

When I Grow Up

This game is to help your child understand and use 'will' to talk about things that are going to happen, e.g. 'Next year I **will** learn to play the piano'.

To play this game you will need to use the '**I will**' cards attached.

Cut out the cards and show them to your child, making sure they know what each card says. Give your child one of the time boards attached. Place the cards in a pile face down in front of you. Encourage your child to take a card and decide if it's something they will do tomorrow, next year or when he or she grows up or never!

e.g. 'Next year I **will** play tennis'.
'I **will** learn to drive when I grow up'.

Place each card on the time board until all the pictures are used up.

Variations

To make this game easier just stick to things your child will do when they grow up and things he or she will never do.

To make this game harder make up your own suggestions for what they might do or not do in the future.

Time Board

Tomorrow

Next year

When I grow up

When I Grow Up Cards

<p>learn to drive</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>finish my homework</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>wash my own clothes</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>
<p>have a bath</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>buy a computer</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>win a race on sports day</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>
<p>watch TV</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>brush my teeth</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>ride my bike</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>
<p>learn to speak another language</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>buy a house</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>scuba dive</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>
<p>open a bank account</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>eat broccoli</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>	<p>tidy my bedroom</p> <p><small>Copyright ©2020 Speech Link Multimedia Ltd</small></p>