

Name _____ **Will vs. Going To**

Will vs. Going To

DIRECTIONS: Choose *will* or *going to* to complete each sentence.

1. Are you hungry? Yes, I need something to eat. Great, I'll / I'm going to run out and grab us some sandwiches.
2. I think that I will / I'm going to call Joe and see how he's doing.
3. I heard John is back in town. I'll / I'm going to see if we can get together.
4. Does anyone feel like taking a walk? I'll / I'm going to join you. I could use some fresh air.
5. There was an accident on Hotham Road. Thanks. I will not / I am not going to go that way then.
6. I bought a plane ticket today. I will / I'm going to travel overseas this the summer.
7. This will/is going to probably end badly.
8. It has been snowing all day, so we know the roads will/are going to be dangerous.
9. If he asks me, I hope I will / I am going to do the right thing.
10. I'm going to the opera and I have an extra ticket. Who would like to join me? I will/am going to!