

CONTENTS

Preview

- 3-1 Expressing future time: *be going to* and *will*
- 3-2 Forms with *be going to*
- 3-3 Forms with *will*
- 3-4 Sureness about the future
- 3-5 *Be going to* vs. *will*
- 3-6 Expressing the future in time clauses and . . .
- 3-7 Using the present progressive to express . . .
- 3-8 Using the simple present to express future time
- 3-9 Immediate future: using *be about to*
- 3-10 Parallel verbs

FUTURE TIME

When ... he ... study?

When is he going to study?

They ... moving in a few weeks.

They will be moving in a few weeks.

3-1 EXPRESSING FUTURE TIME: *BE GOING TO* AND *WILL*

They are going to have a picnic
in the park this afternoon.

3-1 EXPRESSING FUTURE TIME: *BE GOING TO* AND *WILL*

(a) I ***am going to get married*** in one hour.

(b) I ***will get married*** in one hour.

3-1 EXPRESSING FUTURE TIME: *BE GOING TO* AND *WILL*

- (c) Mayur ***is going to get married*** in one hour.
- (d) Mayur ***will get married*** in one hour.

3-1 EXPRESSING FUTURE TIME: *BE GOING TO* AND *WILL*

same
meaning

(a) I ***am going to get*** married in one hour.
(b) I ***will get*** married in one hour.

same
meaning

(c) Mayur ***is going to get*** married in one hour.
(d) Mayur ***will get*** married in one hour.

will
be going to

often have
same
meaning

3-1 EXPRESSING FUTURE TIME: *BE GOING TO* AND *WILL*

- (e) ***I shall*** get married in one hour.
- (f) ***We shall*** get married in one hour.

use of
shall

infrequent
and
formal

It is going to snow again tomorrow.

(a) His mother *is going to be* 65 years old tomorrow.

- (a) His mother *is going to be* 65 years old tomorrow.
- (b) Her family's *going to have* a party.

INCORRECT: Her family's going to ~~haves~~ a party.

(c) **Am** I **going to go** to the party?

Is he, she, it **going to go** to the party?

Are they, we, you **going to go** to the party?

QUESTION: **be** + **subject** + **going to**

(d)

I	<i>am not</i>	} <i>going to go</i> to the party.
He, she, it	<i>is not</i>	
They, we, you	<i>are not</i>	

NEGATIVE: *be + not + going to*

(e) “Come on, we’re *gonna* go to the party!”

Be

be going to

we, eat

What are we going to eat for dinner?

be going to

you, paint

What color are you going to paint
your living room?

be going to

bark

Is that dog going to bark all day?

Dinner will be ready in one hour.

STATEMENT I-You-She-He-It-We-They
will be home next week.

NEGATIVE I-You-She-He-It-We-They
will not (won't) be home next week.

QUESTION *Will* I-you-she-he-it-we-they
be home next week?

SHORT
ANSWER Yes, I-you-she-he-it-we-they *will*.
No, I-you-she-he-it-we-they *won't*.

CONTRACTIONS

I + will

she + will

he + will

we + will

you + will

they + will

pronouns + *will*

in speech & formal writing

CONTRACTIONS

Bob + *will* = “Bob’*ll*”

the doctor + *will* = “the doctor’*ll*”

nouns + *will*

usually only in speech

CONTRACTION?

she will

She'll get married in an hour.

CONTRACTION?

They will probably go to the party.

They'll probably go to the party.

CONTRACTION?

His mother is going to be 65 years old tomorrow.

His mother'll be 65 years old tomorrow.

The Ortegas will probably move into their new home next week.

(a) I ***will finish*** my homework tonight.

I ***am going to finish*** my homework tonight.

100% sure

w
b

sure,
fact

- (b) Alex *will probably finish* his homework.
Alex *is probably going to finish* his homework.

90% sure

helping verb

probably

(c) Alex **probably** *won't finish* his homework.
Alex **probably** *isn't going to finish* his homework.

90% sure

probably

when ve

- (d) Lee **may quit** his job.
Lee **may not quit** his job.

**speaker
is
guessing**

50% sure

(e) **Maybe** Lee **will quit** his job,
and **maybe** he **won't**.

OR

Maybe Lee **is going to quit** his
job,
and **maybe** he **isn't**.

maybe + will

maybe + be going to

may

} same
meaning

HOW SURE?

I will probably finish my homework.

HOW SURE?

I will make spaghetti for dinner.

HOW SURE?

Maybe it will snow again tomorrow.

They are going to be friends forever.

(a) You **are going to** enjoy this great meal.

(b) You **will** enjoy this great meal.

(c) I made this food because ***we are going to*** have a party.

be going to

~~***will***~~

prior plan

(d) I *will help* you wash the dishes.

be going to
will

If you need this
I _____ will _____ buy it
for you.

be going to
will

I am going to
go to college in
England.

be going to
will

It is going to be another
beautiful sunset.

It will be another beautiful
sunset.

3-6 EXPRESSING THE FUTURE IN TIME CLAUSES AND IF-CLAUSES

Before I get too confused,
I'm going to ask a question.

3-6 EXPRESSING THE FUTURE IN TIME CLAUSES AND IF-CLAUSES

future time clause

(a) **As soon as she gets here**, we can start.

future time clause

(b) We can start **as soon as she gets here**.

before

after

when

as soon as

until

while

+

subject

& verb

=

a time

clause

3-6 EXPRESSING THE FUTURE IN TIME CLAUSES AND IF-CLAUSES

(c) *Before I go to bed*, I'm going to take a bath.

(d) I'm going to take a bath. *After I take a bath*, I'm going to go to bed.

(e) She'll call him *when she has time*.

future time clauses ➔ **simple present**

3-6 EXPRESSING THE FUTURE IN TIME CLAUSES AND IF-CLAUSES

(f) *As soon as I graduate*, I'm going to get a

job. I'll study every day *until I graduate*.

(h) *While I'm in school*, I'll study.

future time clauses → simple present

3-6 EXPRESSING THE FUTURE IN TIME CLAUSES AND IF-CLAUSES

(i) *If it snows tomorrow*, we're going to stay home.

if + *subject and verb* = an *if*-clause

3-6 EXPRESSING THE FUTURE IN TIME CLAUSES AND IF-CLAUSES

*INCORRECT: As soon as I will graduate,
I'm going to get a job.*

*INCORRECT: Until I'm going to graduate,
I'm going to study every day.*

~~will
be going to~~

} future time clauses

CORRECT **?** **YES**
 ↓ **NO**

You may ask a question after you will raise your hand.

You may ask a question after you raise your hand.

CORRECT **YES**
NO

Before you leave for school, we are going to kiss you.

After the cast comes off next week,
she will feel better.

come
feel

3-7 USING THE PRESENT PROGRESSIVE TO EXPRESS FUTURE TIME

Su Jin is playing in a piano recital this afternoon.

3-7 USING THE PRESENT PROGRESSIVE TO EXPRESS FUTURE TIME

(a) Alicia ***is going to start*** college in September.

(b) Alicia ***is starting*** college in September.

(c) We ***'re going to try*** a new restaurant tonight.

(d) We ***'re trying*** a new restaurant tonight.

(a) & (b) same
(c) & (d) meaning

3-7 USING THE PRESENT PROGRESSIVE TO EXPRESS FUTURE TIME

(e) We **are going to have** a meeting tomorrow.

(f) We **are having** a meeting tomorrow.

(g) Elisa **is going to drive** to Peru this summer.

(h) Elisa **is driving** to Peru this summer.

(e) & (f) same
(g) & (h) meaning

definite plans,
made earlier

3-7 USING THE PRESENT PROGRESSIVE TO EXPRESS FUTURE TIME

(i) You're **going to cry** when you read that story.

(j) *INCORRECT: You're crying when you read that story.*

present progressive future predictions

go

Where are you going to go next
year?

OR

Where are you going next year?

study

What type of medicine are you
going to study next year?

OR

What type of medicine are you
studying next year?

fly

She is going to fly this afternoon.

OR

She is flying this afternoon.

3-8 USING THE SIMPLE PRESENT TO EXPRESS FUTURE TIME

My train arrives at 9:00 every morning.

3-8 USING THE SIMPLE PRESENT TO EXPRESS FUTURE TIME

(a) The museum ***closes*** at 18:00.

(b) It ***opens*** at 9:00.

- (a) The museum ***closes*** at 18:00.
- (b) It ***opens*** at 9:00.
- (c) The swimming season ***ends*** in September.
- (d) There ***is*** a great movie on tonight.

3-8 USING THE SIMPLE PRESENT TO EXPRESS FUTURE TIME

- (a) The museum ***closes*** at 18:00.
- (b) It ***opens*** at 9:00.
- (c) The swimming season ***ends*** in September.
- (d) There ***is*** a great movie on tonight.

simple present **→** **future time**
(definite schedule)

COMMON VERBS:	arrive	leave	start
	begin	end	finish
	open	close	be

3-8 USING THE SIMPLE PRESENT TO EXPRESS FUTURE TIME

(e) **INCORRECT:** *I study this evening.*

CORRECT: *I am going to study this evening.*
I am studying this evening.

simple present **→** **future time**

most verbs

CORRECT or **INCORRECT** ?

Jacob ~~rides~~ in the race tomorrow.

Jacob is riding in the race tomorrow.

Jacob is going to ride in the race tomorrow.

CORRECT or **INCORRECT** ?

The party begins in 5 minutes.

The party is beginning in 5 minutes.

The party ~~is~~ begin in 5 minutes.

CORRECT or **INCORRECT** ?

He ~~takes~~ the bus to school tomorrow.

He is taking the bus to school tomorrow.

He is going to take the bus to school tomorrow.

The doctor says that this cast is about to come off.

- (a) The official ***is about to start*** the race.
- (b) The runners are ***about to begin*** running.

immediate future

about to

Nini is holding an ice cream cone.
She is hungry and loves ice cream.
She is about to eat it.

about to

His clothes are wrinkled.

He is about to iron them.

Rodrigo plays his guitar and jumps up and down at the same time.

(a) Kristie ^v reads her email *and* ^v listens to her voice mail every morning.

same subject

v + *and* + v = parallel verbs

(b) Rodrigo *is playing* the guitar *and (is)*
jumbina.

**repeating helping verb
not necessary**

(c) I will **cook** dinner and (will) **clean** up
in one hour.

(d) We **are going to take** a walk and
buy some milk.

**repeating helping verb
not necessary**

watch
eat

After dinner we are going to watch a
funny movie and eat popcorn.

go
work

I am going to go to Oxford and work
to help pay tuition.

Copyright © 2008 Pearson Education and its licensors. All rights reserved.

Images used under license from:

- Shutterstock, Inc.
- Clipart, Inc.