

I have hidden Thy Word in my heart that I might not sin against You. (Psalm 119:11)

Living Water Bible Games

Living Water Bible Games

Copyright

You are welcome to share these resources with others providing that:

- They are not used for any commercial purpose
- They are not changed in any way
- You do not charge for the content or the way it is delivered
- All copyright information is kept intact
- If they are made available in a public way (such as on a website), you do not host more than 3 files, and (where possible) you include a link to <http://LivingWaterBibleGames.com> with the following text alongside the resource: "This resource is provided by Living Water Bible Games, © G Baines. All rights reserved."

You may, and are encouraged to, link to pages on my website, however, please do not link directly to the PDF files. You may use on your website, for the purpose of showing what the game is like and linking to the game page, the pictures of the games/resources that are displayed on my site.

Disclaimer

Although I have proof read this document, some errors may have slipped through – if you find one, please let me know.

I cannot guarantee the accuracy of any of the information contained herein. All my resources are provided on an "AS IS" basis, without warranty of any kind, express or implied, about the completeness, accuracy, reliability, or suitability for any purpose. Any reliance you place on such information is therefore strictly at your own risk. In no event will I be liable for any loss or damage, including without limitation, indirect or consequential loss or damage, or any loss or damage whatsoever arising from loss of data or profits arising out of or in connection with the use of this product. The risk of using it lies entirely with the user.

Parents/Teachers/Supervisors – you are responsible for the children in your care. Please take extra care if you let them use scissors or glue. Do not allow children to operate laminators as they get very hot. It is best to round off the corners of flashcards and other resources to prevent accidents due to sharp edges.

These terms and conditions may be changed at any time. By downloading or using this document, you are agreeing to the full, current terms and conditions of Living Water Bible Games (<http://LivingWaterBibleGames.com>).

Greek Alphabet Puzzle

CONTENTS

Instructions.....	Page 4
Puzzle Pieces	Page 7
Solution Table.....	Page 10
Final Shape.....	Page 11

Greek Alphabet Puzzle

Have fun practicing the names of the Greek letters

Ages: 6+ (for players learning the Greek alphabet)

Number of Players: 1 to 4

How to Play

One Player

Simply arrange the pieces to make the puzzle, matching the Greek letters with their names. Jot down a mark each time you have to consult the solution table. Aim to keep improving your score until you do not have to look at the solution at all.

Two to Four Players

Rummy Style

Shuffle the puzzle pieces and share them all between the players. The player who has “Sigma” (the name, not the letter) starts by placing that piece on the table. Players take turns to put down a puzzle piece. You can only put down a card that attaches to a piece that is already on the table. Skip a turn if you do not have an attaching piece. If you put down an incorrect match, you must take back your piece and skip a turn. The first person to put down all their cards is the winner.

To help those who are still learning the pairs, you could print a copy of the solution table for them to consult during play.

Memory Style (Harder)

Lay all the cards face down on the table. Turn one card over and lay it on the table in a space large enough to fit the full puzzle. Pick a player to start. Players take turns to turn over one card. If the card fits onto one of the puzzle pieces on the table, it is added to the puzzle and the player scores 1 point (keep track of the points on a scrap of paper) and play moves to the next person. If it cannot attach to one of the pieces on the table, the card must be turned back over, and the play moves to the next person. Once all the pieces have been attached to the puzzle, the player with the most points wins.

To help those who are still learning the pairs, you could print a copy of the solution table for them to consult during play.

Non-Competitive Version

Shuffle the puzzle pieces and share them all between the players. The player who has “Sigma” (the name, not the letter) starts by placing that piece on the table. Take turns adding to the puzzle, one

piece at a time. If one person cannot place a piece, the game ends and the pieces must be reshuffled and dealt out again. The aim is to see how many rounds it takes to complete the puzzle.

To help those who are still learning the pairs, you could print a copy of the solution puzzle or the solution table for them to consult during play.

Making the Puzzle

You will need to print one copy of each of the puzzle pages (pages 7 to 9).

The puzzle pages can be printed onto paper, but they will last longer and fit together more easily if they are reinforced by either laminating them, printing them on card, or printing them on paper and sticking them onto card. Use one of the methods below.

Method 1

Print one copy of each of the puzzle pages onto plain white, light-weight card. Cut the puzzle pieces apart carefully so that they will fit together easily.

Method 2

Print one copy of each of the puzzle pages onto plain white paper. Do NOT cut out the pieces yet. Find some light-weight card (e.g. a cereal box) that is big enough to fit each page. Using a glue stick (not a liquid glue as it will wrinkle the paper), cover the back of the page with glue paying particular attention to the edges of each puzzle piece (you should be able to see through the paper slightly so that you know where to glue). Stick the pages to the plain side of the cardboard (not the printed side of a cereal box as it may show through), rubbing carefully with your hands or the edge of a ruler to smooth out the paper. Place a heavy book over each page and allow them to dry completely before cutting the puzzle into pieces. The books help prevent the pages from curling as they dry.

Method 3

For a more professional result, print the puzzle pages on premium quality inkjet paper and laminate the pages instead of sticking them onto card. Cut the puzzle pieces apart carefully, rounding the corners slightly so they will not be too sharp.

Printing Your Game

To print a PDF file, click on the “File” menu and choose “Print” (or click the print button on the toolbar). The Print Dialog Box appears. Choose the correct printer from the drop-down box at the top and then select which pages you would like to print and how many copies you want of each page. Under “Page Scaling”, choose “Fit to Printable Area”. Click “Ok” to print.

Printing Tips

- You do *not* need to print the whole of the PDF file, only the pages you want to use. It is often easier to use “Print Range: Current Page” (which only prints the page you’re looking at) or to list the page numbers you wish to print in the “Print Range: Pages” box (for example, type: 2, 4, 6-9 to print pages 2, 4, 6, 7, 8 and 9).

- If some of the image is being cut off, check that the “Fit to Printable Area” option from the drop down list in the print dialog box is selected.
- Better quality paper (bright white ink-jet paper, for ink-jet printers) will make a *big* difference to the quality of your printouts, so for “keeper” games it is worth getting good paper.
- If the document does not print correctly, you could try this method:
 - Choose File > Print (or click the print button on the toolbar)
 - Click “Advanced”
 - Tick “Print as Image”
 - Click “Ok” to exit, and then “Ok” again to print.

Greek Alphabet

Alpha	α	Α
Beta	β	Β
Gamma	γ	Γ
Delta	δ	Δ
Epsilon	ε	Ε
Zeta	ζ	Ζ
Eta	η	Η
Theta	θ	Θ
Iota	ι	Ι
Kappa	κ	Κ
Lambda	λ	Λ
Mu	μ	Μ
Nu	ν	Ν
Xi	ξ	Ξ
Omicron	ο	Ο
Pi	π	Π
Rho	ρ	Ρ
Sigma	σ	Σ
Tau	τ	Τ
Upsilon	υ	Υ
Phi	φ	Φ
Chi	χ	Χ
Psi	ψ	Ψ
Omega	ω	Ω

The finished puzzle

Living Water Bible Games

www.LivingWaterBibleGames.com

© G Baines
All Rights Reserved