

ALPHABET BINGO

Aim: Give Ss practice in listening for letters of the alphabet.

Preparation: Make one copy of the worksheet for every 15 Ss.

Cut the copies into 15 cards.

Comment: Use after the alphabet in part A of Spelling Names on page 3.

- Give one card to each S.
 - Explain the task. You are going to say different letters. If Ss hear you say a letter on their card, they cross it out. The first S to cross out all the letters calls out “Bingo” and wins the game.
 - Play the game with the class. Record the letters you say so you can check Ss’ cards.
- Variation:** For a shorter game, the first S to cross out all the letters in one line (horizontally, vertically, or diagonally) calls out “Bingo.”
- Variation:** To use the cards more than once, ask Ss to cover the letters they hear with markers such as coins. Then they exchange cards and play the game again.

ALPHABET BINGO

A	D	E	G	P	A	C	K	S
G	Z	N	F	M	L	W	A	N
R	I	Q	U	E	J	H	I	R
H	U	N	O	P	V	A	K	S
Q	I	T	B	A	M	E	U	C
S	Z	O	I	F	K	J	F	G
B	I	P	E	S	T	H	K	R
A	X	M	F	O	V	F	U	O
Y	L	O	A	R	J	A	M	E
Z	A	I	E	Y	B	I	R	E
O	G	K	Z	K	O	P	C	M
M	U	T	U	H	R	O	S	Y
B	O	V	H	P	A	T	D	C
F	M	U	M	U	X	I	K	A
A	N	S	Q	E	V	E	J	Q