
REGULATION: 5011-REG
Page 1

ELEMENTARY RECESS WEATHER GUIDELINES

Recess shall be scheduled outdoors whenever possible. When weather

conditions are questionable, principals shall refer to the following guidelines to
determine the appropriateness of outdoor recess.

A. Temperature. Cold weather injuries such as hypothermia and frostbite and
heat-related injuries such as dehydration, heat exhaustion, or heat stroke can be
minimized or prevented by following these precautions. Please remember that
young children are more sensitive to hot or cold temperatures. When in doubt,
the building principal will make the final determination for students to participate
in an outdoor activity.

B. Heat Index. The heat index is a number that combines air temperature
and relative humidity in an attempt to determine the human-perceived equivalent
temperature (what the temperature feels like outside).

1. If the heat index is less than 95 degrees, proceed with intense to
moderate activities and monitor students carefully.

2. If the heat index is between 95-99 degrees, proceed with moderate
to light activities; provide water breaks every 30 minutes; and, continue to
monitor students carefully. Re-check heat index hourly.

3. If the heat index is greater than 100 degrees, no outdoor activities
are permitted.

4. Be sure that students always have opportunities to hydrate
themselves during and after activities. Water should never be withheld if
requested by a student when exercising.

C. Wind Chill. Wind chill is a number that combines air temperature and wind
in an attempt to determine the human-perceived equivalent temperature (what
the temperature feels like outside).

1. If the windchill is between 32 and 39 degrees, students should have
appropriate outdoor attire to stay warm and dry during recess.

2. If the wind chill is below 32 degrees, refrain from outdoor activities.

REGULATION: 5011-REG
Page 2

ELEMENTARY RECESS WEATHER GUIDELINES

D. Air Quality. The air quality is a measure of the composition of air with
respect to quantities of pollutants.

1. CODE RED: Refrain from all outdoor activities.

2. CODE ORANGE: Students with respiratory diseases and asthma
must refrain from all outdoor activities; participation for all other students is at the
discretion of the principal.

E. Lightning. If lightning and/or thunder can be seen or heard, STOP the
activity and have all staff and students return inside the school. Allow 30 minutes
to pass after the last occurrence of lightning and/or thunder before resuming an
activity outdoors.

Issued: 06/26/18

