

GRAMMAR: The Future Perfect

- By the end of July, you **will have graduated** from high school.
- I **will have retired** by the time I'm 60.
- He **won't have finished** this exam in two hours.
- **Will you have finished** your homework by the end of this week?

GRAMMAR: The Future Perfect

will have + past participle

The future perfect is used to describe an event that will be finished by/in a particular time in the future.

The future perfect shows that something will occur before:

- another action in the future
- or before a specific time in the future.

GRAMMAR: The Future Perfect

Affirmative

I will / 'll have finished my homework by 9pm.

Negative

I will not / won't have finished my homework by 9pm.

Interrogative

Will you have finished your homework by 9pm?

NOTE:

I will have finished = I 'll have finished

I will not have finished = I won't have finished

GRAMMAR: The Future Perfect Continuous

- By the end of this year, I **will have been studying** English for four years.
- Next year, she **will have been working** here for seventeen years.
- **Will you have been living** with your parents when you get married?

GRAMMAR: The Future Perfect Continuous

will have been + verb + ing

The **future perfect continuous** refers to a **progressive event** that will be completed at some point in the future.

It is used to show that an event will **continue until a particular event or time in the future**. It is mostly used with an expression that indicates duration such as:

- **for five years**
- **for two decades**

GRAMMAR: The Future Perfect Continuous

Affirmative

By next September, I will have been studying English for five years.

Negative

By next September, I will not / won't have been studying English for five years.

Interrogative

Will you have been studying English by next September?

NOTE:

I will have been studying = I'll have been studying

I will not have been studying = I won't have been studying

GRAMMAR: The Future Perfect

Put the verbs in the future perfect or the future perfect continuous.

1. I **will have left** (leave) by 6:00pm.
2. _____ (you/finish) the report by the deadline?
3. You _____ (read) the book before next class.
4. She _____ (not/finish) work in 3 hours.
5. By the end of this month, we _____ (live) in London for three years.
6. _____ (she/get) home by lunch time?
7. He _____ (not/complete) the project by July.
8. She _____ (read) this book for ten days tomorrow.

GRAMMAR: The Future Perfect

Put the verbs in the future perfect or the future perfect continuous.

1. I will have left by 6:00pm.
2. Will you have finished the report by the deadline?
3. You will have read the book before next class.
4. She won't have finished work in 3 hours.
5. By the end of this month, we will have been living in London for three years.
6. Will she have gotten home by lunch time?
7. He will not have completed the project by July.
8. She will have been reading this book for ten days tomorrow.