	Grammatik	[FUTURE TENSES]

	Das will-future

	I will go.
	I won’t go.
	Will I go?

	für Vermutungen, Hoffnungen/Befürchtungen, Dinge, auf die man keinen Einfluss hat, spontane Entscheidungen.
He is afraid that his parents will split up. (Er befürchtet es, aber es gibt noch keinen Plan.)
SIGNALWÖRTER: be afraid, hope, think, guess, probably, maybe …

	Das going-to-future

	I’m going to go.
	I’m not going to go.
	Am I going to go?

	Für Pläne und für Ereignisse, die man schon absehen kann.
His parents are going to split up. (= Die Scheidung ist schon geplant.)
Look at the clouds. It’s going to rain. (= Die Wolken sind ein sicheres Anzeichen für den Regen.)

	Das present progressive

	I’m going.
	I’m not going.
	Am I going?

	Für feste Pläne mit Zeitangabe.
We’re meeting at the cinema tomorrow.

	Das simple present

	I go.
	I don’t go.
	Do I go?

	Für Zeit-, Abfahrts- und Stundenpläne.
The train leaves at 9.30.
The meeting starts at 5.

Future tenses

EXERCISE 1 Will-future. Entscheide, warum in diesen Sätzen das will-future gebraucht wird. Handelt es sich um eine Vermutung / Vorhersage (1), eine Hoffnung oder Befürchtung (2), etwas, auf das man keinen Einfluss hat (3) oder einen spontane Entschluss (4)? Markiere jeweils das Signalwort.
	
	(1)
	(2)
	(3)
	(4)

	a) Peter will be fifteen in March.
	□
	□
	□
	□

	b) He hopes you’ll come to his birthday party.
	□
	□
	□
	□

	c) I’m a bit hungry. I’ll buy a chocolate bar at the cafeteria.
	□
	□
	□
	□

	d) Our teacher believes that the new school books will be expensive.
	[bookmark: _GoBack]□
	□
	□
	□

	e) I’m afraid that I won’t pass the test.
	□
	□
	□
	□

	f) Maybe she’ll help you.
	□
	□
	□
	□

	g) There will be a lunar eclipse[footnoteRef:1] next week. [1: lunar eclipse: dt. Mondfinsternis]

	□
	□
	□
	□

	h) Please send me a postcard from New York! – Yes, I’ll do that.
	□
	□
	□
	□

EXERCISE 2 Setze die richtige Zeit ein.
a) I __________________________________ (probably, call) Peter tomorrow, but I’m not sure yet.
b) Next year we __________________________________ (spend) the holidays in Turkey. We’ve already booked our flights and the hotel.
c) Bob and I __________________________________ (go) to the theater tomorrow. Would you like to join us? We __________________________________ (meet) at Bob’s place at 7.30.
d) We’ve still got time for a coffee; the conference only __________________________________ (start) at 9 o’clock.
e) Susan hopes that you __________________________________ (do) well on your exams.
f) Ugh, it’s cold. I think I __________________________________ (have) to get my jacket.
g) Oh no, the kids are playing with water-pistols in the living room! The furniture __________________________________ (be) ruined!
h) I heard you’ve dropped out of university. What __________________________________ (do) now? – Well, I’m not sure yet. Perhaps __________________________________ (take) a year off and travel the world. Anyway, I __________________________________ (meet) a career advisor on Tuesday. Maybe she __________________________________ (give) me some good ideas.
i) We have to go now if we want to catch the train that __________________________________ (leave) at quarter past five.
j) Dad __________________________________ (be) fifty next months. My brothers and I __________________________________ (give) him a new watch. We’ve already bought it.
k) Have you heard? Ken and Barbara __________________________________ (go) on a date tonight!
l) Tom, the living room looks terrible! – I’m sorry, mum. I __________________________________ (clean) it right now.
m) Kendra has been practicing for this competition day and night, and her competitors aren’t half as good as her. She __________________________________ (win)!
n) Our English class __________________________________ (start) at 12 o’clock and __________________________________ (not end) until 2. 30.
o) Harry, I think my computer is broken. – Don’t worry, I __________________________________ (take) a look at it later.
p) My wife and I need a loan because we __________________________________ (buy) a house.
q) I can’t go out with you tonight, I __________________________________ (have) dinner with my parents at 8 o’clock.

Lösungen
EXERCISE 1
	
	(1)
	(2)
	(3)
	(4)

	a) Peter will be fifteen in March.
	
	
	x
	

	b) He hopes you’ll come to his birthday party.
	
	x
	
	

	c) I’m a bit hungry. I’ll buy a chocolate bar at the cafeteria.
	
	
	
	x

	d) Our teacher believes that the new school books will be expensive.
	x
	
	
	

	e) I’m afraid that I won’t pass the test.
	
	x
	
	

	f) Maybe she’ll help you.
	x
	
	
	

	g) There will be a lunar eclipse (Mondfinsternis) next week.
	
	
	x
	

	h) Please send me a postcard from New York! – Yes, I’ll do that.
	
	
	
	x

EXERCISE 2 a) I‘ll probably call Peter tomorrow, but I’m not sure yet.
b) Next year we are going to spend the holidays in Turkey. We’ve already booked our flights and the hotel.
c) Bob and I are going to the theater tomorrow. Would you like to join us? We are meeting at Bob’s place at 7.30.
d) We’ve still got time for a coffee; the conference only starts at 9 o’clock.
e) Susan hopes that you’ll do well on your exams.
f) Ugh, it’s cold. I think I ‘ll have to get my jacket.
g) Oh no, the kids are playing with water-pistols in the living room! The furniture is going to be (will be) ruined!
h) I heard you’ve dropped out of university. What are you going to do (will you do) now? – Well, I’m not sure yet. Perhaps I’ll take a year off and travel the world. Anyway, I’m meeting a career advisor on Tuesday. Maybe she ‘ll give me some good ideas.
i) We have to go now if we want to catch the train that leaves at quarter past five.
j) Dad will be fifty next months. My brothers and I are going to give him a new watch. We’ve already bought it.
k) Have you heard? Ken and Barbara are going on a date tonight!
l) Tom, the living room looks terrible! – I’m sorry, mum. I‘ll clean it right now.
m) Kendra has been practicing for this competition day and night, and her competitors aren’t half as good as her. She is going to win!
n) Our English class starts at 12 o’clock and doesn’t end until 2. 30.
o) Harry, I think my computer is broken. – Don’t worry, I will take a look at it later.
p) My wife and I need a loan because we are going to buy a house.
q) I can’t go out with you tonight, I’m having dinner with my parents at 8 o’clock.

1
© englischtipps.com		CC-BY-SA 4.0
