
 PORTLAND’S
FAMILY BIKING

GUIDE

A how-to manual for
all stages of family biking.

Biking While Pregnant. 1
Biking With Babies (0-3 years) . 2
0-12 months, 1-3 years
Biking With Toddlers (3-5) . 5
Toddler Set-up Options, Your Child’s First Wheels
Biking to School . 7
Finding a Route, Kids On Your Bike, Kids Riding Independently,
Sidewalk Riding
Helmets. 11
Laws and Proper Fit
Resources. 12
Getting Out . 13
Kid-focused ways of getting out and about on two wheels in Portland

TABLE OF CONTENTS
T

A
B

L
E

 O
F

 C
O

N
T

E
N

T
S

Biking during pregnancy can be a great way to help curb
nausea, improve energy levels, and maintain an active lifestyle.
Of course, every pregnancy and every woman is different. Here
are a few things to keep in mind if you’re considering biking
during your pregnancy:

Check with your doctor Make sure biking during pregnancy
is a healthy choice for you, and that your doctor is on the same
page.

Consider your route Does your commute generally stay on
lower-traffic streets or have bike lanes? Re-routing your ride to
streets with fewer cars and busy intersections could reduce ride
stress.

Consider your comfort It might be time to invest in an upright
bike or make adjustments to your current ride to increase your
comfort and riding confidence as your body changes.

Listen up You know your body best, so be sure to listen to it.
Today might be a better day to bus in or take the MAX.

BIKING WHILE PREGNANT
B

IK
IN

G
 W

H
IL

E
 P

R
E

G
N

A
N

T

1

0-12 months
There are few standards available on biking with a baby
9 months or younger. If you are ready to give it a try, we suggest
looking up options and advice online or asking friends and
families already riding with infants. Here are a few things to be
aware of before you start:

 Neck Strength Until your baby is able to hold her head
up on her own, she shouldn’t be carried in an upright bike
seat. Adequate neck strength usually won’t occur until
9 months or later.

 Helmets There are no infant-sized helmets currently
available on the market, and wearing a helmet during this stage
of growth while in a car seat can be damaging to an infant’s
neck and spine. That said, Oregon law states any child under
16 must be wearing a helmet while on a bicycle (ORS 814.485).

 SET-UP OPTIONS
 Cargo box bikes or trailers compatible with

car seats.

Some cargo box bikes and bike trailers have
the option of strapping an infant-sized car

 seat into their infrastructure.

1-3 years
Once your baby can sit up without falling, hold her head up on
her own, and fit into a helmet, she is most likely ready to ride in
a front- or rear-mounted bike seat, cargo box bike or trailer.

 SET-UP OPTIONS
 Front-mounted seats
 Typically have lower weight limits so these

work best as an option up to age three.
Allows you to see what your baby is up to
while riding. Can attach to your bike stem
or frame.

BIKING WITH BABIES (0-3 YEARS)

2

B
IK

IN
G

 W
IT

H
 B

A
B

IE
S

 (
0

-3
 Y

E
A

R
S

)

B
IK

IN
G

 W
IT

H
 B

A
B

IE
S

 (0
-3

 Y
E

A
R

S
)

 Rear-mounted seats
 Typically have higher weight limits so you can

use them longer than a front-mounted
version. Conversations with your child are
still possible, but you lose the ability to see
what your child is up to while you ride.
Attaching a rear rack on your bike is necessary
before attaching a rear-mounted seat.

 Un/Loading Your Bike: Never leave your bike
unattended with your child in a bike seat! A double-sided
kickstand can assist in stabilizing during loading and unloading,
but always keep a hand on the bike during the process.

 Head Support: Bike rides tend to lull children to sleep.

Make sure her head and neck have enough support when
she nods off.

 Accessories: Various brands offer accessories for seats like

rain/element covers, handlebars, head rests, adjustable foot
rests and more.

 Cargo Box Bikes
 After your baby can sit well (usually after 12

months) she may be ready to ride in a seated
position in the box of a cargo bike. Shorter
legs may require props under her feet for
support. Cargo box bikes have lots of extra
room for your family gear and also offer rain/
element covers and other accessories.

 Trailers
 Trailers are easily attached to your bike

and don’t demand much change to your
current set-up. It is not as easy to chat with
your child while riding, but they will have
good coverage from the elements and
can nap easily. There’s also lots of room
for extra cargo.

3

TEST YOUR SET-UP
 Be sure to try out whatever option you choose without your
child to make sure you feel comfortable with the added weight
and can ensure everything is properly attached. As the parent
rider, test rides are good places to check your knee clearance
with front-mounted seats and to practice mounting and
dismounting.

WHAT TO EXPECT FROM YOUR CHILD
Depending on your baby’s temperament, she may take some
time getting used to biking. It also may be a struggle to get your
child to wear a helmet, but she will likely forget it’s on once
the bike is moving. Eventually, a helmet will be accepted as a
required riding tool and your child will be reminding you to put
yours on.

**Children nearing two and older are usually ready to try their
hand at riding a bike. See “Your Child’s First Wheels” in the next
“Biking With Toddlers” section.

4

B
IK

IN
G

 W
IT

H
 B

A
B

IE
S

 (
0

-3
 Y

E
A

R
S

)

If you’re using a front-mounted seat, it will probably be time to
move to a rear-mounted seat, assuming your child is near the
weight limit. Rear-mounted seats, trailers and cargo box bikes
are still good travel options with toddlers (see section 2, “1-3
years”), but as they move past age three there are additional
set-ups to consider.

TODDLER SET-UP OPTIONS
In order to advance to any of the following toddler
options, your child will need to stay awake for the whole
ride and sit safely on a bike without restraints. Keep your
first rides shorter so everyone can get used to the new set-up.

 Tag-alongs or Trailercycles
 Tow your child on a one-wheeled bike that

attaches to the seat post of your bike. It
gives your child the option of pedaling or just
coasting along for the ride.

 Bike Tow Bar
 Tow your child and her full, two-wheeled

bicycle behind yours with a tow bar, or
unhook and let your child ride by herself.

 Long Bikes
 Rear-mounted seats, back rests, and

handlebars can all be attached on this bike’s
back extension for multiple child and cargo
carrying options.

 Tandems
 There are multiple styles of family tandems

available, with possibilities of children
pedaling in front or back, and in upright or
reclined seating positions.

 RIDING WITH TWO OR MORE CHILDREN
 Here’s where you can get creative. Look around online or ask

your local bike shop about the possibilities of riding with multiple
children. Chances are you’ve already got some experience
in riding with one child and have a good idea of what works
best for your family. Combinations of many products already
mentioned should do the trick.

BIKING WITH TODDLERS (3-5)
B

IK
IN

G
 W

IT
H

 T
O

D
D

L
E

R
S

 (3
-5

)

5

YOUR CHILD’S FIRST WHEELS
 Toddlers around two years and older are often ready to begin
biking on their own. Start your child on a balance bike or a
bike with training wheels to build confidence before she starts
pedaling independently.

 Balance Bikes
 Small bikes without pedals or training

wheels meant to teach the fundamentals of
balancing and steering a bike. Sitting upright
with feet flat on the ground helps your child
feel more comfortable and steady as she
begins learning to balance.

** Making your own Balance Bike: Lower the seat and remove
the pedals of another small youth bike and Voila! you’ve created
your own balance bike (a local bike shop can assist with those
adjustments if you don’t have the tools).

 Training wheels
 Training wheels help a bicycle stay upright while your child

learns to pedal and begin maintaining balance. Gradually
raise the training wheels as your child becomes more
proficient at riding, then remove them once she’s gotten the
hang of it. Consider playing a game where she rides as far as
she can without the training wheels touching the ground.

 Riding Practice
 Try out new riding skills in car-free places like parks, multi-use

paths or events like Sunday Parkways. Practice safety skills
early by staying to the right and teaching awareness of other
path users.

6

B
IK

IN
G

 W
IT

H
 T

O
D

D
L

E
R

S
 (

3
-5

)

Making the shift from casual riding to commuting can seem
really big and mysterious, but is fairly straightforward once
you’ve tried it a few times and created your own routine. Biking
to school is an excellent way to get to school and work quickly
while spending quality time with your children.

FIND A ROUTE
Choosing good routes for your bike trips can make your rides
safer, more pleasant, and more kid-friendly. The route you
normally drive usually isn’t the best route by bike. Find trip
planning assistance here:

Portland Neighborhood
Bike/Walk Maps & Citywide
Portland By Bicycle Map
The City of Portland offers five
free neighborhood Walk/Bike Maps
and a Citywide Bicycle map. Order

them online or pick one up at your friendly local bike shop.
www.portlandoregon.gov/transportation/at

Safe Routes to School Family-Friendly Maps
Safe Routes to School offers school-specific maps showing
recommended routes and crossings within one mile of your
child’s school. www.saferoutesportland.org

Portland’s Neighborhood Greenways
A number of quiet local streets have route signs
and markings to help bicyclists find their way.
They often connect directly with neighborhood
schools and parks. Check out the Citywide or
Neighborhood Bike/Walk maps to plot your route.

KIDS ON YOUR BIKE
Commuting to Daycare and Early Elementary
When commuting with kids on your bike, there are a few things
to think about to make your trip a little easier:

Plan Ahead
Dropping your child off and continuing on to work usually
includes figuring where to leave her helmet, how to haul your
gear, and more. Planning ahead and surveying the drop-off

BIKING TO SCHOOL

	

7

B
IK

IN
G

 T
O

 S
C

H
O

O
L

scene at school can be helpful. Turning this plan into a regular
routine can also make mornings less stressful.

Be Prepared (psst...bring snacks!)
Similar to traveling with your child by any other mode,
be prepared for whatever the weather might bring when
considering apparel and accessories. Having snacks on hand
when you show up after daycare or school can make the ride
home more enjoyable.

Teach Street Safety Skills
Riding together is a great time to talk about what stop signs,
road markings, or other traffic controls mean when on a bike.
This will make your job easier later on when teaching your child
to walk or bike independently.

KIDS RIDING INDEPENDENTLY
Elementary School and Beyond
The graduation from simply being able to ride with ease
(braking, turning, navigating hills) and being confident with
street rules takes a lot of practice and diligence. When
practicing on quiet streets or sidewalks, walk or ride alongside
your child and talk about street rules with an emphasis on
safety.

Five important skills to make sure everyone is confident
 Skill #1: Street and traffic safety, especially around crossings

and driveways; this includes watching for cars,
understanding right of way, and more

 Skill #2: Riding predictably in a straight line
 Skill #3: Looking back without swerving
 Skill #4: Stopping and speed control
 Skill #5: Riding on uneven and varied surfaces, especially gravel

Practice Makes Perfect
Before you begin the weekday school run, practice your route
on a weekend morning when traffic is usually lighter. This can
help gauge your travel time and also how well your child is
prepared for riding in the streets.

8

B
IK

IN
G

 T
O

 S
C

H
O

O
L

Start Small
Neither you nor your child may be ready to jump full on
into daily bike commuting. Start by riding once a week or
on late-start days until you are both ready for more.

Safe Routes to School
Safe Routes to School offers encouragement programs and bike
safety education to help support walking and rolling to school.
Participate in one of the following events or programs to help
you and your student get excited about biking!

 Bike Trains Groups of students riding to school with one or
more parent chaperones. Designated routes allow students
to join in anywhere along the way. More than one = fun!

 International Walk+Bike to School Day Join students and
families across the globe every October to celebrate getting
to school in an active, healthy way!

 Walk+Bike Challenge Month Oregon students can
challenge other classes, schools, or their faculty to see who
can walk or roll to school more often in May.

9

B
IK

IN
G

 T
O

 S
C

H
O

O
L

SIDEWALK RIDING
Riding on the sidewalk can be a great place for younger children
to learn bike skills, and can often seem safer than riding in the
street. However, driveways and intersection crossings can be
dangerous.

Here are a few things you can teach your child to
improve their safety on the sidewalk.

 Go SLOW: A slower pace is a safer pace.
 Check every intersection and driveway: Cars are used to

pulling all the way up to the road before stopping and may not
stop to look for people riding or walking on the sidewalk or in the
intersection. Small people are particularly difficult to see due to
visual barriers such as vegetation and other vehicles.

 Only cross the street at crosswalks: Just like a pedestrian,
cross where cars will most expect to see someone.

 Yield to pedestrians: Be courteous when passing – it’s
their terrain!

 The Law: Oregon law (ORS 814.410) permits bicycles to ride
on the sidewalk under the same rights as a pedestrian so
long as they operate in a safe manner. Sidewalk riding is not
allowed in the downtown core or in the Lloyd District.

 Unsafe behavior to avoid includes

• Darting into traffic
• Riding at higher speeds than an ordinary walk
• Failing to audibly warn a pedestrian

 when passing them
• Not yielding to pedestrians
• Endangering any person or property with careless

riding behavior.

10

B
IK

IN
G

 T
O

 S
C

H
O

O
L

LAWS AND PROPER FIT
Any youth in Oregon under the age of 16 is required to wear a
helmet when riding a bike (ORS 814.485).

As legal guardian of your child, if you carry a child under 16
years old on a bicycle when they are not wearing a helmet, you
will be held legally responsible (ORS 814.486).

A person is exempt from both ORS 814.485 and 814.486 if
wearing the protective headgear would violate a religious belief
or practice of the person.

HELMETS ONLY WORK IF WORN CORRECTLY. AVOID THESE
COMMON MISTAKES WHEN FITTING YOUR CHILD’S HELMET.

 Tilted: Your child’s helmet should be level on
her head, about a two finger width above her
eyebrows.

Loose Straps: Straps should be snug against
your child’s chin, with just enough space available
for one or two fingers to fit.

Adjust the buckles on the side straps so they
form a “v” underneath the ears.

Does your child’s helmet move when she shakes her
head? If so, try one or more of the following.

• Readjust the chin and side straps
• Tighten with an internal adjustor sometimes

found at the back of the helmet
• Attach the foam pads that generally come

with a new helmet to make the fit more snug.

A helmet lasts only one crash! Replace a helmet if it is over five
years old or has any visible damage. Cracks in the styrofoam or
missing bits of styrofoam are signs the helmet should be replaced.

 A house rule requiring helmets worn when riding on *any*
personal wheels can set expectations early on. Adults can set a
good example by always wearing a helmet when biking.

 HELMETS
 H

E
L

M
E

T
S

11

Portland Safe Routes to School
A partnership of the City of Portland, schools, neighborhoods,
community organizations and agencies advocating for and
implementing programs that make walking and biking around
our neighborhoods and schools fun, easy, safe and healthy for
all students and families.
saferoutes@portlandoregon.gov
www.saferoutesportland.org

Low-Cost Carrying Options
Purchasing used bike seats and trailers on Craigslist
can help cut costs.
portland.craigslist.org

Low-Cost Helmet Sales
The Safety Center at Legacy Emanuel Medical Center offers
below-retail cost helmets. Call ahead or look online for hours
and directions. 503-413-4600
www.legacyhealth.org (search “Safety Center”)

Legacy Emanuel’s Trauma Nurses Talk Tough program provides
below-retail cost helmets at events in the Portland Metro area.
Call ahead or look online to find out more. 503-413-4960
www.legacyhealth.org (search “Trauma Nurses”)

Family Biking Sites
A quick online search can provide lots of information and advice
about hauling kids by bike or biking as a family. Here are a few
good places to start:

• PDX Cargo Bike Gang A Facebook group of cargo/family
biking lovers looking to promote community by group rides
and get-togethers.

• www.bikeportland.org A local biking news source often
covering family biking topics. Scroll to the “Google Bike
Portland” search box and enter “family biking” for related
articles.

• www.totcycle.com A Seattle-based site with posts, photos,
and links about biking with your kids, and especially having
young children on your bike.

• www.simplybikeblog.com A bike-related site of practical
family biking topics, including 12 different interviews from
women with experience biking while pregnant (under Pregnancy).

RESOURCES

12

R
E

S
O

U
R

C
E

S

GETTING OUT

There are lots of family and kid-focused ways to get out and
about on bikes in Portland.

Portland Sunday Parkways A series of free events opening
the city’s largest public space – its streets – for residents to walk,
bike and roll. Traffic-free streets connecting parks full of free
activities makes for a great family day!
www.portlandsundayparkways.org

Kidical Mass PDX A family-oriented biking group riding rain or
shine all over the city, at a slow pace, and only a few miles at a time.
Ride themes range from Kites & Bubbles to Family Bike Camping.
www.kidicalmasspdx.org

Bike First! Bike Camps Bike First! works with youngsters and
adults with disabilities to systematically teach them how to ride
a bike. Scholarships available from Portland’s Safe Routes to
School program. www.bikefirstlttw.com
For scholarship information, contact Safe Routes:
saferoutes@portlandoregon.gov

Community Cycling Center Bike Camps Bike Camp is
about the empowerment and independence kids feel from a
summer adventure on two wheels. Campers develop safe riding
techniques, mechanical skills, and road knowledge through
hands-on experience. Camps available for grades 1 – 12.
www.communitycyclingcenter.org (under “Programs for
Youth”)

Pedalpalooza Family-Friendly Rides A whole 3+ weeks
of bike-related fun each June. Many of the events are family-
friendly and are noted as such on the Shift website.
www.shift2bikes.org (under “Pedalpalooza”) or
www.pedalpalooza.org

13

G
E

T
T

IN
G

 O
U

T

For more information on bicycling, visit our website:
www.portlandoregon.gov/transportation/at

Many thanks to the San Francisco Bicycle Coalition
for its inspiration in creating this guide!
Photo credits:
Thanks to Jonathan Maus\BikePortland.org, Isla Bikes, Cycle Tow / Tail-Gator,
and New York City’s Department of Transportation for permission to use
copyrighted images.

For ADA Title II or Civil Rights Title VI Accommodations,
Translation/Interpretation Services, Complaints, or for
additional information, call 503-823-5266, TTY: 503-823-6868,
or use Oregon Relay Service: 711 March 2013

Portland Bureau of Transportation
Active Transportation
1120 SW 5th Ave. Suite 800
Portland, OR 97204

