

BASIC

E
ENGLISH
GRAMMAR

Third Edition

Betty Schramper

Azar

Stacy A. Hagen

Teacher Resource
Disc

Slide shows for use with
PowerPoint presentation software

Laurette Poulos

Simmons

Copyright © 2007 by Pearson Education,
Inc.

All rights reserved.

CHAPTER 11

Expressing Future Time, Part 2

CONTENTS

- 11-1 *May / Might vs. will*
- 11-2 *Maybe (one word) vs. may be (two words)*
- 11-3 *Future time clauses with before, after, and when*
- 11-4 *Clauses with if*
- 11-5 *Expressing habitual present with time clauses...*
- 11-6 *Using what + a form of do*

It may rain tomorrow.

(a) It *may rain* tomorrow .

May + verb → possibility in the future

(a) It **may rain** tomorrow .

(b) Zoe **may be** at school **now**.

May + verb → possibility in the
future
or
present

- (a) It **may rain** tomorrow.
- (b) Zoe **may be** at school now.
- (c) It **might rain** tomorrow.
- (d) Zoe **might be** at school now.

may = might

- (a) It ***may rain*** tomorrow.
- (b) Zoe ***may be*** at school *now*.
- (c) It ***might rain*** tomorrow.
- (d) Zoe ***might be*** at school *now*.

may rain = might rain

- (a) It ***may rain*** tomorrow.
- (b) Zoe ***may be*** at school *now*.
- (c) It ***might rain*** tomorrow.
- (d) Zoe ***might be*** at school *now*.

may be = might be

(e) Mr. Lee **will be** at work tomorrow.

(f) Theresa **may / might be** at the party tonight.

will be → speaker feels
sure

may / might be → speaker doesn't
know

(f) Theresa **may be** at the party tonight.

(g) Theresa **may / might not be** at the party tonight.

may be

NEGATIVE

may not / might

+ similar
meaning

might not be

Theresa ~~may~~ **will be** at the party tonight.

Theresa ~~might~~ **will be** at the party tonight.

I will be 35 years old on Monday.

sure

?

not sure

Adrianna might be at my party.

sure ? not sure

Yung won't be at the party.

She might go to Hong Kong on Monday.

sure

?

not sure

11-2 *MAYBE* (ONE WORD) vs. *MAY BE* (TWO WORDS)

Maybe he will be in our class.

11-2 *MAYBE* (ONE WORD) vs. *MAY BE* (TWO WORDS)

(a) “Will he be in our class?”

“I don’t know. **Maybe**. **Maybe** he will be in our class, and **maybe** he won’t.”

adverb S V

(b) **Maybe** he will be in our class.

Maybe = possibility

11-2 *MAYBE* (ONE WORD) vs. *MAY BE* (TWO WORDS)

(b) **adverb** **S** **V**
Maybe he will be in our class.

(c) **S** **H**
maybe + subject + verb
(one word)

may be = verb
(two words)

11-2 *MAYBE* (ONE WORD) vs. *MAY BE* (TWO WORDS)

may be

verb

maybe

adverb

**maybe
may be**

It may be fun to go rafting.

**maybe
may be**

Rafting may be expensive.

maybe may be

Maybe we have enough money
to go rafting.

maybe
may be

The weather may be bad tonight.

Maybe we will have bad weather.

11-3 FUTURE TIME CLAUSES WITH *BEFORE*, *AFTER*, AND *WHEN*

Before Kiara goes home today,
she will do her homework.

11-3 FUTURE TIME CLAUSES WITH *BEFORE*, *AFTER*, AND *WHEN*

- (a) ***Before Kiara goes home today,***
she will do her homework.

SIMPLE PRESENT in
future time clauses

Before Kiara ~~will go~~ home today,
she will do her homework. ?

Before Kiara ~~is going to go~~ home
today, she will do her homework. ?

11-3 FUTURE TIME CLAUSES WITH *BEFORE*, *AFTER*, AND *WHEN*

(b) Kiara is going to go home today
*after she **does** her homework.*

a future time clause

11-3 FUTURE TIME CLAUSES WITH *BEFORE*, *AFTER*, AND *WHEN*

a future time clause

(c) *When I **turn 21** next year , I'm going to get married.*

time clause ?

I'm going to go play outside
after I eat another cookie.

time clause ?

Before I go home , I'm going to buy a scarf at the store.

I'm going to be a doctor
after I finish medical school.

time clause ?

If you cut the carrots,
I'll make the soup.

11-4 CLAUSES WITH IF

(a) *If you cut the carrots*, I'll make the soup.

if-clause

main clause

(b) I'll make the soup *if you cut the carrots*.

main clause

if-clause

main clause, main clause
if-clause, *if*-clause

- (c) *if I have enough money*, I'm going to go on vacation.
if-clause main clause
- (d) *if we don't have class tomorrow*, I'll go skiing.
if-clause main clause

SIMPLE PRESENT
in *if*-clauses

future time

pay
clean

If she pays us, we will clean her house.

eat
marry

She will eat great food if
she marries that chef.

learn
move

If Jacob learns to speak Italian,
he is going to move to Italy.
will move

After I finish my work,
I play the piano.

- (a) FUTURE After Meg **does** her homework,
she **will play** the piano.

simple present - **in the time clause**

- (b) HABITUAL
PRESENT After Meg **does** her homework
(every day), she always **plays**
the piano.

simple present - **in both clauses**

(c) FUTURE If it ***snows*** tomorrow,
 I ***am going to go*** skiing.

simple present - **in the time clause**

(d) HABITUAL If it ***snows*** ,I ***go*** skiing.
PRESENT

simple present - **in both clauses**

After Jeff goes to the grocery store,
he is going to cook dinner.

go
cook

He always goes to the grocery store,
before he cooks dinner.

go
cook

be
wear

If it is sunny, she wears sunglasses.

What does he do every day?

PRESENT

(a) *What **does** he **do** every day?*

He *works* in a hospital every day.

(b) *What **is** he **doing** right now?*

He *is working* in a hospital.

What + a form
of ***do*** } about
activities

PRESENT

(c) *What **does** he **do**?*

He is a doctor.

What do you do? = What is your job?

PAST

(d) *What **did** she **do** yesterday?*

She flew to Alaska.

FUTURE

(e) *What are you going to do* next week?

I'm going to paint my bedroom.

FUTURE

(f) *What **will** we **do** if the lights go out?*

We'll use candles.

they do

What do they do on Saturdays?

golf play

They play golf on Saturdays.

they do

What will they do next Saturday?

golf play

They will play golf next Saturday.

he do

What does he do? (job)

doctor

He is a doctor .

Images used under license from:

- Shutterstock, Inc.
- Clipart.com