	(5)
	I am Growing Up

	c.
	Vocabulary Tic Tac Toe

	Vocabulary Items
	Verb phrases to describe keeping self clean and things tidy:

brush my teeth, wash my hands / face / hair, take a bath / shower, comb my hair, pack my school bag / snack box / lunch box / toys

Verb phrases to describe getting dressed:

get dressed, do up my buttons / zips / shoelaces / ponytail, tie my necktie / shoelaces / ribbon, put on my school uniform

Verb phrases to describe eating and walking:

eat with chopsticks / a spoon / a fork / a knife, crawl on the floor, walk up and down the stairs

Activity Description
Pupils listen to the teacher’s questions about what they could or could not do when they were at different ages. They then take turns to write their answers on the tic tac toe grid on the blackboard.

Procedures
1. The teacher divides the class into two teams. The teacher asks questions about what pupils could and could not do at a particular age, e.g. What could you do when you were a kindergarten child? (The teacher can also ask pupils from both teams to set questions for one another.)
2. Pupils take turns to answer the teacher’s questions. For each question, a representative from the team will answer the question orally using the target structure ‘When I was , I could .’
3. If the answer is correct, the representative can write the verb phrase anywhere on the tic tac toe grid.

4. The team that first has three verb phrases written across, vertically or diagonally wins.

	do up my seatbelt

	
	pack my school bag

	do up my ponytail

	eat with chopsticks

	

	
	walk up

and down

the stairs
	comb my hair

