

Ice Breaker Bingo

BACK-TO-SCHOOL EDITION

Interview the other people in your class or group
and have each of them sign or initial a square containing a statement that is true for them.
First person to get a bingo (or—better yet—a blackout) wins!

Math is my favorite subject.	I love to read.	I can play an instrument.	I've been in a school play.	I have a summer birthday.
I have more than 3 siblings.	I know the names of the US Presidents.	I rode the bus to school.	I play on a sports team.	I sing in the choir.
I know a foreign language.	I love studying history.	I like meeting new people.	Art is my favorite subject.	I know what a homonym is.
I like eating cafeteria food.	I worked a summer job.	I enjoy writing.	I like riding roller coasters.	I go to church every Sunday.
I know how to dance.	I've had a straight-A report card.	I know how to cook.	I can recite a poem by heart.	I know what I want to be when I grow up.