A. **WILL HAVE +V3;**
- B. **Will + V2;**
- C. **HAVE/HAS + V3.**

back

Future Perfect

1. Спонтанная ситуация / действие, которое будет закончено до определенного момента в будущем

She will have come back by the end of July.

By – в утвердительных предложениях

Untill / till – в отрицательных предложениях

She won't have finished until 8 o'clock.

back

Future Perfect

OR

Before - до
by - к
by then - к
by the time - к тому времени
untill - до тех пор пока

now - сейчас
at the moment - в наст. момент
at present - в наст. время
nowadays - в наши дни
today - сегодня
tonight - сегодня вечером
always - всегда
still - все еще

back

Examples

Future Perfect

I'll have translated this text by 2 o'clock tomorrow.

Я переведу этот текст завтра до 2 часов.

I'll have written my composition by the time you ring me up.

Я напишу сочинение до того, как ты мне позвонишь.

She won't be at home at 9 o'clock – she'll have gone to work.

В девять часов её не будет дома – она (к этому времени) уйдет на работу.

We're late. The film will already have started by the time we get to the cinema.

Мы опаздываем. Фильм уже начнется к тому времени, когда мы туда придем

I don't think I'll have finished these exercises by 3 o'clock.

Я не думаю, что я закончу эти упражнения к трем часам.

back

TRAINING

Future Perfect

1. We (to come) home by the evening tomorrow.
2. We (to finish) his project by the end of the next week?
3. She (to do) my homework by five o'clock tomorrow.
4. When I come home tomorrow, my family (to have) lunch.
5. When they (to come) to the party tomorrow, I (to cook) dinner. I (to finish) it by 5
6. If the weather is fine, we (to go) to the picnic.
7. You (to complete) the project by the end of the week?
8. What you (to do) by the end of the year?
9. What you (to make) by five o'clock tomorrow?
10. You (to finish playing) tennis by 7 pm?

Will have+V3

Переведите на русский язык.

1. They will have been sitting here for 20 minutes when I come.
2. In ten minute's time I shall have been hanging around here for exactly four hours
3. When they finish I will have been waiting for them for 30 minutes.
4. Tomorrow it will be a month as they have been working on this project.
5. He will have been working on his book for a year soon.
6. He will have been repairing his car for two weeks on Wednesday.

back

**Будущее совершенное
продолженное**

- A. Future Simple Continuous**
- B. Present Perfect**
- C. Future Perfect Continuous**

back

HOW IS Future Perfect Continuous FORMED

- A. **HAVE/HAS + V3**
- B. **Will have been + Ving**
- C. **Be + Ving**

back

1.Временная ситуация / Длительное действие до определенного времени в будущем (by...for)

By the end of this year she will have been working here for two years

back

Present Perfect Continuous

OR

By – к тому времени

For – в течение

How long - сколько

For – в течение

Since – с тех пор как

back

Examples

By next summer we'll have been living here for ten years.

К следующему лету мы будем жить здесь уже в течении 10 лет.

You will have been studying English for five years by the next spring.

Весной будущего года исполнится пять лет, как вы изучаете английский язык

- 1. They will have been sitting here for 20 minutes when I come.**
- 2. When they finish I will have been waiting for them for 30 minutes.**
- 3. Tomorrow it will be a month as they have been working on this project.**
- 4. He will have been working on his book for a year soon.**
- 5. He will have been repairing his car for two weeks on Wednesday**

Переведите на русский язык.

back