

will, going to, present continuous

or what we supposes true.

I'll be late home this evening.

The company will make a profit next year.

This can also take the form of an assumption. *That'll be Jim at the door.* (This means that I suppose it is Jim.)

Will is also used to express an immediate decision. /// take this one.

Be going to describes intentions or plans. At the moment of speaking the plans have already been made.

I'm going to wait here until Carol gets back.

Going to is also used to describe an event whose cause is present or evident. Look at that tree! It's going to fall.

Compare the following with the examples in the first bullet point:

I'm going to be late this evening. I've got lots of paperwork to finish off.

The figures are good. I can see the company is going to make a profit this year. Decisions expressed with *going to* refer to a more distant point in the future.

Present continuous describes fixed arrangements, especially social and travel arrangements. A time reference is usually included. Note the strong similarity to the going to future. / am having a party next week and / am going to have a party next week are communicating the same message.

Future continuous

This describes an event which will be happening at a future point. Come round in the morning. I'll be painting in the kitchen.

It can also describe events which are going to happen anyway, rather than events which we choose to make happen.

/ won't bother to fix a time to see you, because **I'll be calling** into the office anyway several times next week.

- In some contexts future continuous also sounds more polite than will. Will you be going to the shops later? If you go, could you get me some milk?
- It can also be used to refer to fixed arrangements and plans. The band will be performing live in Paris this summer.

Future perfect

- This has both simple and continuous forms, and refers to time which we look back at from a future point.
 - In two year's time I'll have finished the book. By the end of the month, I'll have been working for this firm for a year.

	It can also be used to express an assumption on the part of the speaker.<i>You won't have heard the news, of course.</i>(This means that I assume you have not heard the news.)
Other ways of referring to the future	Is/are to be This is used to describe formal arrangements. All students are to assemble in the hall at 9.00. See also Grammar 11 and 12 for uses expressing obligation.
	Be about to, be on the point of, be due to, just/just about to Be about to and be on the point of both refer to the next moment. / think the play is about to start now. Mary is on the point of resigning. Be due to refers to scheduled times. The play is due to start in five minutes. Ann's flight is due at 6.20. Just can be used to describe something on the point of happening. Hurry up! The train is just leaving/just about to leave.
	Present simple and present perfect Present simple is used to refer to future time in future time clauses. When we get there, we'll have dinner. Present perfect can also be used instead of present simple when the completion of the event is emphasised. When we've had a rest, we'll go out.
	Present simple is also used to describe fixed events which are not simply the wishes of the speaker. <i>Tom retires in three years.</i> Similarly, calendar references use the present simple. <i>Christmas is on a Tuesday next year.</i>
Other future references	Hope This can be followed by either present or future verb forms. / hope it doesn't rain. I hope it won't rain.
	Other verbs followed by <i>will</i> . Most verbs of thinking can be followed by <i>will</i> if there is future reference. These include: <i>think, believe, expect, doubt</i> . <i>I expect the train will be late. I doubt whether United will win</i> .
	<i>Shall</i> The use of <i>shall</i> for first person in future reference is generally considered to be restricted to British English and possibly declining in use. See Grammar 11 and 12 for other uses of <i>shall</i> and <i>will</i> . For some speakers, <i>shall</i> is used in formal speech and in written language.

Practice

This section also includes time phrases used in expressing future time.

Put each verb in brackets into a suitable verb form.

- a) In twenty-four hours' time <u>I'll be relaxing</u> (I/relax) on my yacht.
- b) There's someone at the door.' That.....(be) the postman.'
- c) By the time you get back Harry.....(leave).
- d) It's only a short trip. I.....(be) back in an hour. e) What.....(you/do) this Saturday evening? Would you like to go out?
- f) By the end of the week we.....(decide) what to do.
- g) It.....(not/be) long before Doctor Smith is here.
- h) We'll go to the park when you.....(finish) your tea.
- i) It's very hot in here. I think I.....(faint).
- j) What.....(you/give) Ann for her birthday? Have you decided yet?

2 In most lines of this text there is an extra word. Write the extra word, or put a tick if the line is correct.

In August Gordon will then have been at his company for 25 years,	1	then
and he's getting for a bonus of three weeks paid holiday. So we've	2	
decided to hire a car and drive around Eastern Europe. We'll be	3	
leaving towards the end of August, and our aim there is to visit as	4	
many countries as we can. We're flying out to Budapest - soon we're	5	
due to catch a plane on the 28th day - and then we'll be stopping over	r 6	
at a friend's house, before starting our grand tour. We'll most probably	7	
spend the best part of a week in Hungary. When we've just finished	8	
there, we'll probably be go to Romania, but beyond that we haven't	9	
planned too much arrangements. We will know a bit more by the end	10	
of this week, when we're getting a whole load of brochures from the	11	
tourist board. We'd like to get to as far as Russia, but realistically I	12	
doubt whether we'll have time. I hope it won't be too expensive -	13	
from till now on we'll really have to tighten our belts! I can't wait!	14	
In just over two months' of time we'll be having the time of our lives!	15	

3 Choose the most appropriate continuation for each sentence.

- a) According to the latest forecast, the tunnel <u>A</u>...
 A will be finished next year. B will have been finished next year.
 C is finishing next year.
- b) Paula's flight is bound to be late although.....

A it arrives at 6.00. B it's due at 6.00. C it's arriving at six.

c) It's no use phoning Bob at the office, he.....

A will be leaving. B is leaving. C will have left.

d) Everyone says that this year City.....

A are going to win the Cup. B are winning the Cup. C win the Cup.

e) I don't feel like visiting my relatives this year so.....

A I won't go. B I'm not going. C I don't go.

- f) You can borrow this calculator, I.....A am not going to need it. B won't have been needing it.C am not needing it.
- g) I'm sorry dinner isn't ready yet, but it.....A is going to be ready in a minute. B will have been ready in a minute.C will be ready in a minute,
- h) Can you send me the results as soon as you.....A hear anything? B are hearing anything? C will have heard anything?
- i) You can try asking Martin for help but.....A it won't do you any good. B it's not doing you any good.C it won't be doing you any good,
- j) Don't worry about the mistake you made, nobody.....A is noticing. B will notice. C will be noticing.

4	Complete the second sentence so that it has a similar meaning to the first
	sentence, using the word given. Do not change the word given.

a) I don't suppose you have heard the news.
You won't have heard the news.
b) The Prime Minister expects an easy victory for his party in the election.
believes
The Prime Minister
c) I've been in this company for almost three years.
will
By the end of the month in this company for
three years.
d) This book will take me two years to write.
have
In two years'this book.
e) Scientists are on the point of making a vital breakthrough.
about
Scientists are
f) Maria is pregnant again.
have
Maria isbaby.
g) I'll be home late.
until
Ilate.
h) No one knows what the result of the match is going to be.
who
No one knows the match.
i) Don't worry; David won't be late.
here
Don't worry; David
j) Mary and Alan's wedding is next weekend.
getting Mary and Alan
Mary and Alannext weekend.

- a) We've run out of fuel. B, C A What will we do now? B What do we do now? C What are we going to do now? b) You can't leave early, A we're having a meeting. B we're going to have a meeting. C we will have a meeting. c) Oh dear, I've broken the vase B What is your mother going to say? A What will your mother say? C What is your mother saying? d) According to the weather forecast, A it'll rain tomorrow. B it's raining tomorrow. C it's going to rain tomorrow. e) I'd like to call round and see you..... A What will you have done by the morning? B What'll you be doing in C What are you doing in the morning? the morning? f) I've got nothing to do tomorrow so..... A I'll get up late. B I am to get up late. C I'm going to get up late. g) It's my eighteenth birthday next month so..... A I'm on the point of having a party. B I'm having a party. C I'll be having a party. h) Why don't you come with us?..... B It's going to be a great trip. C It's a great trip, A It'll be a great trip. i) When you get to the airport..... A someone is going to be waiting for you. B someone is due to wait for you. C someone will be waiting for you. j) Shut up, will you! A I'm getting really angry. B I'm going to get really angry in a minute. C I'm getting really angry in a minute.
- 5 Look at the three options A, B and C for each question. Decide which two are correct.

6 <u>Underline</u> the correct word or phrase in each sentence.

- a) I'll be back after a few minutes/in a few minutes.
- b) I'm sure that everything will be all right at the end/in the end.
- c) Please call me the moment/exactly when you hear any news.
- d) I should be back by the time/at the time the film begins.
- e) I'm sure Fiona will be here before long/after a while.
- f) I can't leave on Tuesday. I won't be ready until then/by then.
- g) By twenty four hours/this time tomorrow I'll be in Bangkok,
- h) Diana will be retiring *soon/already*.
- i) There will be no official announcements forthwith/from now on.
- j) Bye for now. I'll see you in two weeks' time/two weeks later.

7 Complete the common expressions using the words from the box.

let give	be go see come have go be se	e
a) I'llsee	what I can do.	
b) I'll	a look and get back to you.	
c) I'll	it some thought.	
d) I'll	you know by tomorrow.	
e) I'll just	and get it.	
f) I'll	halves with you.	
g) I'll	to it.	
h) I'll	back in a minute.	
i) I'll	about five minutes.	
j) I'll	and show you.	

Which expression means one of the following?

- 1) I will try and do this for you.
- 2) I'll share it with you.
- 3) I'll fix it/arrange it.

SEE ALSO

Grammar 5: Consolidation Grammar 8: Conditionals Grammar 11 and 12: Modais