

Future

15 Write the numbers of appropriate examples in the spaces.

Future: will and shall

There is no single form used as the future tense. We can use will plus the base form of a verb to give or ask for information about the future 2 and to talk about possible future actions when we make promises, requests or threats a. We usually use contracted forms after pronouns (a) or in negatives (a) unless we are being formal or emphatic.

- 1 We'll help you clean up. I won't tell anyone. Will you please go? Stop or I'll call the police.
- 2 Christmas will be on a Friday. The meeting won't start until 9.30. When will you leave?

We can use *shall* with *I* or *we* to express determination, or in questions to make offers or suggestions.

3 We will forgive, but we **shall** never **forget**. • **Shall** I **make** some tea? • Let's talk later, **shall** we? In American English, will/won't (not shall/shan't) are used with I and we.

Future continuous, future perfect and future perfect continuous

We can use will + be + present participle (the future continuous) to talk about future actions in progress at a particular time and as a way of expressing plans or intentions.

- 4 I'll be sending in my application tomorrow. Will you be using the car later or can I have it?
- 5 Next week at this time, you will be lying on the beach and we'll all still be slaving away here.

We can use will + have + past participle (the future perfect) to say that something will be completed by a particular time will + have been + present participle (the future perfect continuous) when we look ahead to a future time and imagine an action lasting from a point before that time up to that future time will + have been + present participle (the future perfect continuous)

- 6 On the 10th of this month, I'll have been living here for exactly two years.
- 7 By next summer I'll have finished my degree. It's 5.30. Will Jay have left work already?

Will or be going to?

We use *will* for a prediction based on past experience or knowledge , especially in predictive conditionals , and *be going to* for a prediction based on what we feel or think now . We can use *would* or *was/were going to* when we describe a past prediction about the future .

- 8 Oh, no, I think I'm going to be sick. We've just heard that Kim's going to have a baby.
- 9 If you eat too much ice cream, you'll be sick. We'll do okay if the test isn't too difficult.
- 10 As soon as the victorious British team lands at Heathrow, thousands of fans will start celebrating.
- 11 When I was a teenager, I thought I was going to be a rock star and I would never have to work.

We use *be going to* for a decision already made and *will* for a decision made at that moment

- 12 Her parents have said they're going to pay for her tuition. I've decided I'm going to get a new phone.
- 13 I need someone to take this to the post office. ~ I'll go! That's the phone ringing. ~ I'll get it!

Present simple and present continuous for the future

We can use the present simple for future events in a schedule or timetable . We also use the present simple for future actions in clauses after subordinating conjunctions . We can use the present continuous to talk about a future action we have planned or arranged .

- 14 I'm seeing the doctor on Friday. We're playing tomorrow. (NOT H's snowing tomorrow.)
- 15 It won't matter what he **says** later. I'll see you when I **get** back. (NOT I'll see you when I will get back.)
- 16 The new course **starts** in January. I think Kate's flight **arrives** tomorrow morning.

24

Predictive conditionals 185 Subordinating conjunctions 12 Will, would, be going to, shall 32

16 Choose an ending (a-d) for each beginning (1-4) and add will, will be or will have been. 1 Next April 21st my a By then, he working here for parent's silver anniversary. (...) 40 years. 2 I'm sure everyone want b That means they married for to get an early start. (...) 25 years. 3 Mr Russell teaching his c Do you realize that I ______ in school last English classes during May. (...) for most of my life so far? 4 My life as a student over dyou at the end of this term. (...) ready to leave at about 6 am? 17 Complete this text with the most appropriate forms of the verbs, using will, be going to or the present simple. give have make not start not stop

(1) good moments and bad moments today.' I looked up and saw the bus coming.

18 Correct the mistakes in these sentences.

moments feel so much better.

Example: An imminent event is one that happens soon.

1 Please stop making so much noise or I report you to the supervisor.

I was standing at the bus stop reading my horoscope in the newspaper. It said, 'You

Then I realized it (2) because it was already full. 'Oh, no,' I thought. 'If I

- 2 As I was about to leave his office, Bob said, 'Let's get together for lunch sometime, will we?'
- 3 They came and asked for people to help immediately, so Jenny jumped up and said, 'I do it!'
- 4 When he is released next week, Pat McGuire will spend almost five years in prison for a crime he didn't commit.
- 5 I'm going to work on the report at home last night, but I had left all my notes in the office.
- 6 It's probably too late to phone Margaret. Do you think she'll go to bed already?
- 7 I'm not certain, but I guess it's raining later this afternoon.
- 8 Forthcoming books are those that we think to be available soon.
- 9 I can't believe that you'll sit on a plane to Malta while I'm driving to work tomorrow morning.
- 10 If I'll finish before you, I wait for you outside.
- 11 Will Stefan to get these boxes later or is to take them now?
- 12 I must get to the post office before it'll close or the parcel doesn't arrive in time for Joy's birthday.

25