Future perfect simple: exercise 5

https://www.e-grammar.org/future-perfect-simple/

Exercise 5

Make questions in the present perfect to complete the dialogues. Use the verbs in the box.

	start	reach	cover	read	clean	turn	paint	do	change	update
What time										
When										
How many projects										
When										
you the oil before we collect our car? Yes, I will. I'll have done it by one o'clock.										
the show if we come in two hours? I'm afraid it will start in an hour.										
When you										
we the top of the mountain before the sun sets? Don't worry. It's just two hours' walk.										
my hair grey in a ten years' time? Who knows?										