Irving Independent School District Weather Guidelines

Part of daily routine in schools is to monitor the weather in order to plan for student's playtime, field trips and educational activities. The guidelines discussed below are based on the National Weather Service and will provide information to teachers and staff as they plan for educational and recreational activities throughout the school day.

Teachers are encouraged to use apps and/or check websites for current weather conditions when making decisions regarding outdoor physical activity time for students.

HEAT GUIDELINES

Heat Index Chart (in Fahrenheit %)

	Relative Humidity (Percent)													
Air Temperature (F)		40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85-89	90-94	95-99	100
	80-83	80	80	81	81	82	82	83	84	84	85	86	86	87
	84-89	83	84	85	86	88	89	90	92	94	96	98	100	103
	90-93	91	93	95	97	100	103	105	109	113	117	122	127	132
	94-99	97	100	103	106	110	114	119	124	129	135			
	100-103	109	114	118	124	129	130							
	104	119	124	131	137									

Comfortable outdoor play >20 min

Caution outdoor play 20 min or less

Danger No outdoor play

- Keep in mind that temperature and humidity combined determines the possible risk of heat related injury for students.
- When in the yellow zone, start with low level activity and increase as tolerated for 20 minutes or less.
- Students should drink plenty of water before, during and after exercise.
- Students should be allowed to take frequent water breaks and rest as needed.

Regardless of the temperature, if a parent requests that his/her child not participate in physical activity due to the heat, the request is to be granted.

HEAT RELATED INJURY INFORMATION

Heat Exhaustion	Heat Stroke						
 Normal body temperature Pale and clammy skin, profuse perspiration Rapid and weak pulse Tiredness, weakness, headache, nausea 	 Symptoms: High temperature Hot, flushed, dry skin Rapid and strong pulse May be unconscious 						
 Steps to Follow: Have person lay down in a cool, quiet place. Loosen clothing. Remove if tight or heavy. Call school nurse. Apply cool, wet cloths or sponge w/ cool water. Give sips of cold water. Notify parent. Call EMS (911) if condition worsens or person shows signs of shock. 	 Steps to Follow: Call school nurse/EMS (911) Place in a cool, quiet place. Remove outer clothing. Apply cold, wet cloths or sponge w/ cold water. Take temperature. If conscious, give sips of cold water. Notify parent. 						


OZONE GUIDELINES

The Air Quality Index, or AQI, is a scale used to report actual levels of ozone and other common pollutants in the air. The higher the AQI value, the greater the health concerns. Shown below are the recommended guidelines set for each ozone level by the National Environmental Protection Agency concerning outdoor activity. Each teacher, coach, band director or other employee taking children out of the building is responsible for checking current ozone levels and will be responsible for abiding by IISD guidelines. See below for resources to obtain this information.

The following precautions should be observed on all campuses:

Air Quality Index (AQI) Values	Levels of Health Concern	Colors		
When the AQI is in this range:	air quality conditions are:	as symbolized by this color:		
0-50	Good	Green		
51-100	Moderate	Yellow		
101-150	Unhealthy for Sensitive Groups	Orange		
151 to 200	Unhealthy	Red		
201 to 300	Very Unhealthy	Purple		
301 to 500	Hazardous	Maroon		

Index Values / Descriptors / Cautionary Statements for Ozone


LIGHTNING GUIDELINES

All students should be moved inside at the sound of thunder or the sighting of a lightning strike. All students should be kept inside 30 minutes after the last sound of thunder and/or lightning strike. If thunder is heard or lightning is seen during those 30 minutes, the clock starts over. There must be 30 minutes of continuous absence of thunder and/or lightning before students are allowed back outside.

COLD WEATHER GUIDELINES

A suggested temperature for allowing students to go outside for recess and/or physical education is 40 degrees or above. However, good judgment should be used if there is a wind chill factor.

Wind-Chill Factor Chart (in Fahrenheit)

	Wind Speed in mph									
re (F)		0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	>40
Temperature	>40	40	36	34	32	30	29	28	28	27
mpe	30-39	30	25	21	19	17	16	15	14	13
-	20-29	20	13	9	6	4	3	1	0	-1
Air	10-19	10	1	-4	-7	-9	-11	-12	-14	-15


Comfortable outdoor play >20 min


Caution outdoor play 20 min or less


Danger No outdoor play

- Keep in mind that air temperature and wind speed combined will determine the length of outdoor play during cold conditions.
- Students should be dressed properly.

Resources regarding current weather/ozone conditions:

<u>Mobile devices/apps</u>: *DFW Weather* – provides current temperature, humidity and radar

AIRNow – provides current ozone levels for your zip code

Websites: http://www.tceq.state.tx.us/cgi-bin/compliance/monops/select_curlev.pl - provides numeric

value of current ozone levels on a Texas map to correlate with chart above

www.nbc5i.com

www.wfaa.com/weather

References:

- National Weather Service Guidelines for Children
- Iowa Department of Public Health
- Healthy Childcare Iowa
- Centers For Disease Control (CDC), Atlanta, Georgia

RECOMMENDED PHYSICAL ACTIVITY FOR YOUNG PEOPLE

Increased awareness of the health benefits of physical activity has led to increased recognition of the need for initiatives to reduce sedentary lifestyles (1–3,5–8,116–127). The International Consensus Conference on Physical Activity Guidelines for Adolescents recommends that "all adolescents...be physically active daily, or nearly every day, as part of play, games, sports, work, transportation, recreation, physical education, or planned exercise, in the context of family, school, and community activities" and that "adolescents engage in three or more sessions per week of activities that last 20 minutes or more at a time and that require moderate to vigorous levels of exertion.

Sallis JF, Patrick K. Physical activity guidelines for adolescents: consensus statement. Pediatric Exercise Sci 1994;6:302–14.

Approved by the Irving Independent School District School Health Advisory Council (SHAC) March 26th, 2015

NOTE: Contact athletic department regarding weather guidelines related to athletic activities and events.