Join our contest starting September 28, 2016

Hopscotch Challenge

Enter a raffle to win a scooter!

How to participate in our green travel student challenge:

ATTACH a Hopscotch Challenge card to your backpack on Sept 28. Set a goal to travel green at least once a week to school by foot, bike, scooter, carpool or bus from Sept 28 to Nov. 2, 2016.

EARN one “sneaker” green stamp on your card by traveling a green way to school at least one day per week (you can pick any day of the week to travel green that works well for your family).

RECEIVE a sneaker stamp at our welcome table staffed by volunteers every Wednesday, Sept 28 through Nov 2. One stamp = one green trip. You must travel green once a week to earn a stamp.

ENTER our scooter raffle prize drawing by Safe Routes to Schools on November 2. If you have earned six sneaker stamps.