

Tema 11

WILL

(FUTURO PARA PREDICCIONES Y PROMESAS)

CON ESTE TEMA APRENDEREMOS :

1. a hablar sobre planes a corto plazo o en fecha próxima
2. hablar sobre predicciones y promesas
3. a utilizar la forma afirmativa, negativa e interrogativa del auxiliar will
4. expresar decisiones en situaciones imprevistas
5. comprender y expresar información oral y escrita
6. aplicación de estrategias de comunicación

ORACIONES:

affirmative	negative	interrogative
I will eat	I won't eat	Will I eat?
You will eat	You won't eat	Will you eat?
He will eat	He won't eat	Will he eat?
She will eat	She won't eat	Will she eat?
It will eat	It won't eat	Will it eat?
We will eat	We won't eat	Will we eat?
You will eat	You won't eat	Will you eat?
They will eat	They won't eat	Will they eat?

Note: Won't = will not

También se pueden contraer los pronombres personales con "will":

I will = I'll

You will = You'll

She will = She'll

He will = He'll

It will = It'll
 We will = We'll
 They will = They'll

ESTRUCTURA:

Las oraciones afirmativas se forman con:

sujeto	Auxiliar will	verbo	complemento
he	will	arrive	late

Las oraciones negativas se forman con:

sujeto	Auxiliar will	not	verbo	complemento
he	will	not	arrive	late
he	won't		arrive	late

Las oraciones interrogativas se forman con:

Auxiliar will	sujeto	verbo	complemento	Signo de interrogación
Will	he	arrive	late	?

Actividad 1. Forma oraciones afirmativas, negativas e interrogativas con las siguientes palabras.

Ejemplo (great / will / future/ be / in / he/ a/ teacher/ the)

Affirmative: { He will be a great teacher in the future
 Negative: { He won't be a great teacher in the future
 Interrogative: { Will he be a great teacher in the future?

- (money/ he / earn/ a lot of/ will)

Affirmative. _____

Negative. _____

Interrogative _____

- (will / it / tomorrow / rain)

Affirmative. _____
Negative. _____
Interrogative _____

3. (baby / will / soon / she / have / a)

Affirmative. _____
Negative. _____
Interrogative _____

4. (on / you/ come/ will/ time)

Affirmative. _____
Negative. _____
Interrogative _____

5. (lottery/ win/ will/ we/ the)

Affirmative. _____
Negative. _____
Interrogative _____

EL USO DE WILL EN DIFERENTES CASOS:

1. Se usa en "**conditionals**"

Ejemplo: if you study hard, you will pass the exam (si estudias mucho pasaras el examen)

2. Se usa en **anuncios formales** (sean escritos o verbales)

Ejemplo: the ceremony will take place on thursday, june 7. (la ceremonia tomará lugar el Jueves 7 de Junio)

3. Cuando hablamos de **decisiones espontaneas** (esto es completamente inmediato...). Es decir, decisiones hechas al momento (no se tenían planeadas).

Ejemplo: the phone is ringing, I will answer it (el teléfono está sonando, lo contestaré)

A: I am going to have breakfast

B: Oh, I will have it too.

4. cuando hablamos sobre **predicciones**

Ejemplo:

- a) you will meet a very special person this weekend. (conocerás a alguien muy especial este fin de semana)
- b) It will be sunny tomorrow.

5.-Cuando tus **planes no son concretos, sino mas bien ideas**

Ejemplo: I will probably stay home this weekend. (probablemente me quedaré en casa este fin de semana). En este caso la oración siempre debe ir acompañada de alguna palabra (s) que expresen incertidumbre:

Maybe=quizás

Perhaps=talvez

Probably=probablemente

I don't know= no sé

I am not sure=no estoy seguro (a)

I think= creo, pienso.

EXAMPLES:

I THINK , HE WILL PASS THE EXAM. (creo que el pasara el examen)

HE WILL PROBABLY PASS THE EXAM (el probablemente pasará el examen)

MAYBE HE WILL PASS THE EXAM (quizás el pasará el exámen)

PERHAPS HE WILL PASS THE EXAM (talvez el pasará el exámen)

Activity 2. Llena los espacios con *will* o *won't*

- a. You are late. You **won't** arrive on time.
- b. The sodas are getting hot. I put them in the freezer.
- c. Tom probably get that important job.
- d. I help you today because I'm too busy.
- e. Put on your coat or you get cold.
- f. I think I have time to go shopping with you next Saturday.
I'm sorry.
- g. It's Freddy's birthday next week. I send him a birthday card.
- h. My mom is very tired. I think she cook dinner tonight

- i. It's very hot today. I open the window.
- j. I eat my sandwich now. I need to call my father first.

EXAM.

Reading

Read what George says about his life at the moment and his future.

Friday 25th

At the moment I have to work very hard. I study at home every night and tonight is the same. I will be at home as usual. I'll be in my bedroom with my books.

But tomorrow is Saturday – no college and no work! , So tomorrow morning I'll probably be in the city centre. I want to buy some clothes.

College finishes next month so at the end of the month I will be on Holiday in Paris with my friends.

A few years from now I will be probably married.

In 2010 I'll be 40 years old. My children will probably be at school I don't know where Will be in 2020.

Are these statements true? Correct the sentences that are wrong. Use will and won't.

1. George will be at the cinema this evening. **No, he won't, he will be at home.**
2. He'll be in his bedroom. _____
3. Tomorrow morning he'll be at college. _____
4. Next month he'll be in Paris. _____
5. He'll be alone in Paris _____
6. A few years from now, he'll probably be married. _____
7. He'll be in Paris in 2020. _____

Writing

Escribe un parrafo sobre las actividades que probablemente realizarás mañana. Incluye oraciones afirmativas y negativas. Tu composición debe tener al menos 60 palabras. No olvides incluir algunas de las siguientes palabras: maybe, perhaps, probably, I think, I don't know, I'm not sure.

LISTENING.

Escucha la canción y completa los espacios.

<http://www.esolcourses.com/content/topics/songs/carole-king/will-you-still-love-me-tomorrow.html>

(taken from ESOL courses)

Answer key

Actividad 1:

1. He will earn a lot of money
He won't earn a lot of money
Will he earn a lot of money?

2. It will rain tomorrow
It won't rain tomorrow
Will it rain tomorrow ?

3. She will have a baby soon
She won't have a baby soon
Will she have a baby soon?

4. You will come on time
You won't come on time
Will you come on time?

5. We will win the lottery
We won't win the lottery
Will we win the lottery?

Actividad 2:

- b.will
- c.will.
- d.won't
- e.will
- f.will
- g.will
- h.won't
- i.will
- j.won't

E X A M

READING

- 2.-True
- 3.-false, he will be at the city center
- 4.-True
- 5.-False. He will be with his friends.
- 6.-True
- 7.-False. He doesn't know

WRITING.

Answer may vary