BINGO

-at, -am, -an word families board 1

	hat
	can
	ham

	Pam
	sat

	Sam
	ran
	bat
	tan
	ram

	fan
	flat
	FREE
	slam
	pan

	ram
	fat
	cat
	tam
	pat

	mat
	plan
	ban
	man
	Stan

Materials needed: word family cards, Bingo boards, and markers. Markers can be coins, buttons, or small food items such as Cheerios, Kix, Goldfish, or raisins.

Directions:

1. Place word family cards face down in a pile. Select a “Caller” who will call out the words. (This would be great practice for your child!)

2. Have the “Caller” select the top card. The “Caller” will read the word on the card. The players will try to locate the word on their Bingo board. If the word is on the card, a marker may be placed over the word.

3. The winner is the first player to have markers on 5 connecting words. The words may be connected horizontally, vertically, or diagonally.

