

Talk about it!

What are you going to do after college today?	Where are you going to go on your next holiday?
Who are you going to see at the weekend?	What are you going to study next year?
When are you going to do your homework?	What will schools be like in the year 2030?
Where will you travel to in the future?	Which of your friends will have the most exciting job in the future?
What will the weather be like next winter?	Where will you be in the year 2040?
Complete this sentence: If I don't have breakfast tomorrow morning, ...	Complete this sentence: If my teacher is ill next week, ...
Complete this sentence: If the weather is good at the weekend, ...	Complete this sentence: If I don't understand this lesson, ...
Complete this sentence: If I don't tidy my room, ...	Complete this sentence: ..., I will be very angry.
Complete this sentence: ..., my family will be very happy.	Complete this sentence: ..., my friends will be very surprised.
Complete this sentence: ..., I will swim in the sea.	Complete this sentence: ..., it will be a disaster!


5 Grammar Review

Aims: To review and practise *will* or *going to* for future and the first conditional. This can be completed when students have finished the unit.

Time: 15–20 minutes

Materials: 1 set of cards cut up for each group of four or five students

- Divide students into groups of four or five. Give each group a set of cards, which they place face down in the middle of them. One student takes a card from the top of the pile and either completes the first conditional sentence or answers the question, using *will* or *going to*. If they make a correct sentence, they can keep the card. If they make a mistake, they put the card at the bottom of the pile.
- Play continues in a clockwise direction until all of the cards are used up or you stop the activity. The winner is the student who has the most cards at the end.