

GRAMMAR POINT: FUTURE TENSES:

DIFFERENCE BETWEEN WILL AND BE GOING TO

COPY THE EXAMPLES IN YOUR NOTEBOOK. THEN WATCH THE VIDEO

WILL

- 1.- They will take the bus tomorrow at 7.00 am. FUTURE ACTION OR PREDICTION
- 2.- It's cold in here. I will close the window. QUICK DECISION
- 3.- Don't stop now. You will be late WARNING

BE GOING TO

- 1.- They are going to buy a new laptop soon. PLAN OR INTENTION
- 2.- Oh, no! Look at that car. It's going to have an accident! EVIDENCE

COMPLETE WITH THE CORRECT FORM OF WILL OR BE GOING TO. THEN CHOOSE THE USE EMPLOYED IN EACH SENTENCE

- 1.- They say this winter (be) much colder than last year.
- 2.- Look at this mess! I (help) you to clean it up.
- 3.- They (buy) a hybrid car next month.
- 4.- It's so hot in here. (turn) on the air-conditioning.
- 5.- Be careful with that dog. It (bite) you.
- 6.- Don't go out without a coat! You (catch) cold.
- 7.- The phone is ringing. I (answer) it.
- 8.- Don't eat that. You (be) ill.
- 9.- The weather (be) pleasant at the weekend.
- 10.- We (travel) to the USA this summer.
- 11.- Look at the clouds! It (rain) soon.
- 12.- That child eats too much. He (be) really fat one day.
- 13.- I (visit) Bob tomorrow.
- 14.- Rain (continue) all the weekend.
- 15.- It (be) a difficult year for the new Prime Minister.
- 16.- Experts say that pollution (increase) in ten years.
- 17.- One day, I (become) a doctor.
- 18.- She is very tired. She (take) a nap.
- 19.- I'm sure they (not find) the street without a map.
- 20.- Peter (take) a taxi to the beach this afternoon.
- 21.- They (fly) in a helicopter next weekend.
- 22.- Be quiet or you (leave) the classroom.
- 23.- Hmm...What should I wear? I know! I (wear) my blue shirt.