

Transition Bingo Cards Packet

We are excited to share with you our Transition Bingo Cards. Our goal with these cards is for deafblind children to continue to build their transition skills while learning how to play the fun game of Bingo!

Enclosed in this packet are:

1. The Bingo game directions
2. Information on how to orient your child to the Bingo card
3. Information on how to orient your child to the Bingo card - Braille version
4. Two Recreation Bingo cards
5. Recreation Bingo card Braille keys
6. Recreation Bingo card adapted for Braille
7. Two Kitchen Bingo cards
8. Kitchen Bingo card Braille keys
9. Kitchen Bingo card adapted for Braille
10. Two Living Skills Bingo cards
11. Living Skills Bingo card Braille keys
12. Living Skills Bingo card adapted for Braille
13. Two Self Care Bingo cards
14. Self Care Bingo card Braille keys
15. Self Care Bingo card adapted for Braille
16. A Laundry Bingo card
17. Laundry Bingo card Braille key
18. Laundry Bingo card adapted for Braille

We recommend the use of tactile stickers to cover the completed activities. We hope that your child has fun with these Bingo games.

The contents of this project were developed under a grant from the US Department of Education, H326T180044. However, those contents do not necessarily represent the policy of the US Department of Education, and you should not assume endorsement by the Federal Government.

Bingo Directions

1. Take time to orient your child to the Bingo Card. (See the Orientation to a Bingo Card.)
2. Have the child point to each square and read each one of the squares aloud or by signing it. If your child needs help, feel free to read the squares to/with the child having them point to each of the squares.
3. Explain the rules of Bingo to your child:
 - a. On each Bingo Card there is a “Free Space” in the middle of the card under the column “N”. This is a square you get to cover up right at the start.
 - b. In order to get a Bingo, there needs to be 5 activities covered in a row.
 - c. The 5 activities in a row can be in a line vertically (up and down), horizontally (side to side) or diagonally (from the top corner of the card on one side to the bottom corner of the card on the other side). There are more specific directions on how to explain the concept of horizontal, vertical and diagonal lines on the Orientation to a Bingo Card page.
 - d. Once an activity is complete, cover the square. This marks the activity as being done.

- e. The child can then choose the next activity they are going to do.
- f. Once there are 5 activities covered in a row, call out “BINGO”.

Orienting Tactilely to the Bingo Card

Think of this as your child taking a walk around a square room or around the block but your child's hands are doing the traveling. Set the Bingo card in front of your child. We recommend taping the card down to the table or work surface.

Script for adult to read:

1. First, let's get an idea of the shape of your Bingo board. It is a rectangle. There is a top edge, furthest away from you and a bottom edge, closest to you. There are two sides: one on the right and one on the left. This makes 4 sides. The 2 sides are longer than the top and bottom making it a rectangle. There are also 4 corners.
2. Place both hands on the top left-hand corner of the bingo card. This is your starting point.
3. Leave your left hand/ fingers on the top left corner and move your right hand to the right. You are traveling right along the top edge of the card.
4. When you find the upper right corner, return your right hand to the start.
5. Again, leave your left hand/fingers on the top left corner and move your right hand to the right. When you find the upper right corner, move your hand toward you to the lower right corner. Your hand is moving closer to you along the right side of the card.
6. Return your right hand back to the starting point.
7. Again, leave your left hand/ fingers on the top left corner and move your right hand to the right.
8. When you find the upper right corner, move your hand toward you to the lower right corner. When you find the lower right corner, move your hand left, along the bottom side of the card until you find the lower left corner of the card.
9. When you find the lower left corner of the card move your hand away from you towards your left hand which is the starting point.

Now let's look at the rows and columns on your card. Rows are left to right. Columns are up and down. Your card has 6 Rows and 5 Columns.

You will hear us say "5 in a row" to call "BINGO". This phrase "in a row" means without spaces between the squares and "in a row" can be vertical, horizontal or diagonal.

First: Let's look at the Rows

1. Both hands start at the top left corner-your starting point.
2. Move your hands/fingers just a little bit closer to your body.
3. You will see a letter! What letter did you find? Left hand stays there and the right hand moves right along that row of letters. The letters B-I-N-G-O are in the top row.
4. Return your right hand to your left hand.

5. Move your hands/fingers closer to you and find the next row. Left hand stays there and your right hand moves right along that row. The rest of the rows have short phrases for the activities you will be completing.

Repeat for each row.

Did you find the free space? It's in the center of the whole card in the N column. We are using a star shape. This star is common for most Bingo cards. The star means FREE space.

In each of the squares you will see or feel a phrase. This phrase tells you the activity to do.

Now Let's look at the Columns

1. Find the B in the upper left corner.
2. Leave your left fingers there and slide your right hand closer to you. You are seeing the short phrases for the activities in the B column.
3. Return your right hand to your left hand.
4. Move your hands/fingers to the right and find the letter I.
5. Leave your left fingers there and slide your right hand closer to you. You are finding the activities in the I column.

Repeat for each column.

Did you find the free space?

Now you know how you can call "BINGO" for completing a Row or a Column.

Maybe you will use the FREE space, but maybe you will not.

The last option is to call "BINGO" for completing a diagonal. Let's try that!

1. Find the B in the upper left corner.
2. Move your hands closer to your body to find the first square
3. Leave your left hand there and put your right fingers on the bottom right hand corner.
4. Move your right hand towards your left hand. You will find the center FREE space along the way.

This is one of the diagonals.

The other diagonal happens when you put your hands in the upper right hand corner.

1. You will find the letter O. Move your hands closer to your body to find a square.
2. Leave your right hand there and put your left fingers on the bottom left hand corner.
3. Move your left hand toward your right hand. You will find the center FREE space along the way.

This is the second diagonal.

Take a few minutes to read each of the activities with a grown up.

Now you are ready to play!

Orienting Tactilely to the Bingo Card - Braille version

Think of this as your child taking a walk around a square room or around the block but your child's hands are doing the traveling. Set the bingo card in front of your child. We recommend taping the card down to the table or work surface.

Script for adult to read:

1. First, let's get an idea of the shape of your Bingo board! It is a rectangle. There is a top edge, furthest away from you and a bottom edge, closest to you. There are two sides, one on the right and one on the left. This makes 4 sides. The 2 sides are longer than the top and bottom making it a rectangle. There are also 4 corners.
2. Place both hands on the top left-hand corner of the Bingo card. This is your starting point as well as your 'home point'.
3. Leave your left hand/ fingers on the top left corner and move your right hand to the right. You are traveling right along the top edge of the card.
4. When you find the upper right corner, return your right hand to the start.
5. Again, leave your left hand/ fingers on the top left corner and move your right hand to the right. When you find the upper right corner, move your hand toward you to the lower right corner. Your hand is moving closer to you along the right side of the card.
6. Return your right hand back to the starting point.
7. Again, leave your left hand/ fingers on the top left corner and move your right hand to the right.
8. When you find the upper right corner, move your hand toward you to the lower right corner. When you find the lower right corner, move your hand left, along the bottom side of the card until you find the lower left corner of the card.
9. When you find the lower left corner of the card move your hand away from you towards your left hand which is the starting point.

Now let's look at the rows and columns on your card. Rows are left to right. Columns are up and down. Your card has 6 Rows and 5 Columns.

You will hear us say "5 in a row" to call "BINGO". This phrase "in a row" means without spaces between the squares and "in a row" can be vertical, horizontal or diagonal.

First: let's look at the Rows

1. Both hands start at the top left corner-your starting point.
2. Move your hands/fingers just a little bit closer to your body.
3. You will feel a letter. What letter did you find? Left hand stays there and the right hand moves right along that row of letters. The letters B-I-N-G-O are in the top row.
4. Return your right hand to your left hand.
5. Move your hands/fingers closer to you and find the next row. Left hand stays there and your right hand moves right along that row. The rest of the rows have numbers.

Repeat for each row.

Did you find the FREE space? It's in the center of the whole card in the N column. We use a star for the center FREE space. This is usual and often used on many other Bingo cards.

What do the numbers mean?

The numbers will refer to an activity you can do. You have a "key" to let you know which activity goes with which number.

Next, let's look at the Columns

1. Find the B in the upper left corner.
2. Leave your left fingers there and slide your right hand closer to you. You are finding the numbers in the B column.
3. Return your right hand to your left hand.
4. Move your hands/fingers to the right and find the letter I.
5. Leave your left fingers there and slide your right hand closer to you. You are finding the numbers in the I column.

Repeat for each column.

Did you find the FREE space? You may place a sticker over the FREE space right away when you begin. Maybe you will use the FREE space, or maybe you will not use the FREE space. Each time you complete an activity you can place a sticker over the number. You need 5 "in a row" for Bingo. Now you know how you can call "BINGO" for completing a Row or a Column.

The last option is to call "BINGO" for completing a diagonal. Let's try that!

1. Find the B in the upper left corner.
2. Move your hands closer to your body to find the first square.
3. Leave your left hand there and put your right fingers on the bottom right hand corner.
4. Move your right hand towards your left hand. You will find the center FREE space along the way. It is a star shape. The star shape is very common for the FREE space on Bingo cards.

This is one of the diagonals.

The other diagonal happens when you put your hands in the upper right hand corner.

1. You will find the letter O. Move your hands closer to your body to find a square.
2. Leave your right hand there and put your left fingers on the bottom left hand corner.
3. Move your left hand toward your right hand. You will find the center FREE space along the way.

This is the second diagonal.

Did you notice that you will use the FREE space for either diagonal? Do you know that means you only need 4 other stickers because the FREE space gets a sticker right away.

The Key:

Take a few minutes to understand the Key. Here you will find a letter and a number followed by a phrase that explains the activities. Each square on your Bingo card has a number. The letters are at the top of the column. For example, your first letter and number are B3. On the Key next to B3 is the activity you can do, complete a puzzle. Take a few minutes to read each of the activities.

Now you are ready to play!

Recreation

Bingo Cards

- Bingo Card A
- Bingo Card B
- Braille Key Card A
- Braille Key Card B
- Bingo Card adapted for Braille

B

I

N

G

O

Order from restaurant

Play yard game

Make bird feeder

Listen to podcast/
watch YouTube video

Try new sport

Listen to audio book or read an e-book

Build obstacle course

Have a family movie night

Go on nature walk

String objects together

Go swimming

Make popsicles

Free

Space

Care for a plant

Read favorite book

Draw with sidewalk chalk

Draw/journal about something you did today

Write an email to someone

Make cookies

Do the WDBTAP Scavenger Hunt

Make a hot lava course

Play a sport with a ball

Play a video game

Draw/write about your favorite story

Call a friend or family member

B

I

N

G

O

Complete a puzzle

Learn a new hobby

Draw a picture

Play a new board game or card game

Draw then play hopscotch

Go for a walk on a new path

Learn a jump rope game

Play with a favorite toy with a family member

Talk with someone on VP, Facetime, Zoom, etc

Try a new workout (dance or exercise)

Use a hula hoop

Kick, throw, or roll a ball with another person

Space

Plant some seeds in a pot or a garden

Read a favorite book

Draw a picture outside with chalk

Do the WDBTAP Scavenger Hunt

Blow bubbles and try to pop them

Take a bike ride or wagon ride

Build with Magna-tiles, Legos, Lincoln Logs, etc

Read a new book

Learn a sign/song

Make/color a picture

Play in water or go swimming

Listen to music

Recreation Bingo Card A Key

- B-3: Order from a restaurant
- B-5: Listen to an audio book or read an e-book
- B-9: Go swimming
- B-11: Draw with sidewalk chalk
- B-14: Make a hot lava course
- I-18: Play yard games
- I-23: Build obstacle course
- I-24: Make popsicles
- I-27: Draw or journal about something you did today
- I-30: Play a sport with a ball
- N-32: Make a bird feeder
- N-35: Have a family movie night
- N-39: Write an email to someone
- N-41: Play a video game
- G- 47: Listen to podcast or watch video on YouTube
- G-48: Go on nature walk
- G-50: Care for a plant
- G-54: Make cookies
- G-59: Draw or write about your favorite story
- O-61: Try a new sport
- O-63: String objects together (make a necklace or bracelet)
- O-68: Read a favorite book
- O-72: Do the WDBTAP Scavenger Hunt
- O-75: Call a friend or family member

Recreation Bingo Card B Key

- B-3: Complete a puzzle
- B-5: Go for a walk on a new path
- B-9: Use a hula hoop
- B-11: Draw a picture outside with chalk
- B-14: Read a new book
- I-18: Learn a new hobby
- I-23: Learn a jump rope game
- I-24: Kick, throw or roll a ball with another person
- I-27: Do the WDBTAP Scavenger Hunt
- I-30: Learn a sign/song
- N-32: Draw a picture
- N-35: Play with a favorite toy with a family member
- N-39: Blow bubbles and try to pop them
- N-41: Make or color a picture
- G- 47: Play a new board game or card game
- G-48: Talk with someone on VP, Facetime, Zoom etc.
- G-50: Plant some seeds in a pot or a garden
- G-54: Take a bike ride or wagon ride
- G-59: Play in water or go swimming
- O-61: Draw then play hopscotch
- O-63: Try a new workout (dance or exercise)
- O-68: Read a favorite book
- O-72: Build with Magnatiles, Legos, Lincoln Logs, etc.
- O-75: Listen to music

Recreation Bingo Card

B	I	N	G	O
3	18	32	47	61
5	23	35	48	63
9	24	Free Space	50	68
11	27	39	54	72
14	30	41	59	75

Kitchen Bingo Cards

- Bingo Card A
- Bingo Card B
- Braille Key Card A
- Braille Key Card B
- Bingo Card adapted for Braille

B

I

N

G

O

Organize/
clean a
kitchen
cabinet or
drawer

Peel
potatoes
with a peeler

Chop an
onion or a
tomato

Make
cookies

Make a
cheese and
cracker tray

Use peanut
butter in a
recipe

Make
croissants
from a tube

Peel
something
using an
apple
peeler

Make
spaghetti

Make
muffins

Peel
hard-boiled
eggs

Try a new
fruit and
vegetable

Free

Space

Make a
baked
potato

Do the
dishes
(wash, dry
and put
away)

Make tacos

Set the table

Make mac
and cheese

Try a new
type of egg

Fry bacon

Make garlic
bread

Make
veggies and
dip

Make
pancakes

Clean
out/organize
your
refrigerator

Make a
meal for
your family

B

I

N

G

O

Peel a banana

Put leftovers away

Crack an egg

Wipe up the counters

Use a blender to make a smoothie or drink

Use the microwave to warm up food

Set the timer

Scrub a potato

Set the table

Fill a pot with water and boil the water

Peel hard-boiled eggs

Try a new vegetable

Free

Space

Help put groceries away

Mop the kitchen floor

Clear the table and wipe it up

Sweep the kitchen

Load the dishwasher/
wash the dishes

Use a can opener to open a can

Try a new fruit

Put dishes away where they belong

Sort the silverware into a drawer

Make a sandwich

Turn the oven on and set the temperature

Put soap in the dishwasher start it or put soap into the sink

Kitchen Bingo Card A Key

- B-1: Organize or clean a kitchen cabinet or drawer
- B-2: Use peanut butter in a recipe
- B-7: Peel hard-boiled eggs
- B-8: Make tacos
- B-12: Make garlic bread
- I-16: Peel potatoes with a peeler
- I-17: Make croissants from a tube
- I-23: Try a new fruit and vegetable
- I-25: Set the table
- I-30: Make veggies and dip
- N-33: Chop an onion or a tomato
- N-39: Peel something using an apple peeler
- N-40: Make mac and cheese
- N-44: Make pancakes
- G- 47: Make cookies
- G-48: Make spaghetti
- G-50: Make a baked potato
- G-54: Try a new type of egg
- G-59: Clean out and organize your refrigerator
- O-66: Make a cheese and cracker tray
- O-69: Do the dishes (wash, dry and put away)
- O-73: Fry bacon
- O-74: Make a meal for your family

Kitchen Bingo Card B Key

- B-1: Peel a banana
- B-2: Use the microwave to warm up food
- B-7: Peel hard-boiled eggs
- B-8: Clear the table and wipe it up
- B-12: Put dishes away where they belong
- I-16: Put leftovers away
- I-17: Set the timer
- I-23: Try a new vegetable
- I-25: Sweep the kitchen
- I-30: Sort the silverware from the dishwasher into the drawer
- N-33: Crack an egg
- N-39: Scrub a potato
- N-40: Load the dishwasher/wash the dishes
- N-44: Make a sandwich
- G- 47: Wipe up the counters
- G-48: Set the table
- G-50: Help put groceries away
- G-54: Use a can opener to open a can
- G-59: Turn on the oven and set the temperature
- O-66: Use a blender to make a smoothie or drink
- O-69: Fill a pot with water and boil the water
- O-71: Mop the kitchen floor
- O-73: Try a new fruit
- O-74: Put soap in the dishwasher start it or put soap into the sink

Kitchen Bingo Card

B	I	N	G	O
1	16	33	47	66
2	17	39	49	69
7	23	Free Space	50	71
8	25	40	58	73
12	30	44	59	74

Living Skills Bingo Cards

- Bingo Card A
- Bingo Card B
- Braille Key Card A
- Braille Key Card B
- Bingo Card adapted for Braille

B

I

N

G

O

Fill out a job application (do not have to apply)

Plan and cook a meal for your family

Practice your phone number

Set the table for a family meal

Empty and load the dishwasher/wash dishes by hand

Sew on a button or fix a hem

Set your own alarm and wake up to it

Help shop for the items on the grocery list

Get a handful of coins and count them

Wrap a present

Take out the garbage

Volunteer or do a random act of kindness in your community

Vacuum or sweep a floor

Practice your social security number

Get the mail from the mailbox

Practice your address

Clean the bathroom

Take trash/recycling bins to the curb

Create a shopping list with a family member

Change a lightbulb

Charge your devices (electronic and hearing)

Do a load of laundry

Mop a floor

Clean/vacuum the inside of the car

B

I

N

G

O

Make your bed

Dust a room

Vacuum the floor

Take out the garbage

Load the washing machine

Get a handful of coins and sort them

Wash a window

Match socks

Transfer clothes to the dryer

Clean the sink in the bathroom

Clear your spot at the table

Clean the mirror in the bathroom

Free

Space

Clean bedroom (books, shoes, toys, clothes)

Put your own seatbelt on in the car

Use stain remover on a piece of clothing

Pour a glass of milk or juice

Feed a pet

Water plants

Help to set the table for a meal

Help to cook part of a meal

Mop the floor

Fold towels and washcloths

Take dirty dishes to the sink

Practice writing/signing your full name

Living Skills Bingo Card A Key

- B-2: Fill out a job application (do not have to apply)
- B-7: Sew on a button or fix a hem
- B-9: Take out the garbage
- B-12: Get the mail from the mailbox
- B-14: Change a lightbulb
- I-17: Plan and cook a meal for your family
- I-22: Set your own alarm and wake up to it
- I-25: Volunteer or do a random act of kindness in your community
- I-26: Practice your address
- I-29: Charge your devices (electronic and hearing)
- N-34: Practice your phone number
- N-38: Help shop for the items on the grocery list
- N-42: Clean the bathroom
- N-44: Do a load of laundry
- G- 47: Set the table for a family meal
- G-49: Get a handful of coins and count them
- G-51: Vacuum or sweep a floor
- G-54: Take the trash or recycling bins to the curb
- G-60: Mop a floor
- O-62: Empty and load the dishwasher or wash dishes by hand
- O-67: Wrap a present
- O-69: Practice your social security number
- O-72: Create a shopping list with a family member
- O-74: Clean and vacuum the inside of the car

Living Skills Bingo Card B Key

- B-2: Make your bed
- B-7: Get a handful of coins and sort them
- B-9: Clear your spot at the table
- B-12: Use stain remover on a piece of clothing
- B-14: Help to cook part of a meal
- I-17: Dust a room
- I-22: Wash a window
- I-25: Clean the mirror in the bathroom
- I-26: Pour a glass of milk or juice
- I-29: Mop the floor
- N-34: Vacuum the floor
- N-38: Match socks
- N-42: Feed a pet
- N-44: Fold towels and washcloths
- G- 47: Take out the garbage
- G-49: Transfer clothes to the dryer
- G-51: Clean your bedroom
- G-54: Water plants
- G-60: Take dirty dishes to the sink
- O-62: Load the washing machine
- O-67: Clean the sink in the bathroom
- O-69: Put your own seatbelt on in the car
- O-72: Help to set the table for a meal
- O-74: Practice writing or signing your full name

Living Skills Bingo Card

B	I	N	G	O
2	17	34	47	62
7	22	38	49	67
9	25	Free ★ Space	51	69
12	26	42	54	72
14	29	44	60	74

Self Care Bingo Cards

- Bingo Card A
- Bingo Card B
- Braille Key Card A
- Braille Key Card B
- Bingo Card adapted for Braille

B

I

N

G

O

Clean glasses/
sunglasses

Comb and
part your
own hair

Use
deodorant

Try Chair
Yoga

Use
fingernail
brush on
nails

Pick out your
own outfit

Fold pjs and
put under
pillow

Adjust/
make
bed

Put all your
dirty clothes
in the
hamper

Put shoes
away/ by
door

Exercise for
20 minutes

Strip and
wash
bedding and
make the
bed

Free

Space

Brush your
teeth and
use floss
stick or
dental floss

Set and use
an alarm
clock to
wake up on
your own

Wash/scrub
your hands

Put on your
own socks
and shoes

Check and
change
batteries in
hearing
aids/CI

Make your
own doctor,
dentist, or
therapy
appointment

Use
mouthwash/
mouth rinse

Use a
calendar and
write down 3
appointments

Try a new
workout

Order your
own dinner
at a
restaurant
or on the
phone

Try a new
hair style

Turn off the
water when
you are
done
washing
your hands

B

I

N

G

O

Take a walk

Comb or brush your own hair

Use mouthwash/
mouth rinse

Wash your own hair

Hang up your coat

Pick out your own outfit

Fold pjs and put under pillow

Adjust/
make bed

Put dirty clothes in hamper

Put shoes away/
by door

Strip bed

Put pillow into clean pillowcase

Free

Space

Check batteries in hearing aids/CI

Put toothpaste on your toothbrush

Wash and scrub your hands

Pump the soap into your hands

Set your alarm clock

Clean my eyeglasses or sunglasses

Turn the water to wash hands

Change batteries in your hearing aids/CI

Use floss stick or dental floss

Put on your own shoes

Put on your own socks

Turn off the water when you are done washing your hands

Self Care Bingo Card A Key

- B-4: Clean glasses or sunglasses
- B-6: Pick out your own outfit
- B-7: Exercise for 20 minutes
- B-9: Wash and scrub your hands
- B-11: Use a calendar and write down 3 appointments
- I-21: Comb and part your own hair
- I-23: Fold pjs and put under your pillow
- I-24: Strip and wash bedding and make the bed
- I-25: Put on your own socks and shoes
- I-28: Try a new workout
- N-32: Use deodorant
- N-34: Adjust or make your bed
- N-35: Check and change batteries in hearing aids or cochlear implant
- N-42: Order your own dinner at a restaurant or on the phone
- G- 47: Try Chair Yoga
- G-48: Put all your dirty clothes in the hamper
- G-58: Brush your teeth and use floss stick or dental floss
- G-59: Make your own doctor, dentist, or therapy appointment
- G-60: Try a new hair style
- O-61: Use fingernail brush on nails
- O-63: Put shoes away or by the door
- O-64: Set and use an alarm clock to wake up on your own
- O-69: Use mouthwash or mouth rinse
- O-75: Turn off the water when you are done washing your hands

Self Care Bingo Card B Key

- B-4: Take a walk
- B-6: Pick out your own outfit
- B-7: Strip bed
- B-9: Wash and scrub your hands
- B-11: Change batteries in your hearing aids/CI
- I-21: Comb or brush your own hair
- I-23: Fold pj's and put under pillow
- I-24: Put pillow into clean pillowcase
- I-25: Pump the soap into your hands
- I-28: Use floss stick or dental floss
- N-32: Use mouthwash/ mouth rinse
- N-34: Adjust or make your bed
- N-35: Set your alarm clock
- N-42: Put on your own shoes
- G- 47: Wash your own hair
- G-48: Put dirty clothes in hamper
- G-58: Check batteries in your hearing aid or CI
- G-59: Clean my eyeglasses or sunglasses
- G-60: Put on your own socks
- O-61: Hang up your coat
- O-63: Put shoes away or by the door
- O-64: Put toothpaste on your toothbrush
- O-69: Turn the water to wash hands
- O-75: Turn off the water when you are done washing your hands

Self Care Bingo Card

B	I	N	G	O
4	21	32	47	61
6	23	34	48	63
7	24	Free ★ Space	58	64
9	25	35	59	69
11	28	42	60	75

Laundry Bingo Cards

- Bingo Card
- Braille Key Card
- Bingo Card adapted for Braille

B

I

N

G

O

Open/close
washer
door

Put clothes
in the dryer

Sort clothes
before
washing
(light/dark)

Fold a pair
of pants

Put the
laundry
away

Fold a shirt

Use settings
on the
washer and
start

Transfer
clothes to
the dryer

Load the
washing
machine

Bring
hamper into
the laundry
room

Match
socks

Pour the
laundry soap
into the
washing
machine

Free

Space

Hang up
clothes from
dryer

Measure the
laundry
soap

Fold a
washcloth

Put dirty
clothes in a
hamper or
basket

Open and
close dryer
door

Use stain
remover on
a piece of
clothing

Fold a
blanket

Use dryer
sheets or
dryer balls

Clean out
the lint trap

Hang up a
shirt

Fold a
towel

Use settings
on dryer and
start

Laundry Bingo Card Key

- B-3: Open/close washer door
- B-5: Fold a shirt
- B-6: Match socks
- B-8: Fold a washcloth
- B-14: Use dryer sheets or dryer balls
- I-20: Put clothes in the dryer
- I-22: Use settings on the washer and start
- I-25: Pour the laundry soap into the washing machine
- I-27: Put dirty clothes in a hamper or basket
- I-29: Clean out the lint trap
- N-31: Sort clothes before washing (light/dark)
- N-35: Transfer clothes to the dryer
- N-39: Open and close dryer door
- N-44: Hang up a shirt
- G-46: Fold a pair of pants
- G-50: Load the washing machine
- G-52: Hang up clothes from dryer
- G-56: Use stain remover on a piece of clothing
- G-59: Fold a towel
- O-62: Put the laundry away
- O-65: Bring hamper into the laundry room
- O-67: Measure the laundry soap
- O-70: Fold a blanket
- O-73: Use settings on dryer and start

Laundry Bingo Card

B	I	N	G	O
3	20	31	46	62
5	22	35	50	65
6	25	Free Space	52	67
8	27	39	56	70
14	29	44	59	73