

ROUTE BINGO

Best for
Pre K - 2nd Grade

Play B-I-N-G-O on your route adventure!

While you are walking or rolling along your route, have your parent help you navigate. If you are biking, scooting, or rolling in some other way, ask your parent to hold onto the BINGO card. There are two BINGO cards so you and a friend, parent, or sibling can play, too! Here's how:

- ★ Stop at every corner, crosswalk, alley, and driveway to look for cars.
- ★ When you are stopped, look at your BINGO sheet. Do you see any of the things shown on your BINGO sheet, but in real life? If so, place an "X" over the image.
- ★ Once you find all the things in one line (vertical, horizontal, or diagonal), you can call out BINGO!

HOORAY! Do a safety dance once you get to school to celebrate winning BINGO and following your route!

Bingo
Sheets!

ROUTE BINGO

Best for
Pre K - 2nd Grade

Play **B-I-N-G-O** on your
route adventure!

 <p>STOP SIGN</p>	 <p>CROSSWALK</p>	 <p>SQUIRREL</p>	 <p>CAR</p>
 <p>BICYCLE (parked or with someone biking)</p>	 <p>SCHOOL ZONE SIGN</p>	 <p>MY SCHOOL!</p>	 <p>BIRD</p>
 <p>SIDEWALK</p>	 <p>CAT</p>	 <p>CLOUD</p>	 <p>HELMET</p>
 <p>SCOOTER</p>	 <p>TRAFFIC LIGHT</p>	 <p>BUS (public bus or school bus)</p>	 <p>PEDESTRIAN (other than you or your parent)</p>

ROUTE BINGO

Best for
Pre K - 2nd Grade

Play **B-I-N-G-O** on your
route adventure!

 MY SCHOOL!	 BUS (public bus or school bus)	 TRAFFIC LIGHT	 SIDEWALK
 PEDESTRIAN (other than you or your parent)	 SCOOTER	 CROSSWALK	 HELMET
 CLOUD	 CAR	 CAT	 BICYCLE (parked or with someone biking)
 SQUIRREL	 BIRD	 STOP SIGN	 SCHOOL ZONE SIGN