

Table of Contents

2 Grammar Notes

The Simple Future: Three Forms

5 Exercise 1

Fill in the Blanks (will)

7 Exercise 2

Fortune-Telling (will)

8 Exercise 3

Choose the Verb (be going to)

9 Exercise 4

What's Going to Happen? (be going to)

10 Exercise 5

Goal-Setting (be going to)

11 Exercise 6

Questions & Answers (will, be going to & be + -ing)

14 Exercise 7

Pair Work (be going to)

16 Exercise 8

Will or Be Going To? (will & be going to)

18 Exercise 9

Travel Plans (will & be going to)

19 Exercise 10

Future Time Clauses (will & be going to)

21 Exercise 11

Find Someone Who (will, be going to & be + -ing)

22 Exercise 12

Quiz (will, be going to & be + -ing)

23 Answer Key

Grammar Notes

THE SIMPLE FUTURE: THREE FORMS

There are three ways to express a future time in English: will + base verb, be going to + base verb, or be + -ing verb. How and when do we use these forms?

A. Will + Base Verb

This form is used when you are deciding future plans at the moment.

For example, if someone invited you to go to a party next Friday, you could answer, "Sure, I will go with you."

Will + base verb is the most **formal** way of forming the future tense.

Examples:

- A: Do you two want to go to the movies later?
 B: Sure, we will go.
- She will do whatever her mother tells her to do.
- When you enter the room on Monday, you will see a sign-up sheet on the table.

B. Be Going To + Base Verb

This form is used when plans have already been made in advance.

For example, if you have plans to go camping next weekend and someone asks you what you are going to do, you could answer, "I'm going to go camping next weekend."

Be going to + base verb is more casual than will + base verb. It is also more common than be + -ing verb.

Examples:

- He is going to study all night for his test.
- They are going to go to Disneyland next spring.
- I am definitely going to call you tomorrow.

Note:

The *be* verb is conjugated according to the subject (*am*, *are*, *is*).

Pronunciation Note:

Going to sounds like gonna. Use gonna when speaking, but never write gonna!

Grammar Notes cont.

C. Be + -ing Verb

Sometimes English speakers use the present progressive form (*be* + -*ing verb*) to express a future action. It is used the same way as *be going to* (when plans are already made). For example, if you have plans to go camping next weekend and someone asks you what you are going to do, you could answer, "I'm going camping next weekend."

Be + -ing verb is a **casual** way of forming the future tense. It is most often used for the near future (tonight, tomorrow, next weekend, etc.).

Examples:

- My roommate **is going** to Hawaii next weekend.
- We are planning to discuss this at the next meeting.
- I am calling him back tomorrow after class.

Note:

The *be* verb is conjugated according to the subject (*am*, *are*, *is*).

D. Did You Know?

Note #1:

WHAT ARE SOME COMMON FUTURE TIME MARKERS IN ENGLISH?

Time markers are words that show the time (past, present, or future) of a sentence in English. Common time markers for the future include:

- tomorrow
- the day after tomorrow
- next (next week, next month, next year, etc.)
- from now (two days from now, three weeks from now, etc.)
- **in** (in four days, in two months, etc.)
- when (when two future sentences are joined together—see note #2)

Note #2:

WHAT HAPPENS WHEN WE USE TWO FUTURE VERBS IN THE SAME SENTENCE?

- 1. English does NOT use a future form twice in most sentences! The **simple future** form is used in the **independent clause** and the **simple present** is used in the **dependent clause**.
- 2. The order of the clauses can change in a sentence with no difference in meaning, so the best way to know which clause is dependent (and requires a present verb) is to look for the *adverb of time* (when, while, etc.). When a sentence begins with a dependent clause, a **comma** must be used.
- 3. The verb in the dependent clause is in the simple present tense, so third person singular subjects take a verb ending in -s.

Examples:

- He will call you when he arrives in Las Vegas tomorrow. / When he arrives in Las Vegas tomorrow, he will call you.
- We are going to study for the final exam when my friends come over next weekend. / When my friends come over next weekend, we are going to study for the final exam.
- She is going to apply to university when she graduates. /
 When she graduates, she is going to apply to university.

Grammar Notes cont.

E. Quick Review

	Will + base verb	Be going to + base verb	Be + -ing verb (present progressive form)
Use	Use when deciding future plans <i>at the moment</i>	Use when future plans have already been made	Use when future plans have already been made
Notes	Formal future form (preferred in writing; it may be used formally even when plans have already been made)	Casual future form (preferred in speaking; most common form; going to is often reduced to gonna)	Casual future form (preferred in speaking; used especially for the near future)
Example Statement	Yes, I will go to the movies with you tonight.	He is going to study all weekend for his test.	She is giving her presentation tomorrow.
Example Negative	No, I will not be ready to go at 5:00.	They are not going to go to the party because they have school tomorrow.	We are not leaving until we get an answer.
Example Question	Will you call me later?	Is she going to read that entire book tonight?	Are they coming over for dinner on Friday?

Exercise 1

FILL IN THE BLANKS (WILL)

A. Long Form

Wri	ite the verb in	the future tens	e with <i>will</i> or <i>will not</i> .			
Ex.	My neighbor	is sick, so he	will not go (go, not)	to work tomorrow	morning.	
1.	It's a beautifu	ul day, so we	(stay)	inside.		
2.	My mom	(turn)	the lights off a	et 9:00 pm.		
3.	I think I	(walk)	home today.			
4.	Their kids	(play, not)	in the park af	ter dark.		
5.	Our teacher .	(give)	us a quiz no	ext Thursday.		
6.	My husband	(call)	you back a	fter he gets out of th	e shower.	
7.	The movie	(start)	at 8:00 pm.			
8.	Не	(apply)	_ to college next mont	th.		
9.	Her parents	(text, no	her. They _	(call)	her instead.	
10.	They	(take, not)	the bus after schoo	ol. Their mother	(drive)	_ them home instead

Exercise 1 cont.

(work)

B. Short Form

	w try using contractions e 'll instead of will and wo		
Ex.	My friend won (go,	to the doctor's next week because not)	e she is feeling better.
1.	My coworker	in the office tomorrow because (be, not)	e she is on holidays.
2.	(have)	some coffee, please.	
3.	He(play)	video games after school.	
4.	The children(re	books that are too difficult.	
5.	We(eat)	dinner at 7:00 pm.	
6.	(study, not)	for my test tonight because I'm sick.	Did You Know?
7.	She(practice)	the guitar on Saturday morning.	The abbreviation 'll is common with pronouns (l'll, you'll, he'll, she'll, it'll, we'll, they'll). The
8.	She(water)	the flowers in a few minutes.	abbreviation <i>won't</i> is common with all pronouns and nouns.
9.	You(call, not)	me back. You never do.	<u></u>
10	They	on their presentation after school	

Exercise 2

FORTUNE-TELLING (WILL)

A. Write Fortunes

Write five fortunes with will and five with won't.

Ex.	You will live until you're 100 years old.
1.	
_	
Ex.	You won't break any bones this year.
6.	
9.	
10.	

B. Be a Fortune-Teller

Next, ask a classmate to choose a number between 1 and 10. Read out the fortune you wrote in Part A for that number, and then pick a number and listen to your classmate's fortune for you! Repeat with all your classmates.

Example:

- A: Choose a number between 1 and 10.
- B: Number 8.
- A: You won't eat vegetables for dinner.
- B: Oh, good. I don't like vegetables! Now you can choose a number.
- A: Number 3.
- B: You will win the lottery!
- A: Awesome!

Grammar Practice Worksheets

Exercise 3

CHOOSE THE VERB (BE GOING TO)

A. Long Form

Choose the correct word from the list on the right to complete the following sentences. Use the correct form of the future tense with *be going to*. Use *am*, *are*, or *is*. Do not use contractions in this exercise.

Word List:					
• wear •••mail-	•	change hang	•	clean	

Ex.	. My brother sent me an email yesterday. I <u>am going</u>	g to email	_ him back tomorrow.
1.	My house is very dirty. I it	tomorrow.	
2.	Miriam is going to a party next Saturday. She		her new red dress.
3.	Robert bought a new painting at the art show. He		it over the sofa in his living room.
4.	The hockey championship is next month. The boys		every night next week.
5.	It's our parents' anniversary tomorrow. Wethem a gift certificate to a popular restaurant.		
6.	My car has a flat tire. My brother	it later	today.
В.	Short Form	·····	
to co	oose the correct verb from the list on the right complete the following sentences. Use the ntracted form of the future tense with going to. Use 'm, 're, or 's.	• visit	• take • ask - study • quit • exchange
Ex.	. We have a math exam in three days. We 're going t	to study	very hard for it.
1.	It's very cold and rainy outside. I a nice, hot bath as soon as I get home from this soccer g		
2.	Ellie has a hair appointment this afternoon. She		her hair cut and colored.
3.	Jack hates his job. Henex	t week.	
4.	Sue got a sweater from her mother-in-law for her birthd It didn't fit, so she it for a	•	
5.	Sam just got his driver's license. He	his fath	er to let him borrow the car next weekend.
6	Their grandmother is in the hospital. They		her next weekend

Simple FutureGrammar Practice Worksheets

Exercise 4

WHAT'S GOING TO HAPPEN? (BE GOING TO)

Read the following sentences and add another one using your own ideas. Try to write some positive sentences using be + going + to + verb and some negative sentences using be + not + going + to + verb. Use contractions.

Ex.	She has a bad toothache. She's going to call the dentist. or She's not going to eat an apple.
1.	He doesn't understand the meaning of that word.
2.	She wants to see that new movie but doesn't know what time it starts.
3.	Bill doesn't want to change jobs.
4.	Grandma feels very tired.
5.	Carla is baking a cake and just ran out of sugar.
6.	John doesn't need to go to work today.
7.	Rhonda and Murray are thinking about taking a holiday but don't know where to go.
8.	Someone stole our car last night.
9.	Margaret gained 10 pounds in the past month.

Simple FutureGrammar Practice Worksheets

Exercise 5

GOAL-SETTING (BE GOING TO)

A. My Goals

What are some goals that you have? Get into small groups. First, write down five personal goals, and then share them with your group members.

Ex. 1.	I'm going to be a pilot.
Ex. 2.	I'm going to learn how to skateboard.
Ex. 3.	I'm going to travel to Europe next summer.
1	
2	
3	
4	
5.	

B. My Group's Goals

Now write down one interesting goal from each member of your group.

Classmate	Goal
Michelle	She's going to learn Japanese.

Exercise 6

QUESTIONS & ANSWERS (WILL, BE GOING TO & BE + -ING)

A. Reference

will			
Questions Short Answers			
Will you pass the test?	Yes, I will.	No, I won't.	
Will he do his homework tonight?	Yes, he will.	No, he won't.	
Will they finish school on time?	Yes, they will.	No, they won't.	

be going to			
Questions	Short Answers		
Are you going to clean your room this weekend?	Yes, I am.	No, I'm not.	
Is she going to go to the park after school?	Yes, she is.	No, she isn't. / No, she's not.	
Are they going to buy a new car?	Yes, they are.	No, they aren't. / No, they're not.	

be + -ing			
Questions	Short Answers		
Are you going to Spain next fall?	Yes, I am.	No, I'm not.	
Is he visiting his grandparents tomorrow?	Yes, he is.	No, he's not. / No, he isn't.	
Are they getting a new pet?	Yes, they are.	No, they aren't. / No, they're not.	

Exercise 6 cont.

B. Short Answers

Write a short answer for each question using the word in parentheses.

Ex	Are you going snowboarding next weekend? (no)		
	No, I'm not.		
1.	Is she going to call you tonight? (no)	5.	Will he join us for dinner? (no)
2.	Will you be ready for the quiz tomorrow morning? (yes)	6.	Will we finish our project on time? (yes)
3.	Are they going to go to that new restaurant? (no)	7.	Are you going to wash your car soon? (yes)
4.	Is he planning to see a movie on Friday? (yes)	8.	Are you going to the beach after school? (no)

C. Questions

Write six future questions to ask your partner using will, be going to, and be + -ing.

#	Prompt	Sentence
1	will	
2	be going to	
3	be + -ing	
4	will	
5	be going to	
6	be + -ing	

Simple FutureGrammar Practice Worksheets

Exercise 6 cont.

D. Questions & Answers

Practice making questions and giving short answers.

Ex. I'm going to buy a new car.

Are you going to buy a new car?

Yes, I am.

1. They won't be at school tomorrow.

5. She is going to graduate next spring.

2. I'm not going to call him back this afternoon.

6. They will bring their notes to the meeting tomorrow morning.

3. We're going to visit our aunt next summer.

7. He's having a party on Friday.

4. He's not going to Hawaii next month.

8. I'll let you know as soon as possible.

Exercise 7 (Student A)

PAIR WORK (BE GOING TO)

A. Sarah's Schedule

Here is your friend Sarah's schedule, but it is missing some information. Ask your partner about the missing plans and fill in the schedule. Practice saying "gonna" instead of "going to."

Example:

A: What is Sarah going to do on Monday evening?

B: She is going to go to a movie with Dave.

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
morning		meet with boss		attend conference		clean apartment	
afternoon	buy groceries for the week		go to gym		buy food for party		take nephew to the zoo
evening	movie with Dave	do work reports		do the ironing		party	

B. My Schedule

Now answer the questions about yourself in complete sentences with he going to

INO	w answer the questions about yourself in complete sentences with be going to.
1.	What are you going to do next Monday afternoon?
2.	What are you going to do next Wednesday evening?
3.	What are you going to do next Friday morning?
4.	What are you going to do next Saturday evening?
5.	What are you going to do next Sunday morning?

Exercise 7 (Student B)

PAIR WORK (BE GOING TO)

A. Sarah's Schedule

Here is your friend Sarah's schedule, but it is missing some information. Ask your partner about the missing plans and fill in the schedule. Practice saying "gonna" instead of "going to."

Example:

A: What is Sarah going to do on Monday evening?

B: She is going to go to a movie with Dave.

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
morning	doctor's appointment		return library books		go to gym		visit grandmother
afternoon		go to gym		attend conference		cook, prepare for party	
evening	movie with Dave		dinner with girlfriends		dinner with parents		relax at home

B. My Schedule

Now answer the questions about yourself in complete sentences with *be going to*.

INO	w answer the questions about yoursell in complete sentences with <i>be going to.</i>
1.	What are you going to do next Monday afternoon?
2.	What are you going to do next Wednesday evening?
3.	What are you going to do next Friday morning?
4.	What are you going to do next Saturday evening?
5.	What are you going to do next Sunday morning?

Grammar Practice Worksheets

Exercise 8

WILL OR BE GOING TO? (WILL & BE GOING TO)

Complete the following sentences using the correct form of *will* or *be going to* with the verb provided. Use contractions whenever possible. Be prepared to explain the reason for your choice.

Ex.	1.	A: Can you come to r B: Sure, I	ny party tomorrow? <i>'Il come</i>	_!		
		"Will" is used when ma	king a decision at the r	noment.		
Ex.	2.	Next summer, she	's going to go	to Japa	n.	
		"Be going to" is used w	hen plans are already i	made.		
1.	Saı	m feels sick. He knows	that he	(stay)	home from work tomo	rrow.
2.	l ca	an't go out for dinner b	pecause l	(finish)	my homework.	
		l left my wallet at hom That's okay. l		you some mo	oney.	
		on't think I				
5.	Fra	ank(take	a two	-week holiday nex	t year.	
6.	Th	at box looks very heav	y. I(hel	y)y	ou carry it.	
7.	Ιb	ought some paint beca	ause I(p	paint)	_ my apartment.	
8.	Не	(wear)	a black tuxedo to	the wedding. Wh	at you	?
		Why did you take the I(bake)		oard?		
10.	The	ey took money out of	the bank because the	ý(b	uy)	/ for their daughter.

Grammar Practice Worksheets

Exercise 8 cont.

11.	It's very hot in here. I	the window for you.	
	(6	open)	
12.	The weatherman says it	a beautiful day tomorrow, (be)	
	so I think I(go)	to the beach.	
13.	We probably(not/go)	to the party next weekend.	
14.	A: Can I please talk to the manager? B: He	with you in a moment.	
15.	The Andersons went to the travel age	ency yesterday. They(buy)	_ their tickets tomorrow.
16.	We(see)	_ that new movie tonight. Do you want to come w	vith us?
17.	Allan(get)	up early tomorrow so that he can go fishing.	
18.	Okay, I(help)	you move tomorrow.	
19.	A: Do you have any holiday plans? B: Yes. We	a Mediterranean cruise.	
20.	A: Ronnie can't drive me to the airpo B: That's okay. I		

Grammar Practice Worksheets

Exercise 9

TRAVEL PLANS (WILL & BE GOING TO)

A. Fill in the Blanks

Complete the dialogue by writing in the correct future verb. Do not use contractions. Use *will* if someone is making the decision right now. Use *be going to* if the plans were already made before.

Kate:	Hi. David! I heard you <i>are going to go</i> to Australia! When you		-
	Hi, David! I heard you <u>are going to go</u> to Australia! When you 1. go	2. leave	
David:	Hey, Kate! I in two weeks.		
Kate:	Wow! You an amazing experience.		
David:	I hope so. I'm not sure if I should start packing now. What do you think?		
Kate:	I think it's better to get organized as soon as possible.		
David:	You're right. I packing tonight. 5. start		
Kate:	That's a good idea. So what you first?		
David:	I to the Sydney Opera House. 7. stop by		
Kate:	Good idea!		
David:	Maybe I the Harbour Bridge while I'm there.		
Kate:	Wow. I really want to go to Australia too.		
David:	Why don't you join me? Say you!		
Kate:	Really? Okay! Maybe I with you!		

B. Pair Work 1

Read the dialogue aloud with a partner. Change the verbs into contractions (the short form) whenever possible. Remember to pronounce "going to" as "gonna."

C. Pair Work 2

Now choose any place in the world and imagine you are going there. Where will you go? What are you going to do while you're there? Discuss your travel plans with a partner.

Grammar Practice Worksheets

Exercise 10

FUTURE TIME CLAUSES (WILL & BE GOING TO)

Did You Know?

In future sentences with two clauses, both will and be going to are correct in the independent clause. Will is formal and be going to is casual. Try using both forms in this exercise.

Did You Remember?

·······

You must use the simple future tense in the independent clause and the simple present tense in a dependent clause. Dependent clauses begin with words such as when, before, after, as soon as, and until.

Did You Remember?

If a sentence begins with a dependent clause, it must be followed by a comma.

Complete the following sentences with the correct future form of the verb provided. Underline the dependent clause in each sentence.

Ex.	She <u>Will eat</u> (eat)	before s	the <u>leaves</u> (leave)	for wor	⁻k. ~	
1.	I'm going to eat lunch	n at 12:30. After I _	(eat)	lunch, l	(take)	a nap.
2.	As soon as it	(stop)	raining, I	(walk)	to the store.	
3.	l(lend)	you this bo	ok as soon as I	(finish)	it.	
4.	He(finish)	this lette	r before he	(buy)	_ stamps.	
5.	When the class	(be)	over, Marilyn	(go)	shopping.	
6.	They(visit)	many r	nuseums when they	(go)	to Europe.	
7.	When the chairman	(arrive)	, everyone _	(sit)	down.	
8.	After they	th	eir homework, they	(watch)	TV.	

Grammar Practice Worksheets

Exercise 10 cont.

9.	She(take)	a hot bath as soon as she	hom (get)	e.
10.	, ,	you back the money I borrowed as		my paycheck
11.	He(stay)	home until he(feel)	better.	
12.	We(have)	birthday cake after we	dinner. (finish)	
13.	As soon as she	(get) here, we(eat)	dinner.	
14.	She(iron)	the clothes after she	(wash) them.	
15.	(love)	you until l(die)		
16.	l(apply)	for a new passport before I	a ticke	et.

Exercise 11

FIND SOMEONE WHO (WILL, BE GOING TO & BE + -ING)

Interview your classmates. Walk around the class and find someone...

#	Find someone	Classmate's name
1	who is going to visit a friend tonight.	
2	who will probably leave the city this weekend.	
3	who isn't going to watch TV tonight.	
4	who's going to walk home from school today.	
5	who is getting a hair cut this week.	
6	who won't have a birthday next month.	
7	who thinks it'll be a nice day tomorrow.	
8	who is going to buy a present for someone this week.	
9	who's buying groceries after school today.	
10	who will have something to eat as soon as the class finishes.	

Grammar Practice Worksheets

Exercise 12

QUIZ (WILL, BE GOING TO & BE + -ING)

Cir	cle the correct answer.		
1.	The girl to the mall after school.	6.	There a test on Friday.
	a) is going to go		a) is being
	b) will goes		b) is being to be
	c) is going to going		c) will be
2.	My grandparents us next weekend.	7.	The kids well after all that physical activity.
	a) will visiting		a) are going to sleep
	b) are visiting		b) is going to sleep
	c) are going to visit		c) am going to sleep
3.	She her dog to the vet today.	8.	They their lunch because they aren't hungry
	a) will taking		a) won't eat
	b) will take		b) will eat not
	c) will takes		c) is not eating
4.	I for Disneyland in three days.	9.	join the game?
	a) are leaving		a) Are you
	b) is leaving		b) Are you going
	c) am leaving		c) Are you going to
5.	He will go sightseeing when he in Thailand.	10	. When we to a new city
	a) will arrives		next month, we will meet new people.
	b) arrives		a) will move
	c) is going to arrive		b) move
	o, 15 gog to diffic		c) are move

Grammar Practice Worksheets

Answer Key

LESSON DESCRIPTION:

This lesson reviews the three main ways to form the future tense (with will, be going to, and be + ing). Students will study the differences between these forms and practice using them through individual and group exercises.

LEVEL: Low Int - Int

TIME: 4 hours

TAGS: future, simple future, will, be going to, be + -ing,

present progressive, verbs, verb tenses,

grammar, grammar practice

Exercise 1

A. LONG FORM

1. will not stay

2. will turn

3. will walk

4. will not play

5. will give

B. SHORT FORM

1. won't be

2. 'll have

3. 'Il play

4. won't read

5. 'll eat

6. will call

7. will start

8. will apply

9. will not text, will call

10. will not take, will drive

6. won't study

7. 'Il practice

8. 'll water

9. won't call

10. 'll work

Exercise 2

Answers will vary.

Exercise 3

A. LONG FORM

1. am going to clean

2. is going to wear

3. is going to hang

4. are going to practice

5. is going to give

6. is going to change

B. SHORT FORM

1. 'm going to take

2. 's going to get

3. 's going to quit

4. 's going to exchange

5. 's going to ask

6. 're going to visit

Exercise 4

Answers will vary. Make sure your students are using the contracted forms of *be going to*, and check that they are writing a mix of positive and negative sentences. As a follow-up, have students share their answers in small groups or as a class.

Exercise 5

Answers will vary.

(continued on the next page...)

Answer Key cont.

Exercise 6

B. SHORT ANSWERS

- 1. No, she isn't. / No, she's not.
- 2. Yes, I will.
- 3. No, they aren't. / No, they're not.
- 4. Yes, he is.
- 5. No, he won't.
- 6. Yes, we will.
- 7. Yes, I am.
- 8. No, I'm not.

C. QUESTIONS

Answers will vary.

D. QUESTIONS & ANSWERS

- 1. Will they be at school tomorrow? No, they won't.
- 2. Are you going to call him back this afternoon? No, I'm not.
- 3. Are we going to visit our aunt next summer? Yes, we are.
- 4. Is he going to Hawaii next month? No, he isn't. / No, he's not.
- 5. Is she going to graduate next spring? Yes, she is.
- Will they bring their notes to the meeting tomorrow morning? Yes, they will.
- 7. Is he having a party on Friday? Yes, he is.
- 8. Will you let me know as soon as possible? Yes, I will.

Exercise 7

A. SARAH'S SCHEDULE

Monitor your students for correct question formation. When the pairs have completed Part A, have them compare charts to check their answers.

B. MY SCHEDULE

Answers will vary.

Exercise 8

The focus of Exercise 8 and 9 is to recognize when will or be going to is the more natural choice. An answer that differs from the ones below isn't incorrect, but we recommend encouraging students to think of why the answers listed here are the most suitable. You may choose to accept other answers as correct.

1.	'S	going	to	stav

- 2. 'm going to finish
- 3. 'll lend
- 4. 'll be
- 5. is going to take
- 6. 'Il help
- 7. 'm going to paint
- 8. 's going to wear, are, going to wear
- 9. 'm going to bake
- 10. 're going to buy

- 11. 'll open
- 12. 's going to be,
 - 'll go
- 13. won't go
- 14. 'll be
- 15. 're going to buy
- 16. 're going to see
- 17. 's going to get
- 18. 'Il help
- 19. 're going to take
- 20. 'Il take

Exercise 9

A. FILL IN THE BLANKS

1.	are going to go
2.	are, going to leave
3.	am going to leave

- 4. are going to have
- 5. will start

- 6. are, going to see
- 7. am going to stop by
- 8. will check out
- 9. will come
- 10. will go

B. PAIR WORK 1

Circulate to make sure students are using contractions and "gonna."

C. PAIR WORK 2

Answers will vary.

(continued on the next page...)

Answer Key cont.

Exercise 10

The answers here are given with *will*, but any answer with *be going to* is also correct. Encourage students to use both forms. Also, the answers here are not contracted, but you may wish to assign students to do half with contractions and half without.

- 1. eat, will take
- 2. stops, will walk
- 3. will lend, finish
- 4. will finish, buys
- 5. is, will go
- 6. will visit, go
- 7. arrives, will sit
- 8. do, will watch

- 9. will take, gets
- 10. will pay, get
- 11. will stay, feels
- 12. will have, finish
- 13. gets, will eat
- 14. will iron, washes
- 15. will love, die
- 16. will apply, buy

EDITOR'S NOTE:

Because this is one of our longest lessons, you might want to consider one or more of these ways of saving paper if you're planning to print out this lesson:

- · Print double-sided.
- Only print out the pages you plan on doing that day.
- Display some of the exercises on an overhead projector or SMART Board and have students write the answers in their notebooks.
- Give the instructions orally for the speaking and writing activities on pages 7 and 10.
- Assign some of the exercises as pair or group tasks and only print out one page per pair/group.

Exercise 11

Answers will vary.

Exercise 12

1.	a	3.	b	5.	b	7.	а	9.	C
2.	С	4.	С	6.	С	8.	a	10.	b

SPELLING NOTE:

This lesson shows the American spelling of the words *Neighbor*, *License*, *Colored*, and *Practice*. Most other English-speaking countries spell these words this way: *Neighbour*, *Licence*, *Coloured*, and *Practise* (when used as a verb; *Practice* when used as a noun). Make it a challenge for your students to find these words in the lesson and see if they know the alternate spellings.