

Future Tenses

Выполнила

Романченко Ольга Олеговна

учитель английского языка ГБОУ СОШ №
504

с углублённым изучением английского
языка Кировского района г. Санкт-
Петербург

The topics

- The Future Indefinite Tense
- The Future Continuous Tense
- The Future Perfect Tense
- Practice

Match the words with their meanings

-
- The image shows a matching exercise. On the left, there are six English words. On the right, there are six Russian phrases. Colored arrows connect the words to their corresponding meanings. The connections are: 'tomorrow' to 'завтра', 'next week' to 'на следующей неделе', 'next month' to 'в следующем месяце', 'next year' to 'в следующем году', 'next April' to 'в следующем апреле', and 'in two days' to 'через два дня'.
- tomorrow
 - next week
 - next month
 - next year
 - next April
 - in two days
- через два дня
 - в следующем году
 - завтра
 - в следующем апреле
 - на следующей неделе
 - в следующем месяце

I
We
You
They
He
She
It

will

play ...
go to ...
visit ...
buy ...
read ...
eat ...
drink ...

**I
We
You
They
He
She
It**

will not

**play ...
go to ...
visit ...
buy ...
read ...
eat ...
drink ...**

will not= won't

I
We
You
They
He
She
It

will

play ...
go to ...
visit ...
buy ...
read ...
eat ...
drink ...

В основном **future continuous** применяется в том случае, когда мы говорим о действии, которое **начнется в будущем в определенный момент времени и будет продолжаться какое-то время.**

at noon

at 7 o'clock

at that moment

Study the examples

- This time next week I'll be on holiday. I'll **be lying** on the beach or **swimming** in the sea.
- Don't phone between 4 and 5. **We'll be eating.**
- When my mother comes I **will be doing** my homework for tomorrow.

Complete the sentences:

- I will be learning ...
- He will be doing ...
- She will be speaking ...
- It will be playing ...
- We will be discussing ...
- They will be running ...
- You will be travelling ...

Future perfect употребляется в той ситуации, *когда какое-либо действие будет завершено в будущем к определенному моменту времени.*

Практически всегда указывается момент времени.

by noon

by 7 o'clock

by the time ...

Study the examples

- Sally always leaves for work at 8.30 in the morning. She won't be at home at 9 o'clock – she **ll have gone** to work.
- We're late. The film **will have** already **started** by the time we get to the cinema.
- I don't think I **ll have finished** these exercises by 3 o'clock.

Let's Have Some Practice!

Next Sunday

They will exercise
next Sunday.

After classes

The friends will
visit a library
after classes.

The whole day tomorrow

The man will be
doing the cleaning
the whole day
tomorrow.

At 6 o'clock tomorrow

The man will be reading a newspaper at 6 o'clock tomorrow.

When the football match stops

The men will
be celebrating
the victory
when the
football match
ends.

By 12 o'clock tomorrow

The boy will have
eaten the cake
**by 12 o'clock
tomorrow.**

When it starts raining

She will be
talking over
the phone
when it starts
raining.

At 11 o'clock next Sunday

The women
will be singing
carols at **11**
o'clock next
Sunday.

By the end of the race

The runner will have won the 1st prize **by** the end of the race.

When the working day starts

The man will
be running
when the
working day
starts.

What **will** you do
tomorrow?

What **will** you **be**
doing at 6 o'clock
tomorrow?

**What will you
have done by the
end of the week?**

**Thank you for
working
together!!!!**

Home task

- **Write 2 sentences in the Future Indefinite Tense;**
- **Write 2 sentences in the Future Continuous Tense;**
- **Write 2 sentences in the Future Perfect Tense;**

Источники

- УМК по английскому языку О. В. Афанасьевой, И. В. Михеевой для VII класса
- Аудиокурс на CD (MP3)
- <http://www.prosv/umk/vereshchagina/>