Make a Bingo Game with AppleWorks

by Lorrie Jackson

WHY A TECHTORIAL?

What will I learn today?

You will learn how to create a bingo game with AppleWorks

What hardware and/or software does the techtorial apply to?

The techtorial applies to Mac computers running AppleWorks

Which National Educational Technology Standards for Teachers does the techtorial address?

The techtorial will help teachers accomplish standard IIIA in particular.

The International Society for Technology in Education (ISTE) has developed a set of National Educational Technology Standards for Teachers. Standards or Performance Indicators are included for each techtorial to help teachers and administrators improve technology proficiency. For a complete description of the standards indicated, go to NETS for Teachers.

MAKE A BINGO GAME WITH APPLEWORKS

Want a fun way to review words, terms, and definitions? Why not create a bingo game in AppleWorks and let students play electronically? Basic computer skills, as well as content area knowledge, are reinforced in this activity for students in grades 3-5.

How does the game work? After you create the game boards and a game piece template by following the steps in this techtorial, students open one game board each on a classroom computer. You read aloud a random definition, students look for the matching word on their game boards, and if it's found, cover it with a game piece. Five game pieces in a row spell a Bingo!

Students love this fun and engaging way to review terms and definitions for class, so let's get started!

STEP ONE: CREATE THE FIRST BOARD

Open AppleWorks.

Choose Spreadsheet in the Starting Points Pane to open a spreadsheet.

Click Window>Page View.

Highlight rows A1 to E5.

[image: image1.jpg]

Click Format>Column Width, type 90, and click OK.

Click Format>Row Height, type 80, and click OK.

You now should see a 5x5-cell playing board on the top half of the page. Click the small mountain icon at the bottom left corner of the screen to see the whole page.

With cells A1 through E5 still highlighted, click Format>Borders and click Top, Bottom, Left, Right, and click OK.

Your board should look like this:

[image: image2.jpg]

Save your file. This sample file should be saved as PlantGrowth1.cwk, but no matter what topic you use, be sure to include the number 1 somewhere in the file name. You'll see why later.

STEP TWO: FILL IN THE BOARD

Note: This sample bingo review board will contain plant reproduction terms for students in grades 3-5, but you can create a board for any content area and/or grade level you choose. Words and definitions for this board can be found in the Glossary of the Great Plant Escape. Type the word "annual" in cell A1 and hit Return. Then, type the words below in the cells indicated. Hit return after each word:

cell A2: perennial

A3: compost

A4: endosperm

A5: pistil

B1: leaf

B2: nitrogen

B3: stem

B4: tuber

B5: style

C1: seed

C2: conifer

C3: root

C4: cones

C5: filament

D1: rhizome

D2: bulb

D3: stamen

D4: flower

D5: pollen

E1: biennial

E2: chlorophyll

E3: ovary

E4: simple leaf

E5: fruit

Highlight cells A1 through E5 and click Format. Choose Arial for font style, 14 for font size, and center for alignment. Now, let's name our game! Click Format>Insert Header and type "Plant Bingo!" Hit Return, and then type the name of your class (Mrs. Henderson's 4th Grade Class, for example).

Click Options>Display, uncheck Column Headings and Row Headings, and click OK. Your bingo game is almost complete. It should look like this:

[image: image3.jpg]Plant Bingo!
Mrs. Henderson’s Fourth Grade Class

annual leaf seed rhizome | biennial
conifer bulb__|chlorophyll
compost | stem root stamen ovary
endosperm| _tuber cones flower _|simple lea|
pistil style am ent fruit

Save your work.

STEP FOUR: ADD THE PIECES

Click Windows>Show Tools.

On the Tools bar, click the rectangle tool (just below the mouse pointer icon), and then choose blue (or any other color) as the fill color.

Click and drag onto cell A1, then release the mouse button, so a blue rectangle covers the cell:

[image: image4.jpg]Plant Bingo!
Mrs. Henderson’s Fourth Grade Class

leaf seed rhizome

perenn nitrogen bulb__|chlorophyll
compost | stem root stamen ovary

endosperm| _tuber cones flower _|simple lea|
pistil style | filament | pollen fruit

Drag the blue square to below the game board, on page one.

You have created a game piece that's the right size to cover a square on the bingo board. Just one piece? That's right! Students easily can create as many pieces as they need, so you don't need to waste time making more.

STEP FIVE: MAKE MULTIPLE BOARDS

Of course, if every student uses the bingo board with the terms exactly where we've put them, then every student will bingo at the same time! So, you'll have to make additional boards; each one with the same words arranged differently. The sort tool will help you create new boards:

Highlight cells A1 to E5.

Click Calculate>Sort.

Type A1 in the "1st" blank, click the first button (with smallest to biggest bars), click Vertical, and then click OK. The words now should be rearranged.

Save this file: Click File>Save As and type PlantGrowth2.cwk. (Note that this file name contains the number 2.)

Repeat the steps above, choosing Horizontal instead of Vertical. Save the file as PlantGrowth3.cwk.

Keep changing the cell numbers, order (ascending or descending), and direction (horizontal or vertical) to create boards with a variety of arrangements. Save each board file with a different number in its name. Note: You might have to manually rearrange words if you have more students than you have boards that can be sorted this way, or you can make fewer boards and allow for multiple winners.

PLAYING THE GAME

To play Plant Growth Bingo:

Save a copy of the plant growth bingo boards on each student computer (in addition to the master copies saved on your computer).

Assign students numbers (1 through 24, for example, if you have 24 students in your class), and then have each student open the file with the corresponding number.

Explain to students that you are going to call out definitions. When they hear the definition of a word that's on their board, they should cover that word with a blue game piece. (Be sure to have available a copy of the words and definitions from the Great Plant Escape Glossary.)

Point out to students that they can make extra game pieces by clicking the blue square and clicking Edit>Duplicate (or Command D).

Begin calling out definitions. The first student who covers five squares in a row vertically, horizontally, or diagonally, is the winner. (Be sure to check the answers!)

TELL ME MORE!

Where can I find more information?

For a pre-made, preK-K alternative to this techtorial, check out Lotto, a free template of boards and pieces from Enchanted Learning!

