

TEACH-THIS.COM

Adjective Bingo

A 10x6 grid for Adjective Bingo. The grid is composed of solid lines forming 60 cells. A dashed line runs horizontally across the middle of the grid, between the third and fourth rows. A dashed line also runs vertically down the center of the grid, between the third and fourth columns. A pair of scissors icon is positioned to the left of the grid, pointing to the horizontal dashed line, indicating where to cut.

TEACH-THIS.COM

Adjective Bingo

This enjoyable listening activity can be used to teach adjectives and their opposites.

Before class, make one copy of the worksheet for every eight students and cut as indicated.

Procedure

Begin by writing the following adjectives on the board:

fat / thin	small / big	old / young
ugly / beautiful	light / heavy	sad / happy
noisy / quiet	clean / dirty	slow / fast
hard / soft	right / wrong	new / old
hot / cold	bad / good	wet / dry

You can choose other adjectives and their opposites if you wish.

Review the selected adjectives and their meanings with the class.

Give each student a bingo card.

Tell the students to choose nine of the adjectives and write them on their bingo card.

When they have done that, start calling out the adjectives from the list and write them down as you go.

If a student has the opposite of that adjective, he or she crosses the word off their bingo card.

The winner is the student who gets three opposite adjectives in a row either vertically, horizontally or diagonally.

You can also play with the winner having all nine squares crossed off.

As soon as a student has a winning sequence, he or she shouts Bingo!

Check the winning student's bingo card by going through the adjectives you have written down.

Play a few rounds.

Variations and Extensions:

Students can play in small teams.

Students can be the callers.

Adjectives can be changed to match your lesson.

Students can use some of the adjectives to make a story.