What will happen in the future ?

Three English teenagers share their thoughts on what they think will happen in the future.
	[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Hi, my name is Steve, I’m 15 years old and I live in London. I think that great things will happen in the future. It will be like a science-fiction film but only better because it will be real!
I think we will invent flying cars, so there won’t be long traffic jams any more. We will also have different types of flying cars, some will fly from country to country and some will take us to visit other planets! So instead of going for a Sunday drive with my parents in the countryside, we’ll go for a drive to the moon!

We’ll also invent time-machines, so we will travel back and forward through time.
	[image: image4.jpg]

[image: image5.png]

Hi, I’m Mike, I’m 14 years old and I live in Manchester, in the U.K. I think the world will look very different in the future. I think that we will improve space travel and we will discover a lot of new planets. I also think that we will build many spaceships and maybe even low-cost companies like Ryanair will run a space shuttle service to the moon! I mean, if Richard Branson and Virgin Airlines can offer space travel for the wealthy and famous then why not Ryanair offering cheap flights to Mars?

Of course, with all these space travels, I think we will meet extra-terrestrials and they will come and live on our planet. Who knows, maybe in 50 years some of my neighbours will come from another planet.
I also think that we will go and live on other planets. When there are no more natural resources left on Earth, it will be necessary to look for them on other planets.

[image: image9.jpg]

	[image: image6.png]

[image: image7.jpg]

Hello, my name is Lisa, I’m 14 years old and I live in Newcastle, in the north of England. I think the future will bring lots of technological advances. I think we will all have our own personal robots at home so we won’t have to do the washing up, the ironing and all the other household chores.

I think there will be special robots to go to the supermarket to buy all the groceries and transport them home, where of course they will also do all the cooking!

We will speak at least five different languages and we won’t learn them, we’ll be born that way! School exams will never be the same; we will have clones to send in to do our exams while we stay at home in bed!

I also think we will see great improvements in medicine. We will find a cure for cancer and for all other illnesses and we will all live 150 years!
	

What will happen in the future ?

A) Read the text and fill in the following table:
	People
	Ideas for the future

	[image: image8.jpg]

	

	
	

	
	

B) What do you think? Are these things possible? Make predictions.
Flying cars Time-machines To live on other planets
Personal robots Clones To live 150 years

 Cheap space travels to other planets To meet aliens

