
[image: image1.wmf]
My name is___________.

�
�
�
�
�
�
�
�

How To Make Your Personalized Bingo Board

Using Microsoft Word, click on Table from the menu bar. Then click ‘Insert’, then ‘Table’. When the Insert Table menu appears, choose how many columns and rows you want for your Bingo board, then click ‘Okay’. Adjust the columns and rows to the size you want by clicking on the lines and dragging. Don’t forget to add a graphic and a title for your bingo board. Ta da!

Buddy Bingo

Write a different friend’s name in each of the 6 boxes. Use buttons, beans, etc. for markers and a set of class names for flashcards – don’t forget the teacher’s name! Play take-away bingo, with markers on to start & an empty board wins Bingo!

Other ideas for your classroom:

Use milk filters for your flannel board – buy at Farm & Fleet. Use markers or glue on pictures. Flannel boards are great for reinforcing any concept!

Use a couple drops of flavorings to your stamp pad to make scented stamp pads!

Put 2 quart-size milk carton bottoms together to make giant dice – clear contact over colored paper makes them reusable for any concept!

