

ESL 340: Future Tenses

Week 3, Tue. 1/30/18

Todd Windisch, Spring 2018

Don't forget to sign-in!
And take out your nametag!

Daily Bookkeeping

- **ANNOUNCEMENTS:**

- ***Verb Tense Quiz TUE 2/6***

- **TODAY'S AGENDA:**

1. Review and collect past tense HW
2. Practice future verb tenses (Unit 3)
3. Kahoot Review of verb tenses

- **HOMEWORK:**

- Future tense exercise packet
 - *Complete the exercises at home*
 - *After you finish, check your answers on my website (toddesl340.weebly.com)*
 - *Correct your work **with a different color pen***
 - *On **THURSDAY**, I will ask if you have any questions and collect the homework*

Remind App

- I use the Remind App to make class announcements
- Follow these instructions to sign-up for class announcements that will be texted to you automatically
 - *You do NOT need to download the Remind App, but you can if you want to SEND messages back to me*

❖ *Answer any questions that follow*

Phone number:

81010

Message:

@esl340s

THE FUTURE!

- Simple future
 - **Sub + will + verb [base form]**
 - **Sub + be going to + verb [base form]**

SIMPLE FUTURE: WHAT'S THE DIFFERENCE?

- What's the difference between "will" and "be going to"?
 - Use "will" when to express a future action that has been decided at the moment of speaking or facts/things we believe to be true about the future.
 - We usually use "be going to" to talk about a future situation that is planned or already developing.
- <http://www.englishgrammarsecrets.com/goingtoorwill/exercise5.html>

**Remember that this is a small difference and *sometimes* both can be used

- A: We don't have any bread.
- B: I know. I _____ get some from the shop.

- A: We don't have any bread.
- B: Really? I _____ get some from the shop then.

- A: Why do you need to borrow my suitcase?
- B: I _____ visit my mother in Scotland next month.

- A: I'm really cold.
- B: I _____ turn the heater on.

PRESENT TENSES & THE FUTURE

- The simple present and present progressive are also used to express the future!
- We need something else in the sentence though to make the tense clear. What is it?
 - **TIME MARKERS!**
 - Ex. We leave on Saturday at 8:00PM.
 - Ex. We're traveling to Japan in August.
 - NOTE: The future tense works fine here as well!

PRACTICE

- What time is being expressed in the sentences?
 - Ex. Are you leaving later?
 - Ex. He runs in the morning.
- EXERCISE 1B, p. 40

ANSWERS, EX 1B

1. F
2. P
3. F
4. F
5. P
6. P
7. F
8. F
9. P
10. P

DEPENDENT/INDEPENDENT CLAUSES

- What's the difference between the two?
- How do we know which is which?
 - SUBORDINATING CONJUNCTIONS!
 - After, before, because, even if/though, if, once, since, though, unless, until, where, whether, while, etc.
- How does this affect the future?

TWO FUTURE CLAUSES

- When talking about two separate actions in the future:
 - Use “will” or “be going to” in the independent clause
 - Use the simple present in the dependent clause
- **Examples:**
 - We’re going to rent a car when we get to Italy.
 - Which clause is which?
 - We’ll head to the movies as soon as that slowpoke Steven shows up.

1. As soon as Nancy _____ (arrive) in Paris, she _____ (find) an inexpensive place to stay.
2. They _____ (take) a train to Rome when they _____ (finish) touring.
3. Before they _____ (fly) back, they _____ (buy) souvenirs.
4. John _____ (eat) a lot in Vegas before he _____ (drive) to the Grand Canyon.

ANSWERS

1. As soon as Nancy arrives in Paris, she is going to find an inexpensive place to stay.
2. They are going to take a train to Rome when they finish touring.
3. Before they fly back, they are going to buy souvenirs.
4. John is going to eat a lot in Vegas before he drives to the Grand Canyon.

FUTURE PROGRESSIVE

- Future Progressive
 - **Sub + will be + verb-ing**
 - **Sub + is/are going to be + verb-ing**
 - Use to express an action that will be in progress in the future **OR** use to informally talk about a future intention.
 - EXAMPLE: Leland will be going to the grocery store for the rest of his life!
At 12:00 tomorrow, Leland's going to be shopping of course!
- *What are we going to be studying in class next week?*
- *What're you going to be doing tomorrow at 3:00PM?*

FUTURE PERFECT & PERFECT PROGRESSIVE

- Similar to the past perfect.... But the FUTURE!
- Future perfect
 - **Sub + will have + verb [past participle]**
 - Event that will happen before a certain time in the future (*usually finished*)
 - EXAMPLE: Leland will have gone to the grocery store 6,543,212 times by the time he dies.
- **The future perfect is usually used with “by” and “by the time”**
- *What will have happened by the end of the semester?*

FUTURE PERFECT PRACTICE

- In pairs, discuss some things that you **will have** or **won't have** finished by the times listed below:
 - By 10:00pm tonight,
 - By Monday,
 - By the end of next week,
 - By December,
 - By next year,

- Can you think of other examples?

FUTURE PERFECT & PROGRESSIVE

- Future perfect progressive
 - **Sub + will have been + verb-ing**
 - Event that starts before a certain time in the future and is unfinished at that time.
 - EXAMPLE: By the time I reach the Nevada state line, I will have been driving for four hours!
- **VERY OFTEN USED WITH “BY” / “BY THE TIME” & “FOR”**
- *Very rare!*

PRODUCTION PRACTICE

- Answer the questions on p. 42
 - Pay attention to the verb tense used in the question.
 - More than one answer is possible!
- Compare your answers with a partner.
 - Are your answers similar or different?

The background of the image is a stylized world map divided into four quadrants by color: red (top-left), blue (top-right), yellow (bottom-left), and green (bottom-right). The map is rendered in a low-poly, blocky style. The word "Kahoot!" is written across the center in a large, white, rounded, sans-serif font. The exclamation point is notably larger than the other characters.

Kahoot!