

When we use “WILL” – all
about “WILL” 😊

■ When we use WILL:

- To give information about future: predict

Don't worry! It will be OK.

The weather will change soon.

You will never finish that book

Who do you think will win on
Saturday?

- We use WILL with adverbs to indicate the level of certainty:

definitely

possibly

certainly

probably

The weather will **definitely** change soon.

Man will **probably** land on Mars before the end of the century.

I will **certainly** be home soon.

This bakery will **possibly** close this weekend.

■ - To express a personal opinion, we use WILL with:

I think

I will go to bed.

I don't think

the test will be difficult.

I guess

you will do the right thing.

I expect

Serbia will win.

I'm sure

we will have a great time together!

I wonder

who will win the football tournament this year.

I hope

you will come.

- To talk about future actions which are certain to happen and have nothing to do with our intentions!

The Sun will rise at 5:45 tomorrow.

(Sunce će izaći hteli mi to ili ne!
To nema nikakve veze sa našom namerom.)

My mother will be 40 next year.

(Ona će napuniti 40 godina sledeće godine i
mi ništa ne možemo da uradimo po tom pitanju.)

■ In sentences with WILL, we often find:

definite time expressions:

Tomorrow
This year
In the next month
In five days
In two years' time
In 2050

Indefinite time expressions:

In the future
In the near future
Soon
Later
Sooner or later

These expressions are usually placed at the end of the sentence.

I am busy now. I'll see you later.

The climate will get warmer and warmer in the future.

■ We use WILL:

- To make promises and express propositions for the future.

We'll see what we can do.

I will come to see you in Greece, I promise!

I will try and work harder next semester.

I'm sorry.
I promise I **won't**
drive your car
again.

■ We use WILL:

- To express an immediate decision, made at the time of speaking.
- **OFFER** to do something!

Let me help you. I will carry those bags for you.

I will call taxi for you, madam!

I will pay!

Have you lost your key? I will go and look for it!

■ We use WILL:

- To say what you would like, for example in a restaurant.

Yes. I **will** have
steak with
potato chips.

Are you
ready to
order?

■ We use WILL:

-To refuse to do something (in this case we use NEGATIVE form of WILL = **WON'T** (WILL NOT))

What is the answer to exercise 4?

(will not)

I **won't** tell.

But now, let's see when we
use **BE + GOING TO +**
VERB

...

■ We use **BE + GOING TO + VERB**

-To talk about things that we decided to do, but that we haven't yet planned in detail.

Mike is going to organise a welcome party!

I am going to give them a wedding present.
(but I haven't decided what to get yet)

NOTE: The future with going to only expresses willingness and intention of doing something.

■ We use **BE + GOING TO + VERB**

- To talk about long-term projects.

A: What are you going to be when you grow up?

B: I am going to be a reporter.

■ We use **BE + GOING TO + VERB**

-To foretell an event that will happen in the immediate (neposrednoj) future especially on the basis of what we see in the present.

Hey, look! She is going to fall down!

We are going to take off in just a couple of minutes!

The clouds are grey. It is going to rain.