

Alphabet BINGO

Lowercase

Alphabet BINGO

Lowercase

Terms of Use

You May:

- Use for your personal or classroom use
- Laminate and use over and over
- Share my website for others to sign up for access to free resources

You May **NOT**:

- Share this resource with others who are not signed up for access to my free resources
- Sell or otherwise reproduce this product for monetary gain
- Use any of the clipart images for your own use

Questions? Please feel free to email me: inedabiggerplate@gmail.com

Alphabet BINGO (lowercase)

Directions:

- 1) Separate the BINGO cards by cutting along the dotted lines.
- 2) Cut out the letter cards.

Variations of play:

- 1) If your little ones are just learning their letters, you can pick a card, read it aloud, and show it to the players. This way they learn letter recognition. They can then match the letter on the card with the letter on their board. This will help with initial learning of letters.
- 2) If your children or students know their letters, but need to practice, you can pick a card and say the letter aloud, but not show the card to the players. This helps with memory recall letter recognition.

B	I	N	G	O
a	r	j	i	z
f	m	d	l	s
q	t	free space	c	o
g	b	n	v	k
w	h	x	p	e

B	I	N	G	O
l	z	r	k	q
p	h	a	j	w
e	t	free space	x	c
b	m	s	f	i
v	g	d	n	o

B	I	N	G	O
i	a	v	o	c
k	n	d	s	j
p	z	free space	b	t
f	r	h	q	g
w	e	x	m	l

B	I	N	G	O
v	m	z	o	e
g	d	s	t	k
a	x	free space	i	l
r	h	n	b	f
w	c	q	j	p

B	I	N	G	O
n	f	a	q	e
g	l	s	k	b
d	i	free space	t	p
o	c	r	z	j
x	v	h	m	w

B	I	N	G	O
x	m	k	f	s
o	a	v	g	i
t	j	free space	c	p
z	r	q	h	l
n	e	d	w	b

B	I	N	G	O
y	n	e	u	f
g	t	q	b	l
r	p	free space	x	h
a	j	v	i	z
s	k	m	o	w

B	I	N	G	O
v	g	z	i	x
j	e	y	m	b
q	r	free space	w	n
p	a	s	d	k
c	h	l	f	o

B	I	N	G	O
w	j	r	k	c
g	b	v	e	q
l	s	free space	d	n
f	p	y	t	z
o	a	h	i	x

B	I	N	G	O
n	k	z	v	b
c	f	x	p	y
q	d	free space	w	m
h	l	r	g	o
t	e	j	a	s

a

b

c

d

e

f

g

h

i

j

k

l

m

n

o

p

q

r

s

t

u

v

w

x

y

z