Activity Book

A TRAFFIC SAFETY PROGRAM

NHTSA www.nhtsa.gov

Table of Contents

In the Car 2-3

On Your Bike 4-5

When You Walk 6-7

On the School Bus 8-9

Welcome Parents!

This activity book is brought to you by the National Highway Traffic Safety Administration (NHTSA) and the producers of Chuggington™, the popular television show for preschoolers, and is designed to help teach valuable lessons in traffic safety.

Chuggington follows the adventures of three young "trainee" engines, Wilson, Brewster and Koko as they learn to "ride the rails" of life alongside the more experienced Chuggers in town.

As parents, you know a lot about how kids also look to their elders for guidance. Each day your children face new challenges, and your job is to help them meet those challenges while providing the secure environment they need to learn safely. One of the best ways to do that is to play an active, hands-on role in their learning.

This booklet is designed to help you do just that. It is full of fun, interesting activities (hosted by Wilson, Brewster and Koko!) that teach children how to be safe when they ride in the car, on the bus, on their bikes, or just when they walk down the street.

Children are more likely to remember the lessons in this book if you take time to go through the activities with them. Each page explains traffic safety from a child's perspective and features activities to help children learn important traffic rules. While the activities are meant to be easy for 2- to 6-year-olds to understand by themselves, you can work on the activities with them to reinforce each lesson.

Children learn best when they are interacting with people who love them and want the best for them. People like you. So we hope that you and your children enjoy this booklet together and always remember to think safe, ride safe, be safe!

For additional traffic safety activities, parent resources and more, we encourage you to visit www.nhtsa.gov/parents.

Stay Safe!

NHTSA and Chuggington

Can You Remember the Bike Rules?

"Mike can't ride his bike.
He forgot the rules!"

"He needs his helmet! No helmet, no riding."

Does he need his baseball cap? No!

- Always wear your helmet. Make sure to buckle the chin strap.
- Ride only with an adult.
- Don't ride in the street.
- Ride on bike paths, in parks, or on the sidewalk.

How to Ride the School Bus Safely

Getting On

- Walk with an adult to the school bus stop.
- Wait until the school bus driver says it is safe to get on.

• Wait five giant steps away from the road.

When you ride The bus to school You have to know That safety RULES!

Make sure you come early To wait for the school bus. It's always much safer To not have to rush.

Before the school bus comes And you get to your seat Keep five giant steps Between you and the street. Wait till the school bus stops And the doors open wide When the driver nods "Yes" You climb safely inside.

When the bus gets to school And comes to a stop You must walk down the stairs, Do not run, jump or hop.

Look left-right-left No cars coming for sure So you get where you're going Safe and secure.

Rhyme Time!

On the School Bus

- Go straight to your seat.
- Sit facing the front of the school bus.
- Do what the school bus driver tells you.

Getting Off

- Look out for cars before getting off the school bus.
- When you're off, take five giant steps from the school bus.
- Don't cross the street unless the bus driver can see you.
- Look left-right-left to make sure no cars are coming.
- Wait for the driver to signal it is safe to cross.

To take our Traffic Safety Pledge go to www.Chuggington.com/safety or www.nhtsa.gov/parents.

A TRAFFIC SAFETY PROGRAM