

Fruits & Veggies Lotto Game

Directions:

Game Assembly

Print the boards and picture tiles on cardstock. If desired, laminate for durability. Cut out each game board as ONE PIECE. Cut apart each picture tile. You should have four game boards and 24 picture tiles when you finish.

How to Play the Game

This game can be played with 2-4 players. Each player should choose a board and find the tiles that match his or her board. Turn those tiles over and mix them up.

The first player should draw a picture tile from the pile. If the picture matches the player's board, the player keeps the tile and puts it on his board. If it does not match, the player puts it back into the pile. The next player gets a turn.

The game is continued in this way until one player has found all six of his or her tiles and wins the game.

Terms of Use:

This product may be used for your own classroom or personal use. It may not be shared as a pdf file, on the web, or in any other way.


© PreschoolMom.com

Copyright Thanks:


Images created by


Fruits & Veggies Lotto Game


ximenia


watermelon


lemon


banana

apricot


yam

©PreschoolMom.com


Fruits & Veggies Lotto Game

cherries


grapes

orange


pineapple

radish


©PreschoolMom.com

strawberry


Fruits & Veggies Lotto Game


tomato


carrot


onion


zucchini


kale


©PreschoolMom.com

peas


Fruits & Veggies Lotto Game


avocado


eggplant


raspberry


kiwi


pumpkin


ugli fruit


©PreschoolMom.com

Fruit & Veggie Lotto Picture Tiles


Fruit & Veggie Lotto Picture Tiles


tomato


carrot


onion


zucchini


kale


peas


eggplant


avocado


raspberry


kiwi


pumpkin


ugli fruit

