

[image: image1.wmf][image: image2.wmf]UNIT 8: THE FUTURE
 english for daily life

South Eastman English & Literacy Services
[image: image3.wmf] english for daily life
UNIT 8: THE FUTURE
 South Eastman English & Literacy Services

[image: image4.wmf]
[image: image5.wmf]
	Activity
	Purpose
	Page

	1
	“Will” – For the Future
 - to reinforce will, going to and the present progressive for future time

 - to understand and use will to offer and make promises

 - to understand how to use common time markers for the future
	2

	2
	Predicting the Future
 - to use will to make predictions based on personal opinions

	7

	3
	Won’t and “Wanna”
 - to form, use and pronounce the negative future of will

	9

	4
	Going To
 - to understand how to use going to for thinking of what will happen in the future

 based on the present happenings

 - to use going to to express plans and intentions in the future

 - to listen and practice speaking

	12

	5
	Are you going to . . .
 - practice asking “Are you going to . . .?”

 - practice responding with “definitely, probably, I doubt it, etc.”

	16

	6
	Present Progressive in the Future
 - to introduce the present progressive to talk about the future

	18

[image: image6.wmf]1. “Will”– for the Future
Instructions:

1.
The teacher can use the Future Tutorial as a kind of reference guide for her/himself. The teacher may also wish to use it in class to explain why and how each of the following are used to express future time:

1) will

2) going to
3) present progressive

As the teacher goes through each section of this unit, while using the corresponding activities, she/he can refer back to the Future Tutorial and its examples as a guide to explain, reinforce, and review.
2. Using the Future Tutorial, explain how and when “will” is used in the future, focusing on offers and promises. As a warm up to this idea, divide the class into pairs. Hand out one set of Match Up cards to each pair and have the learners match the beginnings with the endings. Once the pairs think they’ve matched the beginnings correctly with the endings, check the answers together as a class.
Variation:
 Hand out the beginning cards to half the class and the endings to the other half of the class. Have them walk around, reading their cards to each other until they find their match.

Extension:
Hand out only the beginning cards to each pair of learners. The pairs then take turns picking up the cards and thinking of appropriate endings.

3.
On the board, teach learners the structure for making a will statement in the positive.

e.g.
subject + will + natural verb
4.
Hand out the Offers and Promises worksheet to each learner. As an example, do the first one together as a class, then have the learners finish the exercise and check the answers together as a class.

5.
Review the various contractions of will with each subject and practice the pronunciation of each.

I’ll

you’ll

he/she/it’ll
we’ll

they’ll
Possible Answers:
Remind the learners that there are many possible ways to answer each question, as long as the proper structure of will is used.

1)
A:
I’m cold.

B:
I will get you a sweater. I will close the window. I will turn up the heat.

2)
A:
I will always love you.

B:
I will always love you, too.

3)
A.
I can’t find my keys and I’m late for work!

B:
I will help you look for them. I will drive you to work.

4)
A:
Someone needs to bring dessert for the party.

B:
I will bring it.

5)
A:
Your room is so messy!

B:
I will clean it.

6)
A:
Who wants to drive the car?

B:
I will drive.
7)
A:
What would you like to drink?

B:
I will have coffee.

6. Ensure that the learners are familiar with the following time markers. Ask the learners if they can volunteer some time markers and make this chart together on the board:

THIS…
 TOMORROW… …FROM NOW NEXT…

this morning

tomorrow morning

2 days from now

next week

this afternoon

tomorrow afternoon
1 week from now

next month

this evening*

tomorrow evening

3 months from now

next year

* tonight

tomorrow night

2 years from now

next weekend

7.
Teach the learners to use will for making predictions based on what we think will happen. Refer to Future Tutorial Activity 1.

e.g.
When do you think it will rain next?

When do you think we will find a cure for cancer?

8.
Hand out the Time Markers worksheet to each learner.

Have the learners think of a prediction for the future for each of the questions, filling in the blanks with a future time marker. Check the answers together as a class.

Future Tutorial
	will
	going to

	1) Offer to do something at time of speaking

e.g. Oh. There’s a mailbox. I’ll mail these letters.
	1) A plan or intention made before the time of speaking

e.g. See you later! I’m going to mail these letters.
I promised you - so I’m going to wash the dishes tonight.

	2) Promise to do something at the time of speaking

e.g. I’ll wash the dishes tonight. I’ll marry you.
	

	3) Predictions about the future based on personal opinion

e.g. One day everyone will have their own robot.
	2) Predictions about the future based on what is seen/ known now
 e.g. Look at his face. He’s going to cry.

Watch out! That car is going to hit us!

	Difference between won’t and want.

	Reduction of going to - gonna

	e.g. I won’t marry her. vs.

 I want to marry her.
	e.g. I’m going to buy a new car tomorrow.

I’m gonna buy a new car tomorrow.

Present Progressive (is / am / are + verb + ing)

A plan or intention made before the time of speaking (interchangeable with going to)

e.g.
A: What are you doing this weekend?

B: We’re having dinner at my parents.

vs.

A: What are you going to do this weekend?

B: We’re going to have dinner at my parents.

Difference between using going to and present progressive for a future event is:

going to – the focus is on the intention

We’re going to have dinner at my parents.

present progressive – the focus is on the action

We’re having dinner at my parents.

Tutorial worksheet
Match Up Cards
	I’m cold.
	I’ll get you a sweater.

	I’m hot.
	I’ll turn on the air conditioner.

	I’m thirsty
	I’ll bring you some water.

	I’m hungry.
	I’ll take you out for dinner.

	My clothes are all dirty.
	Put them in the laundry and I’ll wash them.

	I need to learn English.
	I’ll practice English with you.

	My tooth hurts.
	I’ll make you a dentist appointment.

	Will you marry me?
	Yes, I’ll marry you.

	I can’t find my keys.
	I know where they are. I’ll get them for you.

	We need a holiday.
	I’ll call the travel agent.

1 Match Up Cards
OFFERS AND PROMISES
	1) A: I’m cold.

B:

	2) A: I will always love you.

 B:

	3) A: I can’t find my keys and I’m late for work!
 B:

	4) A: Someone needs to bring dessert for the party.
 B:

	5) A: Your room is so messy!
 B:

	6) A: Who wants to drive the car?
 B:

	7) A: What would you like to drink?
 B:

[image: image7.wmf]
[image: image8.jpg]

Time Markers

When will you do these things:

1)
I think I will make ____________ for dinner ________________________.

2)
I think my family will go on a holiday ______________________________.

3)
I think my child will get married __________________________________.

4)
I think I will move to a new house _________________________________.

5)
I think my ____________ will move to Canada ______________________.

6)
I think I will go shopping __.

7)
I think we will speak perfect English _______________________________.

1 Offers and Promises/Time Markers worksheet
2. Predicting the Future
[image: image9.png]

Instructions:

1.
Review how and why we use will to make a prediction based on what we think will happen in the future. Refer to the Future Tutorial Activity to explain this point.
2.
Hand out the In the Future worksheet to each learner

And go over some of the new vocabulary with the learners.

3.
Have the learners fill in the blanks based on what they predict will happen in the future, using will sentences.

Check the answers together as a class, as well as facilitating any discussion between the learners.

4.
Refer students to the bottom half of their handout where the “100 Years from Now Survey” is located. Go over the vocabulary with the learners to ensure understanding of all the questions.
4. Have the learners circulate around the room, asking the questions on their list, to other learners in the class. Learners should practice giving their opinion and saying why they do or don’t agree with each statement.

 Ex.)
A: Do you think Manitoba will still have mosquitoes?

B: No, I don’t. I think there will be more pollution, so there

won’t be as many mosquitoes as there are now.

[image: image10.png]$2

In the Future…

1)
Health ___
2)
Technology (Robots / Computers) ___
3)
Space ___
4)
Weather / Climate __
5)
War / Peace __
6)
Travel ___
7)
School / Education ___
8)
Government ___
SURVEY - What will the world be like 100 years from now?
 “Do you think…” (Back up your opinion by saying WHY you believe this)

 YES NO

1) The climate in Canada will be different?

_____ _____

2) Canada will be a world superpower?

_____ _____

3) People will live to be 100 years old?
_____ _____

4) Men and women will still get married?
_____ _____

5) People will take vacations to the moon?

_____ _____

6) Cars will still use gasoline?
_____ _____

7) Manitoba will still have mosquitoes?
_____ _____

8) Your great grandchildren will live in Canada?

_____ _____

9) We will find a cure for cancer?
_____ _____

10) Men will have babies?
_____ _____
2 In the Future worksheet

3. Won’t and “Wanna”
Instructions:

1.
Review how and why will is used from the Future Tutorial. Ensure that the learners understand the various ways will is used for the future.
2.
Teach the learners the negative of will and how this is pronounced.
3.
Explain the difference in sound and meaning between won’t and want.

won’t:
I won’t drive to Winnipeg.

want:

I want to drive to Winnipeg.

Explain that when a verb is used after want the to is required. This results in want to sounding like wanna.

Have the learners practice contrasting:

want to - wanna

will not - won’t

4.
Divide the learners into pairs and hand out the Won’t and Wanna worksheet A to one learner and worksheet B to another.

5.
First, have the learners negate each of the sentences in Part 1 of the worksheets. Have them check their answers together in pairs, asking the teacher if they find any discrepancies. Next, have the learners practice the pronunciation activity in Part 2, with one learner reading aloud the sentence on their page while the other marks whether they heard want or won’t. The learners take turns reading the sentences. Once they have finished reading, have them check their worksheets to make sure they have pronounced the words correctly.
PART 1

A - Make these sentences negative:

1)
It’ll rain tomorrow.
__

2)
I’ll eat the steak.

__

3)
He’ll go to the dentist.
__

4)
They’ll fly to Hawaii for Christmas.
__

5)
You’ll have many grandchildren.

__

6)
She’ll make a lot of money at her new job.
__

7)
We’ll speak only German next year.

__

PART 2
LEARNER A

1. I won’t watch TV.

2. won’t / want

3. They want to buy a new car.

4. won’t / want

5. We want a new car.

6. won’t / want

7. You won’t come to the picnic.

8. won’t / want

9. It won’t snow.

10. won’t / want

3 Won’t and Wanna worksheet A
PART 1
B - Make these sentences negative:

1)
It’ll rain tomorrow.

2)
I’ll eat the steak.

3)
He’ll go to the dentist.

4)
They’ll fly to Hawaii for Christmas.

5)
You’ll have many grandchildren.

6)
She’ll make a lot of money at her new job.

7)
We’ll speak only German next year.

PART 2
LEARNER B

1. won’t / want

2. She won’t eat it.

3. won’t / want

4. They want to get married.

5. won’t / want

6. I want to speak English.

7. won’t / want

8. We won’t get a Christmas tree.

9. won’t / want

10. It won’t be warm today.

 3 Won’t and Wanna worksheet

4. Going To
Instructions:

1.
Review the basic information from the Future Tutorial. Ensure that the learners understand the various ways will and going to are used for the future. Ensure that the learners understand that going to and not will is used to predict a future action based on what is happening now.
2.
Have the learner guess what you are going to do by taking one of the cards and demonstrating to the class.
3.
Divide the learners into pairs or group. Hand out a Charades Card Set, having the cards placed faced down on the table. Have the learners take turns picking a card. Without showing the card to the other learners, they act out the action on the card. Explain that this is about going to, so the learners need to show the obvious actions leading up to the event.
Example:

“You are going to run a marathon.” (The learner can act out lacing up running shoes, pinning number to shirt, stretching, looking a bit nervous, breathing exercises, etc.)

4. Hand out a Bill’s Calendar and one Appointment Card to each learner.

Note: There are 19 Appointment Cards. If there are fewer than 19 learners, draw a question mark in the calendar squares in accordance with how many learners are in the class. Then hand out the coordinating number of date Appointment Cards.

5. Have the learners mingle with the other learners, practicing the dialogue on the calendar with the other learners in the class and filling in the information for the different dates on their calendar.

Charades Card Set
	You are going to jump into a swimming pool
	You are going to eat very hot soup

	You are going to mail a letter
	You are going to open a present

	You are going to run a marathon
	You are going to take a photo of your classmates

	You are going to brush your teeth
	You are going to buy some shoes in a store

	You are going to sing a song
	You are going to have a baby

	It’s going to rain
	Your car is going to crash

	You are going to sneeze
	You are going to cry

4 Charades Card Set

Bill’s Calendar
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	1
	2
	3
	4
	5
	6

Meet Mary for dinner at 6:00.

	7
	8
	9
	10
	11
	12
	13

	14
	15
	16
	17
	18
	19
	20

Sample Dialogue:

A: What is Bill going to do on Saturday, the 6th?

B: He’s going to meet Mary for dinner.

4 Bill’s Calendar worksheet
Appointment Cards

	June 1st:

Visit George in the hospital

	June 2nd:

Buy a birthday gift for grandma
	June 3rd:

Play tennis with Bob

	June 4th:

Organize the office

	June 5th:

Weed the garden

	June 7th:

Go to grandma’s birthday party
	June 8th:

Watch the game at Joe’s house
	June 9th:

Get to work early for breakfast meeting
	June 10th:

Go grocery shopping

	June 11th:

Cook dinner for mom and dad

	June 12th:

Pick up sis from the airport
	June 13th:

Buy new flowers for the garden
	June 14th:

Plant new flowers in the garden
	June 15th:

Meet sis for lunch

	June 16th:

Have dinner with sis

	June 17th:

Drop off sis at the airport

	June 18th:

Prepare for

Friday’s presentation
	June 19th:

Give presentation

	June 20th:

Clean the house

	

 4 Appointment cards
5. Are you Going to . . .
Instructions:
1. On the board write: definitely, probably, I might,

 maybe, I doubt it, probably not, definitely not, no

 way in order of positive and negative degrees of

 meanings for each.

 2. Hand out cut up Incomplete Future Sentences Strips.
 Learners ask each other the question they have in

 their hands. They have to add “Are you going to . . .”

 to the beginning of each question. They should use a
 response from the above list not just a “yes/no”

 response.

3. Once learners have asked each other their questions
 and made appropriate responses, they trade and ask
 someone else their new question.

 Adapted

from www.handoutsonline.com

Incomplete Future Sentence Strips
check your email tonight?

(
study English this weekend?

(
buy anything expensive in the next few months?

(
get a haircut soon?

(
make dinner tonight?

(
go out with friends this weekend?

(
travel in the next 12 months?

(
have a project to work on this winter?
(
look for a new car this year?
5 Incomplete Future Sentence Strips

6. Present Progressive in the Future
Instructions:

1.
Explain why and how we use present progressive to express the future using the Future Tutorial as a guide.
2.
Hand out the This Weekend worksheet to each learner.

3.
Have the learners check for any new vocabulary. Go over these with the learners.

4.
Divide the learners into pairs, substituting the various scenarios into the sample dialogue.

This Weekend

A: What are you doing this weekend?

B: I’m taking my kids to the zoo. How about you?

A: I’m visiting my sister in Calgary.

B: Oh. That sounds fun. I hope you have a good time.

	
1) Visit a friend in the hospital
	
2) Go to a birthday party

	
3) Have a picnic at the park
	
4) Go camping

	
5) Go fishing with my family
	
6) Take the kids to the pool

6 This Weekend

Activity 1

Purpose:

- to reinforce will, going to and the present progressive for future time

- to understand and use will to offer and make promises

- to understand how to use common time markers for the future

CLB Level:

3+

Time:

45 - 50 minutes

Materials:

- a set of Match Up cards for each pair of learners (copy on coloured card stock and cut apart for each pair)

- Offers and Promises worksheet for each learner

- Time Markers worksheet for each learner (this sheet can be found at the bottom of the Offers and Promises Worksheet)

Activity 2

Purpose:

- to use will to make predictions based on personal opinions

CLB Level:

3+

Time:

35 minutes

Materials:

- In the Future worksheet for each learner

Activity 3

Purpose:

- to form, use and pronounce the negative future of will

CLB Level:

3

Time:

30 minutes

Materials:

- Won’t and Wanna A and B worksheets for each pair of learners

Activity 4

Purpose:

- to understand how to use going to for thinking of what will happen in the future based on the present happenings

- to use going to to express plans and intentions in the future

- to listen and practice speaking

CLB Level:

3

Time:

40 minutes

Materials:

- Charades card set for each group of learners (copy onto different coloured cardstock and cut apart)

- a Bill’s calendar sheet and one appointment card for each learner

(cut the appointment card sheet up prior to class)

Activity 5

Purpose:

- practice asking “Are you going to . . .?”

- practice responding with “definitely, probably, I doubt it, etc.”

CLB Level:

2/3

Time:

10 minutes

Materials:

- Incomplete Future Sentence Strips cut up. (Each learner receives one strip.

Activity 6

Purpose:

- to introduce the present progressive to talk about the future

CLB Level:

3+

Time:

15 minutes

Materials:

- This Weekend worksheet for each learner

2
1

