

Bug Splat an ABC game

Directions

- Print cut out and laminate the bug cards
- To play SPLAT you will need a fly swatter. One person calls out a letter and players try to find and swat the bug with that letter on it.
- Card can be removed from play after it has been swatted. (If there are multiple players swatted bug cards can be put into a jar and at the end of the game they can be counted to see which player has the most bugs in their jar.
- To play MATCH cards are placed in rows face down. Players take turns turning over two cards if they turn over a match (same capital and lower case letter) they collect the bugs (cards) and put them in a jar. Player with most bugs in their jar wins.
- Cards can be used to but in ABC order as well.
- Cards can be put into a container, players pull cards out of the container and identify the letter on the card. If correct the bug can be set free if incorrect the bug goes back into the container.

am

are

ate

be

but

came

am

are

ate

be

but

came

did

do

eat

get

have

he

did

do

eat

get

have

he

into

like

must

new

she

now

into

like

must

new

she

now

soon

there

they

want

was

what

soon

there

they

want

was

what

