

XYZ County School System

Heat Advisory Precautions for Schools
I. GUIDELINES FOR DAILY ACTIVITIES
A heat index reading should be obtained immediately prior to participation of outside activities. This may be done by accessing www.weather.com
Principals should designate someone in your building (PE Teacher, secretary, media specialist, etc.) to access this daily as it gives accurate heat index predictions for the day as early as 7:30 each morning. In times of extreme heat, reminders will be sent from the central office.
A. Heat index of 95+ degrees - No outside activities

B. Heat index of 90-94 degrees – Limited outside activities
1. Maintain clear focus on supervising students and looking for signs of over-heating

2. Mandatory water breaks every 30 minutes.

3. Mandatory breaks from activities after the water break for 5 to10 minutes in duration.
4. Monitor heat index every 30 minutes
C. Heat index of 89 degrees or below – standard protocol
REMEMBER: IN TIMES OF EXTREME HEAT, STUDENTS WITH OUTDOOR ACTIVITIES SHOULD BE HYDRATED OFTEN THROUGHOUT THE DAY.

II. RATIONALE
Our heat advisory precautions are designed to protect students from incurring heat related illnesses or problems. This is a guide for personnel to use and refer to when making decisions or modifying and/or suspending outdoor activities.

· The best defense against heat-related conditions is prevention.

· Staff shall be reminded yearly and in times of extreme regarding precautions to take to ensure student safety.
· Staff focus should be on “constant surveillance” of students during extreme heat to ensure student health. Should symptoms arise, they should be addressed immediately.
· The following guidelines are to be used as appropriate to ensure student safety during high heat. Implementation may vary depending on the activity.

III. SAFETY GUIDELINES FOR STAFF
· Reduce the intensity and duration of physical activity initially and gradually increase exposure to allow students to grow accustomed to heat levels.

· Fully hydrate students prior to strenuous physical activity. Avoid caffeine and high sugar, carbonated drinks.

· Constantly provide cold water and schedule frequent rest periods where students are encouraged to drink 2-3 glasses of water.

· Plan strenuous outdoor activity for early morning or late in the day.

· Be aware of student’s chronic health issues and medications of students.

· Heighten surveillance of students with special needs.

· Be aware of students with certain conditions that are at a greater risk to heat stress. Included in these (but not limited to) are: cystic fibrosis, vomiting, diarrhea, fever, obesity, diabetes, chronic heart disease, caloric malnutrition, anorexia nervosa, sweating insufficiency syndrome.

· Replacement of lost fluids and periodic rest is essential to the health of the participant during hot and humid conditions.
· Check to see if student’s medication has specific precautions regarding heat, sunlight, etc.
· Use a “buddy system” where students are educated regarding symptoms and monitor each other.

· Implement extra precautions when playing on concrete or asphalt.

· Provide water on long, non-air-conditioned bus trips or encourage students to bring their own.

· Decrease the intensity of activities that last 30 minutes or more whenever relative humidity and air temperature (Heat Index) are above critical levels (HI of 90 or above). The higher the humidity, the more dangerous high air temperature is because of decreased evaporation of body sweat. Note that full sun exposure can increase the Heat Index by as much as 15 degrees F.
· Contact your school nurse if you have questions.

· Check the Heat Index at weather.com or weatherforyou.com or an approved measuring device.
IV. SIGNS AND TREATMENT FOR HEAT INJURY
A.
Heat Cramps
1. Painful spasms usually in the muscles of the legs and abdomen.

2. Heavy sweating.
B.
Heat Cramps – First Aid
1. Firm pressure on cramping muscles, or gentle massage to relieve spasm.
2. Give sips of water unless nauseated.
3. Move to air-conditioned or fanned area.
C.
Heat Exhaustion
1. Heavy sweating, moist and clammy skin

2. Weakness/dizziness/exhaustion

3. Fainting and vomiting

4. May have a fever greater than 102 degrees
5. Pupils dilated

6. Headache

7. Rapid, shallow breathing
8. Nausea, vomiting or diarrhea
D.
Heat Exhaustion – First Aid

1. Body temp of 103-105 degrees
2. Get victim out of the sun and into an air-conditioned area
3. Lay victim down and loosen clothing

4. Apply cool wet cloths

5. Encourage sips of water unless nauseated

6. If vomiting continues, seek immediate medical attention
7. Call the parent or guardian if the child does not seem “back to normal” within a few minutes.

E.
Heat Stroke – THIS IS A LIFE-THREATENING
1. High body temperature (106° F or higher)

2. Hot dry skin

3. Rapid, strong pulse

4. Face red/flushed

5. Confusion or agitation

6. Possibly unconscious
F.
Heat Stoke – First Aid – CALL 911
Heat stroke is a severe medical emergency.
1. Move the victim to a cooler environment

2. Reduce body temperature with cool bath/sponging

3. Remove clothing, use fans/air conditioner

4. Offer cool water if conscious
V.
SUGGESTIONS FOR STUDENTS
Take the time to educate students on the dangers of heat related illness. This may help prevent accidents at home as well!
A. Inform instructor if recently ill.

B. Inform your teacher/instructor of any medications recently taken.
C. Wear lightweight, loose, cool, reflective clothing.

D. Wear hats or sun visors when participating in direct sun.

E. Wear sun glasses or protective eyewear.

F. Avoid caffeine and high-sugar, carbonated drinks.

G. Bring water to drink throughout extended activities such as field day.
H. Avoid eating heavy, protein-rich foods prior to exercise.
V. HEAT INDEX CHART

	Heat Index Chart (Temperature & Relative Humidity)

	RH
(%)
	Temperature (° F)

	
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99
	100
	101
	102
	103
	104
	105

	90
	119
	123
	128
	132
	137
	141
	146
	152
	157
	163
	168
	174
	180
	186
	193
	199

	85
	115
	119
	123
	127
	132
	136
	141
	145
	150
	155
	161
	166
	172
	178
	184
	190

	80
	112
	115
	119
	123
	127
	131
	135
	140
	144
	149
	154
	159
	164
	169
	175
	180

	75
	109
	112
	115
	119
	122
	126
	130
	134
	138
	143
	147
	152
	156
	161
	166
	171

	70
	106
	109
	112
	115
	118
	122
	125
	129
	133
	137
	141
	145
	149
	154
	158
	163

	65
	103
	106
	108
	111
	114
	117
	121
	124
	127
	131
	135
	139
	143
	147
	151
	155

	60
	100
	103
	105
	108
	111
	114
	116
	120
	123
	126
	129
	133
	136
	140
	144
	148

	55
	98
	100
	103
	105
	107
	110
	113
	115
	118
	121
	124
	127
	131
	134
	137
	141

	50
	96
	98
	100
	102
	104
	107
	109
	112
	114
	117
	119
	122
	125
	128
	131
	135

	45
	94
	96
	98
	100
	102
	104
	106
	108
	110
	113
	115
	118
	120
	123
	126
	129

	40
	92
	94
	96
	97
	99
	101
	103
	105
	107
	109
	111
	113
	116
	118
	121
	123

	35
	91
	92
	94
	95
	97
	98
	100
	102
	104
	106
	107
	109
	112
	114
	116
	118

	30
	89
	90
	92
	93
	95
	96
	98
	99
	101
	102
	104
	106
	108
	110
	112
	114

	Note: Exposure to full sunshine can increase HI values by up to 15° F

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Using the following scale, activity should be altered and / or eliminated based on this Heat Index as determined.

XYZ County School System

Heat Advisory Precautions
TRANSPORTATION TIPS FOR PRINCIPALS
Please remember the health risks for everyone for every minute the buses sit idle on your campus with a driver or kids on the bus without moving. Route times are adjusted daily to reduce the amount of time students ride buses. Other precautions include the following:

1. Elementary schools and high schools- Have kids ready to go. When the dismissal bell rings encourage staff to get them safely loaded and rolling as quickly as can safely be done.

2. Middle – Some of your drivers may have been on the road for almost 2 hours when they arrive at your campuses and sit with many kids already on the bus awaiting your students to dismiss. Please take measures to release your students as quickly as possible to board and get moving as quickly as possible. Please release by grades through different doors, use both green lines/both sides of the hall for end-of-day exit, or other means to speed up dismissal. These may be employed as temporary heat induced emergency conditions until this record setting heat wave abates.

3. As a precaution, allow students who may pose more immediate health risks due to excessive heat (younger students, special needs kids, etc...) to make more frequent trips to the water fountain before loading buses.

4. Bottled water for bus drivers at middle schools - We began “Operation Hydrate” for all bus drivers on Friday. Lead drivers will be providing every driver with cold bottled water as they enter their last route at the middle school each afternoon. Again, some will have been on the hot bus for 2 hours at that point and we do not want them becoming dizzy while driving. Water has also been provided for mechanics.

5. All maintenance staff carry coolers with water in them during the day and have been reminded to stay hydrated and take frequent breaks while in the heat.

6. Late Buses - late buses mean staff and students stand in the heat awaiting the arrival of late buses. Please make sure transportation is aware of late buses so we can make adjustments accordingly.

7. Greet Drivers - It never hurts to have a staff member greet the drivers as they are on your campus. This does 2 things. It is good PR and lets them know we appreciate them. Most importantly, it gives you the chance to eyeball your drivers and possibly identify one who is struggling with the heat. Never hesitate to contact Mr. Lindstrom if you think a driver may be having adverse reactions to the heat.

8. Patience - The heat wave couldn't have hit at a worse time as we start school and add kids and stops daily. Your patience is appreciated as we work in the heat and begin school at the same time.

XYZ County School System

Heat Advisory Precautions

For Athletics and Outdoor Activities
ATHLETICS AND OUTSIDE PRACTICE / EVENTS
The following guidelines are system policy for avoiding heat injury. The Georgia High School Association mandated that each school system create a policy regarding procedures for avoiding heat injury. School trainers and athletic directors use a Thermo Hygrometer (Digital Sling Psychrometer) to assess the daily heat index and are in daily contact with each other during heat advisories. GHSA mandates that this be done daily beginning August 1 of each year. Activity should be altered and /or eliminated based on this heat index as determined.

REMEMBER: IN TIMES OF EXTREME HEAT, STUDENTS WITH OUTDOOR ACTIVITIES SHOULD BE HYDRATED OFTEN THROUGHOUT THE DAY. IF NECESSARY AND APPROVED, ALLOW STUDENTS WITH AFTER-SCHOOL OUTDOOR ACTIVITIES TO CARRY WATER BOTTLES DURING THE DAY DURING TIMES OF INTENSE HEAT TO HYDRATE PRIOR TO PRACTICE.
I. Under 95 degrees Heat Index (All sports) PRACTICE CODE GREEN

Provide ample amounts of water. This means that water should always be available and athletes should be able to take in as much water as they desire.

1. Mandatory water breaks every 30 minutes for 5 to10 minutes in duration
2. Ice-down towels for cooling
3. Watch/monitor athletes carefully for necessary action
4. Monitor heat index every 30 minutes

II. 95 degrees to 99 degrees Heat Index (All sports) PRACTICE CODE YELLOW

Provide ample amounts of water. This means that water should always be available and athletes should be able to take in as much water as they desire.

1. Mandatory water breaks every 30 minutes for 7 to 10 minutes in duration
2. Ice-down towels for cooling
3. Watch/monitor athletes carefully for necessary action.

Contact sports and activities with additional equipment like helmets, shoulder pads, or other protective equipment should be removed if not involved in contact or necessary for safety.

1. Reduce time of outside activity.
2. Consider postponing practice to later in the day.
3. Re-check temperature and humidity every 30 minutes to monitor for increased Heat Index.

III. 100 degrees to 104 degrees Heat Index (All sports) PRACTICE CODE ORANGE
Provide ample amounts of water. This means that water should always be available and athletes should be able to take in as much water as they desire.

1. Mandatory water breaks every 25 minutes for 10 minutes in duration
2. Ice-down towels for cooling
3. Watch/monitor athletes carefully for necessary action.
4. Alter uniform by removing items if possible
5. Allow for changes to dry t-shirts and shorts.
Contact sports and activities with additional equipment (like helmets, shoulder pads, or other protective equipment) should be removed if not involved in contact or necessary for safety. If necessary for safety, suspend activity.
1. Reduce time of outside activity as well as indoor activity if air conditioning is unavailable.

2. Postpone practice to later in day.
3. Re-check temperature and humidity every 20 minutes to monitor for increased Heat Index.

IV. 105 degrees to 109 degrees Heat Index (All sports) PRACTICE CODE RED

Provide ample amounts of water. This means that water should always be available and athletes should be able to take in as much water as they desire.
1. Mandatory water breaks every 20 minutes for 10 minutes in duration
2. Ice-down towels for cooling
3. Watch/monitor athletes carefully for necessary action.
4. Alter uniform by removing items if possible
5. Allow for changes to dry t-shirts and shorts.

Contact sports and activities with additional equipment (like helmets, shoulder pads, or other protective equipment) should be removed if not involved in contact or necessary for safety. If necessary for safety, suspend activity.

1. Reduce time of outside activity as well as indoor activity if air conditioning is unavailable.
2. Postpone practice to later in day.
3. Re-check temperature and humidity every 20 minutes to monitor for increased Heat Index.

V. Above 110 degrees Heat Index (All Sports) PRACTICE CODE BLACK
Stop all outside activity in practice and/or play, and stop all inside activity if air conditioning is unavailable.

This recommended procedure should be used until such time as the temperature is below 80 degrees as no combination of heat and humidity at that level will result in a need to curtail activity. Schools are reminded that the monitoring shall continue until such a time that no combination of heat and humidity at that level will result in a need to curtail activity.

