

FOOTBALL BINGO

FREE AGENT	RETURN	HAIL MARY	PUNT	AUDIBLE
ODDS	HUDDLE	CENTER	RECOVER	FALSE START
TACKLE	CORNER-BACK	FREE SPACE	LOOSE BALL	PASS
DOWN	TERRITORY	FIRST DOWN	OFFICIALS	COIN TOSS
ROUGHING	OUTSIDE	FOUL	PIGSKIN	KICKOFF

FOOTBALL BINGO

GAME BALL	LATERAL PASS	PASSING PLAY	DEAD BALL	BALL CARRIER
NOSE GUARD	PLAY-OFF	DOWNFIELD	SACK	TOUCH-DOWN
SWEEP	INTENTIONAL GROUNDING	 FREE SPACE	SIDELINES	BLOCK
ROOKIE	LINEBACKER	DRAFT	RECEIVER	PICK
CORNER-BACK	REDSHIRT	GOAL POST	LOOSE BALL	HUDDLE

FOOTBALL BINGO

FALSE START	ODDS	FIRST DOWN	PASSING PLAY	SIDELINES
TOUCHDOWN	LOOSE BALL	OFFICIALS	COIN TOSS	FOUL
CLIPPING	OVERTIME	FREE SPACE	HAND-OFF	FREE KICK
RECEIVER	UPRIGHTS	FIRST AND GOAL	SPIKE	RED SHIRT
RETURN	KICKOFF	GOAL LINE	BLITZ	OFF-SIDES

FOOTBALL BINGO

LINEBACKER	SWEEP	MIDFIELD	BALL CARRIER	NOSE TACKLE
TURNOVER	CENTER	INTENTIONAL GROUNDING	TIGHT END	YARD LINE
SCRAMBLE	GOAL POST	 FREE SPACE	GRIDIRON	INCOMPLETE PASS
RUNNING BACK	FUMBLE	SNAP	FACE MASK	PASSING PLAY
POINT SPREAD	NEUTRAL ZONE	LINE OF SCRIMMAGE	BLOCK	PASS

FOOTBALL BINGO

FOOTBALL BINGO

PUNT	AUDIBLE	GOAL POST	END ZONE	TOUCHDOWN
TACKLE	BLIND-SIDE	KICKER	GOAL LINE	PLAY-BOOK
SNAP	WIDE RECEIVER	FREE SPACE	PIGSKIN	PASS
RUSH	FIRST DOWN	LINEMAN	PLACE KICKER	RED DOG
DEFENSE	HALFTIME	ASTROTURF	FIRST DOWN	OFFICIAL

INTERCEPTION	POCKET	LATERAL PASS	REFEREE	SAFETY
RUNNING BACK	COIN TOSS	FIRST DOWN	TIGHT END	ROOKIE
PUNT	YARD LINE	 FREE SPACE	CENTER	FALSE START
CLIPPING	RUSHING	LINEBACKER	END ZONE	FIELD GOAL
ODDS	HAIL MARY	BLITZ	TOUCH-DOWN	SNAP

FOOTBALL BINGO

LINE OF SCRIMMAGE	CORNER BACK	POSSESSION	TERRITORY	TAILBACK
YARD LINE	SPIRAL	RECOVER	SNAP	BLIND-SIDE
DEFENSE	SPIKE	FREE SPACE	COMPLETION	KICKER
DRIVE	FIRST AND TEN	QUARTER-BACK	OFFICIALS	UPRIGHTS
LIVE BALL	RETURN	LINEMAN	PIGSKIN	FREE AGENT

FOOTBALL BINGO

RETURN	HAIL MARY	RED DOG	GRIDIRON	PLACE-KICKER
CARRY	OVERTIME	LINEMAN	DEFENSE	NICKEL BACK
TIGHT END	FACE MASK	 FREE SPACE	OUT OF BOUNDS	LIVE BALL
REFEREE	TOUCHDOWN	FIRST DOWN	YARD LINE	QUARTER-BACK
CLOTHES-LINE	SCRIMMAGE	ROSTER	HANDOFF	OFFENSE

FOOTBALL BINGO

SAFETY	INCOMPLETE PASS	POCKET	FOUL	SNAP
BLOCK	SWEEP	LINE OF SCRIMMAGE	DRIVE	TAILBACK
SIDELINES	TOUCH-DOWN	FREE SPACE	TERRITORY	WIDE RECEIVER
BLITZ	OVERTIME	FREE AGENT	PASSING PLAY	MIDFIELD
CLIPPING	WILD CARD	OUT OF BOUNDS	GOAL POST	TURNOVER

FOOTBALL BINGO

GOAL LINE	ROSTER	KICKOFF	YARD LINE	DOWNFIELD
NOSE TACKLE	UPRIGHTS	HAIL MARY	PLAY	RUNNING BACK
FACE MASK	REFEREE	 FREE SPACE	ROOKIE	PENALTY
BLIND-SIDE	TOUCHDOWN	RETURN	MIDFIELD	FUMBLE
QUARTER-BACK	SPIRAL	FIELD GOAL	TACKLE	OUT OF BOUNDS

FOOTBALL BINGO

FOOTBALL BINGO

HALFTIME	HUDDLE	RUSH	OFFENSE	FIRST AND TEN
PENALTY	DRAFT	SCRAMBLE	OFFICIALS	COMPLETION
ROUGHING	TERRITORY	FREE SPACE	RECOVER	SACK
CORNER BACK	ODDS	TURNOVER	DEAD BALL	PLAY
NEUTRAL ZONE	TAKEAWAY	LATERAL PASS	HAIL MARY	OUT OF BOUNDS

FREE KICK	POSSESSION	MIDFIELD	END ZONE	LINE OF SCRIMMAGE
DOWN	GOAL POST	KICKER	AUDIBLE	SPIKE
GOAL LINE	PLAY-OFF	 FREE SPACE	TIGHT END	NOSE GUARD
CENTER	POINT SPREAD	PICK	DRIVE	TOUCHDOWN
LOOSE BALL	COIN TOSS	ROOKIE	LIVE BALL	TAILBACK

FOOTBALL BINGO

FREE
SPACE

FOOTBALL BINGO