

KIDS and TRAFFIC

Early Childhood Road Safety Education Program

‘What colour is your helmet?’ Picture graph learning experiences

Photocopy this page of helmets so that children can colour them according to the colour of their own helmet. Then ask children to place their coloured helmet pictures in the corresponding squares on the picture graph in the *Kids and Traffic* poster. Refer to the Educators’ Notes on the back of this page for more safe play learning experience ideas. Use opportunities such as these to talk with children about the *Kids and Traffic* Key Safe Play Message,

‘Always wear your helmet when riding your bike or wheeled toy’


KIDS and TRAFFIC

Early Childhood Road Safety Education Program


What colour is your helmet?


TOTALS

Blue 							
Red 							
Green 							
Yellow 							
Purple 							
Black 							
Other 							


Always wear your helmet when riding your bike or wheeled toy.

Important messages for parents and carers of young children!

- ✓ Make sure your child's helmet meets the Australian standards.
- ✓ Helmets must stay securely in place. Straps need to sit flat without twists and fasten snugly under the chin.
- ✓ To fit properly, a helmet should be worn two child finger widths above the eyebrows so that it sits about half-way down the forehead.
- ✓ Some places where it's safe for children to ride and play in our local area include: