

A2

Present continuous per esprimere il futuro

- Il **Present continuous** si usa, oltre che per parlare di azioni in corso di svolgimento, per parlare di **accordi già presi** o **azioni già programmate** per il futuro.
- In questi casi è spesso accompagnato da espressioni di tempo, come *this morning / afternoon / weekend; tomorrow morning / afternoon / evening / next Sunday / week*, etc.

I'm meeting Karl **tomorrow night**.

We are leaving **today at 6 p.m.**

• What **are you doing next weekend?**

• **I'm going** to the mountains with Linda.

In inglese per parlare di appuntamenti, progetti o impegni personali futuri **NON** si usa **mai** il **Present simple**, ma il **Present continuous**.

 What **are you doing** tomorrow?

NON What ~~do~~ you ~~do~~ tomorrow?

 Che cosa **fai** domani?

1 Coniuga i verbi tra parentesi al **Present continuous**.

✓ Jenny (go) to Milan this afternoon.

→ Jenny is going to Milan this afternoon.

- 1 Alex and Mary (get married) on the 24th of June.
- 2 (you / leave) today or tomorrow?
- 3 I (have) a Math test on Friday at noon.
- 4 We (arrive) in Madrid this evening.
- 5 They (not / play) football next Sunday.
- 6 (Jane / stay) at home this evening?

- **2** Ecco i tuoi impegni per la prossima settimana.
 Leggi e rispondi alle domande sul tuo quaderno.

<p>11 Monday 12 Tuesday 13 Wednesday</p>	<p>14 Thursday 15 Friday 16 Saturday 17 Sunday</p>	<p>14 Thursday 2-5 p.m. Homework 6 p.m. Tennis</p>
<p>11 Monday 2-5 p.m. Homework 5:30 p.m. Meet Kathy for coffee</p>		<p>15 Friday 8 p.m. Party at Lisa's</p>
<p>12 Tuesday 2-5 p.m. Homework 6 p.m. Gym</p>		<p>16 Saturday 9-11 a.m. Homework 4 p.m. Shopping with Mum 8 p.m. Pizza restaurant with Tom and Leyla</p>
<p>13 Wednesday CALL LISA 😊 (It's her birthday!) 11 a.m. English test 2-5 p.m. Homework</p>		<p>17 Sunday 9-11 a.m. Homework 11:30 a.m. Brunch with cousins</p>

- 1 What are you doing on Monday afternoon?
- 2 When are you going to the gym?
- 3 What are you doing on Wednesday morning? And on Wednesday afternoon?
- 4 Are you playing tennis on Thursday?
- 5 Are you free on Friday night?
- 6 What are you doing at the weekend?

●●● **3** Traduci.

- 1 ● Che cosa fate domani sera?
 ● Andiamo al cinema con Tom e Susy.
- 2 A che ora prendi l'autobus domattina?
- 3 Partiranno sabato alle cinque.
- 4 Vedrò il direttore questo pomeriggio.
- 5 Sheila non lavora domani.
- 6 Chiameremo i nostri genitori questa sera alle otto.

Be going to

Forma affermativa		
I am	going to	have a party.
You are		buy some sweets.
He is		play football.
She is		do the homework.
It is		rain .
We are		be late.
You are		write an email.
They are		go to bed early.

- La costruzione **soggetto + be + going to + forma base** del verbo si usa per:
 - **esprimere intenzioni:**
I'm going to change my hairstyle.
 = **Ho intenzione di cambiare** pettinatura.
 - **parlare di qualcosa che sta per accadere** (in base a segni evidenti):
It's going to rain. = **Sta per piovere.**

Forma negativa		
I am (I'm) not	going to	have a party.
You are (You're) not		buy some sweets.
He is (He's) not		play football.
She is (She's) not		do the homework.
It is (It's) not		rain .
We are (We're) not		be late.
You are (You're) not		write an email.
They are (They're) not		go to bed early.

- La **forma negativa** si esprime con **soggetto + not be + going to + forma base** del verbo.

Forma interrogativa		
Am I	going to	have a party?
Are you		buy some sweets?
Is he		play football?
Is she		do the homework?
Is it		rain?
Are we		be late?
Are you		write an email?
Are they		go to bed early?

- La **forma interrogativa**: si esprime con la **forma interrogativa** di **to be** + **soggetto** + **going to** + **forma base** del verbo.
- Nel **parlato** si usa spesso la forma negativa contratta.
- Nelle **risposte brevi** si usa solo il verbo **to be**.

• Are you **going to call** Linda? • No, I'm **not**. / Yes, I **am**.

●○○ **1** Scrivi delle frasi con **be going to**.

✓ I / paint / my room → I'm going to paint my room.

1 Jim / eat / ice cream

3 It / snow

2 They / play tennis

4 You / cook dinner

●●○ **2** Riscrivi le frasi dell'esercizio precedente alla forma negativa contratta.

✓ I / paint / my room → I'm not going to paint my room.

●●● **3** Completa il minidialogo con **be going to** e i verbi dati.

take • prepare • help • invite • have • do

Sam: What you¹ this weekend?

Tina: My cousins from France are coming on Saturday and I² some friends over (= *da me*) for dinner. By the way, are you free on Saturday evening?

Sam: I'm afraid not. It's my dad's birthday and my mum³ a little party for him.

Tina: Nice idea! she⁴ a special meal and a big cake for your family?

Sam: Yes, she is. And I⁵ her.

Tina: Have fun, then. I⁶ my cousins to the lake on Sunday. Come with us!

4 GRAMMAR ROCKS! Cosa risponderà Kevin alla sua mamma? Completa le vignette.

Mum: Kevin,
you to
tidy your room?

Kevin:

.....

.....

A2

Will

Forma affermativa		
soggetto	will	forma base del verbo
I	will ('ll)	be
You		have
He		do
She		wash
It		rain
We		see
You		go
They		come

I'll have
an ice
cream!

- **Will** ha la stessa forma per tutte le persone.
- La **forma contratta** è **'ll** e si usa nel registro informale.
- **Will** si usa per:
 - esprimere una **previsione** basata sulla **probabilità** che qualcosa accada nel futuro. Con questo significato è spesso accompagnato da verbi come **think, believe, hope**, etc.:
It **will rain** tomorrow. = Domani **pioverà**.
I think you **will be tired** after the match.
= Penso che **sarai stanco** dopo la partita.
 - parlare di **fatti** che si verificheranno in futuro e non dipendono dalla nostra volontà:
My mother **will be** 80 next year.
= Mia madre **avrà** 80 anni l'anno prossimo.

- **offrirsi** di fare qualcosa:
I'll **help** you with your homework.
= Ti **aiuterò** con i compiti.
- **esprimere una decisione** del momento:
It's hot. I'll **open** the window.
= Fa caldo. **Apro** la finestra.

Forma negativa

- La **forma negativa** si ottiene inserendo **not** dopo **will**.
- La **forma negativa contratta** è **won't** usata nel registro informale.
They **won't be** there before noon.
= **Non saranno** lì prima di mezzogiorno.

Forma interrogativa e risposte brevi

- La **forma interrogativa** si ottiene invertendo il soggetto e **will**.
- Nelle **risposte brevi** si usa **will** (risposta affermativa) oppure **won't** (risposta negativa).
● Will she buy it? ● Yes, she will. / No, she won't.

Frase temporali al futuro introdotte da when

- In inglese, quando **due frasi** riferite al futuro sono collegate da **when**, la **principale** richiede **will** e la **subordinata** richiede il **Present simple**.

Frase principale	Frase subordinata
I'll call you	when I get there.
Ti chiamerò	quando arriverò (arrivo).

Frase subordinata	Frase principale
When you see the new car,	you'll like it.
Quando vedrai la nuova macchina	ti piacerà.

- Se la frase subordinata **precede la principale**, è obbligatorio mettere una **virgola** fra le due frasi.

- 1 Indica l'uso di **will** in ciascuna delle seguenti frasi:
P = previsione, O = offerta spontanea, D = decisione del momento.

D
.....

✓ The children are sleepy and it's late.
I'll turn off the TV.

- 1 Scientists will find a cure for cancer in the next few years.
..... 2 ● What's on TV tonight?
..... ● I don't know. I'll have a look at the paper.
..... 3 ● I think I've got flu. ● I'll call the doctor.
..... 4 They think my song will win the competition.
..... 5 Jane's pc is broken. I'll lend her mine to do her homework.
..... 6 Those plants look dry and thirsty. I'll water them.

- 2 Scrivi delle frasi usando **will**.

✓ Susan / visit Paris → Susan will visit Paris.

- 1 Matt and Jodie / marry
2 Phil / become a doctor
3 Daniela / move to the UK
4 Mum and Dad / buy a new house

- 3 Riscrivi le frasi dell'esercizio precedente alla forma negativa e interrogativa del futuro espresso da **will**.
Per la forma interrogativa scrivi anche le risposte brevi affermative e negative.

- 4 Componi le frasi collegando gli elementi delle due colonne.

- 1 Look at those black clouds!
2 Carla is working hard.
3 We don't believe
4 I don't feel well.
5 Tom needs some money.

- a I won't come to the mountains with you.
b She'll get a promotion.
c I think it'll rain soon.
d your children will be happy in Milan.
e I'll lend (= prestare) him €50.

●●○ **5 Coniuga al futuro usando **will** e uno dei verbi elencati.**

snow • arrive • win • phone • enjoy • be • go

✓ Take your scarf and gloves with you.
I think it **'ll snow** .

- 1 I'm tired. I to bed.
- 2 We hope you your holiday.
- 3 Humans extinct within (= *entro*) 100 years.
- 4 They think Juventus the Champions League.
- 5 Mark you from the hotel.
- 6 The 4:30 train on platform 6.

●●● **6 Scrivi delle frasi usando **when**.**

✓ Jane / arrive / you / kiss her
→ **When Jane arrives, you'll kiss her.**

- 1 the train / leave / we / read and relax
.....
- 2 I / take / you / home / you / finish / work
.....
- 3 Martha / understand / you / talk / to her
.....
- 4 They / receive / your email / they / be / very pleased
.....

7 GRAMMAR ROCKS! Cosa ti riserva il futuro? Scrivi tre frasi personali su ciò che ti potrebbe predire la veggente.

You'll...

.....
.....

1 Scegli l'opzione corretta: intenzione (I) o decisione immediata (DI)?

- 1 When we retire, we are **going to** / **will** buy a new house.
- 2 I'm not really hungry. I'll **have** / **'m going to have** a small sandwich.
- 3 Kathy and Mike are in love. They'll / **are going to** marry soon.
- 4 I don't feel well. I'm **not going to** / **won't** come with you.
- 5 Most people **will** / **are going to** spend Thanksgiving day with their family.
- 6 These cherries look great. I'll / **'m going to** buy some.

2 Completa scegliendo la forma più adeguata per esprimere il futuro. In alcuni casi è possibile più di una risposta.

- 1 Today Mary (get) out of her office at 3 p.m., but tomorrow she (work) eight hours as usual.
- 2 the Simpsons (celebrate) their wedding anniversary next year? Yes, they are.
- 3 We (be) happy to give you all the information when you call us.
- 4 Oh, no! It's late! I (take) a taxi.
- 5 How long the meeting (last)?
 It (not be) long: about half an hour.
- 6 If you don't do your homework, you (not / watch) TV after dinner.

3 Traduci.

- 1 Ho intenzione di alzarmi presto domani mattina.
- 2 Mi scriverai da Sidney?
- 3 Sembri molto stanca. Ordiniamo una pizza.
- 4 Vedrò Linda e Greg lunedì alle sei.
- 5 La finale sarà sabato prossimo a Wimbledon.
- 6 Non so usare questo smartphone. Ti aiuto io.