Directions for BINGO

Read each definition out loud and have the students place a check by the word when they hear the definition. This will help them to learn the definitions of the words. When they have 3 down AND 3 across, then they win. Check their answers for accuracy.

1. Method – A chunk of code that can be treated as a unit and invoked by name.

2. Class – The building blocks of programs in Java. The description of attributes and behaviors of objects.

3. Dot Notation – Way of calling upon methods, using instances of a class.

4. Alice – Learning environment to practice Object-Oriented Programming techniques

5. Object-Oriented Programming – Manipulating objects to create a complete working software program

6. Procedural Programming – A way of writing code that is linear.

7. Parameter – Also known as an argument, it is a value or expression passed in a method call.

8. Object – An instance of a class
