

Play: Fire Safety Bingo

Materials Provided

- Fire Safety Bingo Cards

Materials From Home

- Bingo markers: buttons, paper clips, coins, paper scraps
- Scissors

Instructions

1. Get Ready:

- ⇒ Gather your family bingo group. Ask everyone to share what words they think of when they think about fire safety. How many of the items on the first sheet did your family name?
- ⇒ Use your scissors to cut out the squares on the first sheet, mix them up, and put them in a container.
- ⇒ Have each person select a bingo sheet to use. Make sure each person has 25 markers to cover spaces as they play.

- 2. Play: As you play, pull one of the picture squares from the container. Keep playing until you have a winner with five in a row! Ask the winner to tell you what they know about each image that is part of their winning row.

- 3. Take it Further!: Watch the video “[Making a Home Fire Escape Plan](#)” from the National Fire Protection Association (find the link in [Friendship Firehouse Museum’s Learn from Home resources](#)). Work together to create a family fire escape plan. Then—very important—practice your plan together at least twice a year.

Firefighting and fire safety has changed a lot since Friendship Fire Company was founded in 1774. This activity is a way to review what you learned about firefighting in early Alexandria by using the resources on our Learn from Home webpage. It’s also a great way for your family to have a conversation about how to stay safe during fire emergencies at home in the 21st century. Make a plan, and practice it!

Office of Historic Alexandria
Friendship Firehouse Museum
107 South Alfred Street
Alexandria, VA 22314

www.alexandriava.gov/FriendshipFirehouse

Directions: Cut out the squares below, mix them up, and put them in a container. As you play, pull a square from the container.

<p>Meeting Place</p> 	<p>Fire Bucket</p> 	<p>Fire Boat</p> <p>Alexandria Station 201</p>	<p>Firehouse</p> 	<p>Rogers Pumper</p>
<p>Fire Extinguisher</p> 	<p>Fire Dog Mascot "Taylor"</p> 	<p>Stop, Drop, Roll</p> 	<p>Get Outside Call 911</p> 	<p>Fire Rattle</p>
<p>Hearth</p> 	<p>Firefighter</p> 	<p>Smoke Detector</p> 	<p>Candle</p> 	
<p>Hose Carriage</p> 	<p>Change Batteries 2x Year</p> 	<p>Fire</p> 	<p>Fire Helmet</p> 	<p>Fire Truck</p>
<p>Fire Hose</p> 	<p>Parade Hat</p> 	<p>Fire Hydrant</p> 	<p>Ladder</p> 	<p>Home Fire Escape Plan</p>

B I N G O

<p>Meeting Place</p> 	<p>Fire Bucket</p> 	<p>Fire Boat</p> <p>Alexandria Station 201</p>	<p>Firehouse</p> 	<p>Rogers Pumper</p>
<p>Fire Extinguisher</p> 	<p>Fire Dog Mascot "Taylor"</p> 	<p>Stop, Drop, Roll</p> 	<p>Get Outside Call 911</p> 	<p>Fire Rattle</p>
<p>Hearth</p> 	<p>Firefighter</p> 	<p>Great Fire Safety Teamwork!</p> <p>FREE SPACE</p>	<p>Smoke Detector</p> 	<p>Candle</p>
<p>Hose Carriage</p> 	<p>Change Batteries 2x Year</p> 	<p>Fire</p> 	<p>Fire Helmet</p> 	<p>Fire Truck</p>
<p>Fire Hose</p> 	<p>Parade Hat</p> 	<p>Fire Hydrant</p> 	<p>Ladder</p> 	<p>Home Fire Escape Plan</p>

B I N G O

Candle

Fire Bucket

Home Fire Escape Plan

Fire Hydrant

Fire Hose

Meeting Place

Smoke Detector

Fire Boat

Alexandria Station
201

Fire Helmet

Rogers Pumper

Hose Carriage

Fire Dog Mascot
"Taylor"

Great Fire Safety
Teamwork!

FREE SPACE

Firehouse

Change Batteries 2x
Year

Fire Extinguisher

Fire Truck

Stop, Drop, Roll

Hearth

Fire Rattle

Ladder

Parade Hat

Firefighter

Get Outside

Call 911

Fire

B I N G O

Firefighter

Hearth

Candle

Smoke Detector

Fire Rattle

Hose Carriage

Change Batteries 2x Year

Fire

Fire Helmet

Fire Truck

**Get Outside
Call 911**

Stop, Drop, Roll

**Great Fire Safety
Teamwork!**

FREE SPACE

**Fire Dog Mascot
"Taylor"**

Fire Extinguisher

Fire Hose

Parade Hat

Fire Hydrant

Ladder

**Home Fire Escape
Plan**

Rogers Pumper

Firehouse

Fire Boat

201

Fire Bucket

Meeting Place

B I N G O

Fire Rattle

Get Outside

Call 911

Stop, Drop, Roll

Fire Dog Mascot

"Taylor"

Fire Extinguisher

Hearth

Firefighter

Home Fire Escape Plan

Smoke Detector

Candle

Fire Hydrant

Parade Hat

Great Fire Safety Teamwork!

FREE SPACE

Ladder

Fire Hose

Fire Bucket

Fire Boat

Alexandria Station
201

Rogers Pumper

Meeting Place

Firehouse

Fire

Fire Helmet

Fire Truck

Hose Carriage

Change Batteries 2x Year

