NAME:	DATE:

Ask the questions below and write the				(0)
answers.	LUCY	TOM	MARIA	SALLY
What are you going to do next Monday?	have lunch with my best friend			
What are you going to do next Tuesday?	go shopping			
What are you going to do next Wednesday?	buy a new table			
What are you going to do next Thursday?	paint my living room			
What are you going to do next Friday?	see an action movie			

Ask the questions below and write the answers.	LUCY	TOM	MARIA	SALLY
What are you going to do next Monday?		fix my car		
What are you going to do next Tuesday?		make a salad		
What are you going to do next Wednesday?		go to a library		
What are you going to do next Thursday?		get a haircut		
What are you going to do next Friday?		go swimming		

Ask the questions below and write the answers.	LUCY	TOM	MARIA	SALLY
What are you going to do next Monday?			buy a new hat	
What are you going to do next Tuesday?			wash my clothes	
What are you going to do next Wednesday?			read a magazine	
What are you going to do next Thursday?			go to a party	
What are you going to do next Friday?			eat dinner at a restaurant	

NAME:	DATE:

Ask the questions below and write the answers.	LUCY	TOM	MARIA	SALLY
What are you going to do next Monday?				read a book
What are you going to do next Tuesday?				play with my sister
What are you going to do next Wednesday?				draw some pictures
What are you going to do next Thursday?				wash my pet cat
What are you going to do next Friday?				have a birthday party

GRAMMAR WORKSHEET

ALL Things Grammar

Grammar Focus Future with 'Going to' / assumes familiarity with

Possessive Adjectives

Level Beginning to Elementary (CEFR A1 to A2)

ACTIVITY NOTES

- For a class of, for example, sixteen students, distribute four 'Sally' handouts to four of your students, four 'Tom' handouts for four students, etc.
- All of the students should stand up and find a partner. The first question they should ask is, "What's your name?" so that they can write the answers in the correct spaces.
- Make sure that the students respond with a complete sentence by using the future tense with "going to". For example:
 - **A.** What's your name?
 - **B.** My name is Tom.
 - A. What are you going to do next Monday?
 - **B.** I'm going to fix my car.
- Make sure that students say and write down complete sentences; for example, "I am
 going to fix my car" and "He is going to fix his car." NOT: "fix my car" and "fix his car"
- Make sure, also, that they communicate their information orally, and monitor closely to discourage students simply reading and copying their classmates' papers.
- Clearly model one or two conversations with a student before beginning this activity.
- For a stronger class, consider encouraging them to continue their conversations.
 For example, "Why are you going to fix your car?"

ANSWER KEY

For weaker students, consider a quick review as in the following example: A: How do you spell 'salad'?

B: S-A-L-A-D.

Ask the questions below and write the answers.	LUCY	TOM	MARIA	SALLY
What are you going to do next Monday?	She is going to have lunch with her best friend.	He is going to fix his car.	She is going to buy a new hat.	She is going to read a book.
What are you going to do next Tuesday? What are you going to do next Wednesday?	She is going to go shopping. She is going to buy a new table.	He is going to make a salad. He is going to go to a library.	She is going to wash her clothes. She is going to read a magazine.	She is going to play with her sister. She is going to draw some pictures.
What are you going to do next Thursday?	She is going to paint her living room.	He is going to get a haircut. He is going	She is going to go to a party.	She is going to wash her pet cat.
going to do next Friday?	see an action movie.	to go swimming.	to eat dinner at a restaurant.	to have a birthday party.