

Activity Type

Grammar Exercises:
matching, writing
questions and answers
from prompts, gap-fill,
crossword

Focus

Be going to yes/no
questions

Aim

To learn and practice *be going to* yes/no questions about future plans.

Preparation

Make one copy of the
two-page worksheet for
each student.

Level

Elementary (A1-A2)

Time

30 minutes

Introduction

This *be going to* yes/no questions worksheet helps students learn and practice how to form questions about future plans.

Procedure

Give each student a copy of the two-page worksheet.

First, students match *Are you going to...?* questions with appropriate answers.

Exercise A - Answer key

1. c 2. a 3. b 4. e 5. f 6. d

Next, students write *Are you going to...?* questions and responses using pictures and prompts in brackets. If the picture is crossed out, the answer is no.

Exercise B - Answer key

1. Are you going to play football on Friday?	Yes, I am.
2. Are you going to practice the guitar tonight?	No, I'm not.
3. Are you going to watch TV tomorrow morning?	No, I'm not.
4. Are you going to study on Sunday?	Yes, I am.

After that, students write *be going to* yes/no questions for a set of answers.

Exercise C - Answer key

- Are you going to eat sushi for lunch?
- Are you going to run in the race?
- Are you going to do your homework?
- Are you going to come to the party?

Finally, students complete a crossword using information from a weekly schedule and gap-fill question clues.

Exercise D - Answer key

Down

- going to
- practice the piano
- clean
- I'm not
- I am
- study
- Yes

Across

- No
- on
- see a movie
- sing in the concert
- do homework
- sleep late
- Are you

A. Match the *be going to* yes/no questions with the answers.

- | | |
|---|---|
| 1. Are you going to sing in the concert? | a. Yes, I am. It's too long. |
| 2. Are you going to have your hair cut? | b. Yes, I am. We are going to the park. |
| 3. Are you going to see your friends today? | c. No, I'm not. I'm playing the drums. |
| 4. Are you going to make dinner tonight? | d. Yes, I am. My birthday is next week. |
| 5. Are you going to eat pizza for breakfast? | e. No, I'm not. My sister is cooking tonight. |
| 6. Are you going to have a birthday party soon? | f. No, I'm not. I eat toast in the morning. |

B. Write *Are you going to...*? questions and responses using the pictures and words in brackets. If the picture is crossed out, the answer is no.

(clean the house / tomorrow)

E.g. Q: *Are you going to clean the house tomorrow?*

A: *No, I'm not.*

(play football / on Friday)

1. Q:

A:

(practice the guitar / tonight)

2. Q:

A:

(watch TV / tomorrow morning)

3. Q:

A:

(study / on Sunday)

4. Q:

A:

C. Write *be going to* yes/no questions for these answers.

- | | |
|---------|---|
| 1. | Yes, I'm going to eat sushi for lunch. |
| 2. | No, I'm not going to run in the race. |
| 3. | Yes, I'm going to do my homework. |
| 4. | No, I'm not going to come to the party. |

D. Complete the crossword using information from the weekly schedule.

Monday	eat pasta, study	Friday	sing in the concert, do homework
Tuesday	run the race, see a movie	Saturday	sleep late, see friends
Wednesday	go to the sea, make dinner	Sunday	have a party, clean
Thursday	eat pizza, practice the piano		

- Down**
- Are you have a party on Saturday? No, I'm not.
 - Are you going to on Friday? No, I'm not.
 - Are you going to the house on Sunday? Yes, I am.
 - Are you going to the beach on Friday? No,
 - Are you going to make dinner on Wednesday? Yes,
 - Are you going to on Sunday? No, I'm not.
 - Are you going to eat pasta on Monday?, I am.

- Across**
- Are you going to see friends on Thursday?, I'm not.
 - Are you going to run in the race Tuesday? No, I'm not.
 - Are you going to on Saturday? No, I'm not.
 - Are you going to on Friday? Yes, I am.
 - Are you going to on Friday? Yes, I am.
 - Are you going to on Saturday? Yes, I am.
 - going to eat pizza on Thursday? Yes, I am.