

Numicon Bingo!

A number game

What you will need

- Enough bingo playing cards printed out for the number of children in your group
- A bag of 1-10 shapes for each child
- Your teacher bingo card **fig 3**

How to play

- Hand each child a bingo card **fig 1** and a bag of 1-10 shapes.
- Call out the numbers between 1 and 10 or pick shapes from a feely bag.
- Ask the children to place the corresponding Numicon shape over the number you call out, if they have it on their sheet.
- The first child/children to cover all the correct shapes on their sheet and call out 'bingo' wins the game.

Extension and questions

Give each child a six shape and 6 coloured pegs along with their bingo card, or, use whichever shape corresponds to the number of 'rounds' you intent to play) Ask the children to keep a tally each time they win a round. Placing a peg into the six shape each time they win **fig 2** This will give you the opportunity to ask questions, such as:

- How many games did you win?
- How many more games did you need to win to get to six?

Fig 1

Numicon Bingo!


Fig 2


Fig 3

Bingo Card

Number Combinations


| | | | | | | |
|---|---|---|---|---|---|----|
| A | 1 | 4 | 5 | 6 | 8 | 10 |
| B | 1 | 3 | 4 | 5 | 7 | 10 |
| C | 2 | 6 | 7 | 8 | 9 | 10 |
| D | 1 | 2 | 4 | 5 | 6 | 8 |
| E | 1 | 2 | 3 | 4 | 8 | 9 |
| F | 1 | 2 | 4 | 6 | 7 | 8 |
| G | 1 | 2 | 4 | 5 | 6 | 7 |
| H | 1 | 2 | 4 | 6 | 8 | 10 |
| I | 2 | 3 | 4 | 5 | 6 | 8 |
| J | 1 | 2 | 3 | 4 | 5 | 6 |

What's included


This download provides 10 pairs of bingo cards (20 cards in total) Each pair of cards is labelled A - J. However, the numbers on each pair are arranged differently so every card appears different.

The card to the right of this sheet **fig 3** shows you the number combinations on the different cards.


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!


Numicon Bingo!

