

REPASO

22 El futuro

- A** María y Carmen están hablando de sus planes para el viaje de fin de curso. Utiliza **be going to** con los verbos entre paréntesis para completar su conversación.

María: Carmen, (you/take) ⁰ *are you going to take* many clothes with you?

Carmen: Yes, I am. I (buy) ¹ a very big suitcase.

María: And, (we/sleep) ² in the same room?

Carmen: Of course, but Sandra (be) ³ with us too.

María: It (be) ⁴ very hot so I (not need) ⁵ any warm clothes.

Carmen: (We/have) ⁶ a great time!

- B** Pedro está pensando en cómo será su vida dentro de 10 años. Utiliza **will** ('ll) o **won't** con los verbos y las frases entre paréntesis para expresar algunas de las cosas que imagina.

In ten years' time, Pedro thinks ...

✓

0 (He/be/a university student)
He'll be a university student.

✗

4 (He/have/a car)

✓

1 (He/have/a girlfriend)

✗

5 (He/fail/any subject)

✗

2 (He/live/foreign country)

✓

6 (He/be/a very happy person)

✓

3 (He/speak/English quite well)

C Completa las frases con **will** o **be going to**. Utiliza las contracciones de **be** y **'ll** cuando sea posible.

- 0 Some of my friends *are going to* spend their holidays at the beach.
- 1 In a few years' time, the president of Spain be a woman.
- 2 It's my sister's birthday. I buy her a present.
- 3 She's done lots of things today. She be tired tonight.
- 4 If my parents let me, I go with you to the party.
- 5 My parents take us to Paris for the weekend.
- 6 In the future, people travel to space on holidays.
- 7 It's hot. I have a swim after school.

D ¿Cuál es la frase correcta?

- 0 Look! It's going to rain in a minute./~~Look! It'll rain in a minute.~~
- 1 This bag is very heavy. I'm going to carry it for you!/I'll carry it for you!
- 2 I'm going to get a job when I finish school./I'll get a job when I finish school.
- 3 We are taking the train this evening at 7:00./We're going to take the train this evening at 7:00.
- 4 What are you going to do after this class?/What will you do after this class?
- 5 They say that in the year 2050, everybody will have a computer at home/everybody is going to have a computer at home.
- 6 When are you meeting Marisa?/When will you meet Marisa? At 7.30 tomorrow.

E Traduce las frases siguientes.

- 0 Ángela dice que va a casarse, pero no sabe cuándo.
Angela says that she is going to get married, but she doesn't know when.
- 1 Cogemos el avión mañana por la mañana.
.....
- 2 Mi hermana va a cambiar de trabajo muy pronto.
.....
- 3 Empezaré la universidad el año que viene.
.....
- 4 La veremos, si llegamos a tiempo.
.....
- 5 ¿Quién será nuestro profesor de inglés el año que viene?
.....
- 6 Te llamaré, en cuanto termine de estudiar.
.....