
Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 i 

 

 

Injury Prevention in Child Care Part A:  

Playground Safety and Outdoor Learning 

Training Module 

version 4 
                                                       (Last updated 6/6/13) 

 

 

 

 

 

 

 

 

 

 

 

Copyright Information 

 
NTI has obtained permission from the copyright holders  

to reproduce certain quoted material in this document. All  

such material is clearly designated with the expression, 

“Reproduced with permission.” Trainers may not reproduce 

such material for any purpose without themselves obtaining  

permission directly from the copyright holders. All other material  

contained in this document may be used and reprinted by  

NTI Trainers for training purposes without special permission.  

Use of the following citation, however, is requested and greatly  

appreciated. 

________________________________________________ 

 

Suggested Citation 

 
National Training Institute for Child Care Health Consultants.  

Injury prevention in child care Part A: playground safety and outdoor  

learning version 4. Chapel Hill (NC): National Training Institute  

for Child Care Health Consultants, Department of Maternal and Child  

Health, The University of North Carolina at Chapel Hill; 2013. 

__________________________________________ 

 
Supported by grant U46MC00003 from the Maternal and Child  

Health Bureau, Health Resources and Services Administration, US DHHS. 


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 ii  

 

NOTE TO TRAINER 

 
This Module addresses the outdoor environment with a section on play area/playground 

safety and a section on outdoor learning environments. Each of these topics is described 

in relation to the CFOC standards along with supplementary guidelines and information. 

Learning activities previously included in the Module can now be found in the Injury 

Prevention in Child Care Part A Trainer’s Toolkit. The Toolkit contains a Trainer’s 

Guide to leading training sessions, PowerPoint slides, and materials for participants’ 

packets.  

 

In Injury Prevention in Child Care Part B: Common Injury Risks we discuss the 

following six common injury-related topics in child care: 

 

- Airway Obstruction     

- Poisoning  

- Sudden Infant Death Syndrome (SIDS)  

- Human biting  

- Emergencies  

- Vehicle-Related Injuries 

 

For more information about using the NTI materials, please read “Guidelines for Using 

the NTI Curriculum Materials,” available in the “Curriculum” section of the NTI 

Resources Website (accessed by entering your NTI username and password at 

http://sakai.unc.edu).  

 

http://sakai.unc.edu/


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 1  

 

TABLE OF CONTENTS 

 

 
LEARNING OBJECTIVES................................................................................................ 2 
 

INTRODUCTION: THE ROLE OF THE CCHC………………………………………...3 
 

CARING FOR OUR CHILDREN NATIONAL STANDARDS (3
RD

 ED., 2011) ............ 4 
 

PLAYGROUND SAFETY ................................................................................................. 6 

What the CCHC Should Know: Hazards and Statistics ................................................. 6 

Playground Injury Prevention: Plans and Policies .......................................................... 7 

Design of the Outdoor Play Area .................................................................................... 9 
Action Items for the CCHC .......................................................................................... 11 

 

OUTDOOR LEARNING ENVIRONMENTS ................................................................. 12 

What the CCHC Should Know: The Value of Outdoor Play ....................................... 12 
High Quality Outdoor Play and Learning Time ........................................................... 13 

Promoting and Supporting Outdoor Learning .............................................................. 15 
The Role of the CCHC .................................................................................................. 17 

 

WHERE TO FIND MORE INFORMATION .................................................................. 18 
Playground Safety ......................................................................................................... 18 

Outdoor Learning Environment .................................................................................... 20 
 

REFERENCES ................................................................................................................. 21 

 

APPENDIXES .................................................................................................................. 25 
 

 

 

 

 

 

 


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 2  

 

LEARNING OBJECTIVES 

 

After reading this Module and suggested supplemental materials, Trainers will be able to: 

 

Play Area/Playground Safety 

- List hazards most common to play area/playground structures and the most 

common injuries incurred for each type of hazard 

 

- Assess outdoor play areas and structures using checklists and provide action 

items for problems identified 

 

- Describe play area/playground safety and supervision recommendations 

 

- Describe age-appropriate play areas/playground areas and structures based on 

typical child development 

 

 

Outdoor Learning Environments 

- Explain the developmental impact (health and cognitive) of a high quality 

outdoor play environment on young children 

 

- List three components of a high quality outdoor learning environment 

 

- Describe the importance of having different types of outdoor play available in a 

child care facility 

 

- Provide suggestions for how an outdoor environment can be optimized for 

children 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 3  

 

INTRODUCTION: THE ROLE OF THE CCHC 

 

The CCHC is positioned to play an important role in improving the outdoor environment 

for young children in child care. That role is defined by two main tasks:  

 

1. Preventing play area-/playground-related injuries 

2. Working with child care staff to make the outdoor environment engaging for 

children 

 

In particular, the CCHC must be able to assess the outdoor environment for safety risks 

and should aim to establish an outdoor environment that encourages outdoor play in order 

to reduce the risk of obesity and help children connect with nature. Since many child care 

programs are limited in their choices of outdoor play areas because of their location 

and/or climate, the CCHC should be prepared to exercise flexibility in the development 

of outdoor learning areas. The CCHC should be involved in the education of staff, 

parents/guardians, and the community on the two topics listed above. The CCHC should 

maintain a list of available community, state, and national resources for consultation and 

referral about play area/playground safety and outdoor learning environments.  

 

This Module will focus on play area/playground safety and the outdoor learning 

environment. For more information on physical activity in child care, please read the NTI 

Module Nutrition and Physical Activity in Child Care. 

 

 


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 4  

 

CARING FOR OUR CHILDREN NATIONAL STANDARDS (3
rd

 ED., 2011) 

 

Caring for Our Children: National Health and Safety Performance Standards: 

Guidelines for Early Care and Education Programs (CFOC) is a set of 686 attainable 

standards that are intended for use by health care professionals, trainers, regulators, 

caregivers/teachers, academics and researchers, parents/guardians, and others “who work 

toward the goal of ensuring that all children from day one have the opportunity to grow 

and develop appropriately, to thrive in healthy and safe environments, and to develop 

healthy and safe behaviors that will last a lifetime” (CFOC 3
rd

  ed., 2011, p. xxi). These 

standards, supported by the Maternal and Child Health Bureau, were developed by the 

American Academy of Pediatrics, the American Public Health Association, and the 

National Resource Center for Health and Safety in Child Care and Early Education.  

 

The following is a list of the standards relating to the outdoor environment in the child 

care environment, along with a short description and the page number in CFOC on which 

the standard can be found. All listed standards are referenced throughout this module.   

 

2.1.2.3 – Space and Activity to Support Learning of Infants and Toddlers, p. 58 

States that the facility should provide a safe and clean learning environment, both indoors 

and outdoors, and colorful material and equipment arranged to support learning.  

 

2.1.3.2 – Opportunities for Learning for Three-to Five-Year-Olds, p. 61 

Explains that programs should provide children a balance of guided and self-initiated 

play and learning indoors and outdoors. These should include opportunities for children 

to observe, explore, order and reorder, to make mistakes and find solutions, and move 

from the concrete to the abstract in learning. 

 

2.1.3.3 – Selection of Equipment for Three- to Five-Year-Olds, p. 61 

States that the program should select, for both indoor and outdoor play, developmentally 

appropriate equipment and materials, for safety, for its ability to provide large and small 

motor experiences, and for its adaptability to serve many different ideas, functions, and 

forms of creative expression.  

 

2.1.3.4 – Expressive Activities for Three-to-Five-Year-Olds,  

States that caregivers/teachers should encourage and enhance expressive activities that 

include play, painting, drawing, storytelling, sensory play, music, singing, dancing, and 

dramatic play. 

 

3.1.3.2 – Playing Outdoors, p. 93 

States that children should play outdoors when the conditions do not pose a safety risk, 

individual child health risk or significant health risk of frostbite or of heat related illness. 

Outdoor play for infants may include riding in a carriage or stroller; however, infants 

should be offered opportunities for gross motor play outdoors, as well.  

 

3.6.3.1 – Medication Administration, p. 141 

Details what the administration of medicines at the facility should be limited to.  

 

http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.2.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.3.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.3.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.3.4
http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.1.3.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.6.3.1


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 5  

 

5.7.0.2 – Removal of Hazards from Outdoor Areas, p. 259 

Details the specific hazards that should be removed in order to maintain a clean and safe 

outdoor activity area. 

 

6.1.0.1 – Size and Location of Outdoor Play Area, p. 265 

States that the facility or home should be equipped with an outdoor play area that directly 

adjoins the indoor facilities or that can be reached by a route that is free of hazards and is 

no farther than 1/8-mile from the facility. The playground should comprise a minimum of 

75 square feet for each child using the playground at any one time. 

 

6.1.0.4 – Elevated Play Areas, p.266 

States that elevated play areas that have been created using a retaining wall should have a 

guardrail, protective barrier, or fence running along the top. 

 

6.1.0.7 – Shading of Play Area, p. 267 

States that children should be provided shade in play areas (not just playgrounds) and 

how shade should be provided. 

 

6.2.1.2 – Play Equipment and Surfaces Meet ADA Requirements, p. 270 

States that play equipment and play surfaces should conform to recommendations from 

the Americans with Disabilities Act (ADA). 

 

6.2.1.8 – Materials Defects and Edges on Play Equipment, p.271 

Provides specifications for remedying sharps edges, protruding parts, weaknesess, and 

flaws in materials construction of play equipment in order to prevent lacerations and 

contusions on a child’s body. 

 

6.2.1.9 – Entrapment Hazards of Play Equipment, p.272 

Specifies the appropriate measurements for preventing entrapment and strangulation from 

equipment openings. 

 

6.2.2.1 – Use Zone for Fixed Play Equipment, p.272 

Specifies the minimum use zone (clearance space) between fixed play equipment and 

walkways, buildings, and other structures to prevent injuries. 

 

6.2.2.2 – Arrangement of Play Equipment, p.272 

States that all equipment should be arranged so that children playing on one piece of 

equipment will not interfere with children playing on or running to another piece of 

equipment.  

  

6.2.2.3 – Location of Moving Play Equipment, p.272 

States that moving equipment should be located toward the edge or corner of a play area, 

or should be placed in such a way as to discourage children from running in to the path of 

the moving equipment.  

  

6.2.2.4 – Clearance Requirements of Playground Areas, p.273 

http://nrckids.org/CFOC3/HTMLVersion/Chapter05.html#5.7.0.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.1.0.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.1.0.4
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.1.0.7
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.1.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.1.8
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.1.9
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.4


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 6  

 

States that playgrounds should be laid out to ensure clearance in accordance with specific 

ASTM standards. 

 

6.2.2.5 – Clearance Space for Swings, p.273 

 Specifies the minimum use zone (clearance space) for swings, and that swings should be 

arranged in accordance with specific ASTM standards. 

 

6.2.3.1 – Prohibited Surfaces for Placing Climbing Equipment, p.273 

Specifies the type of surfaces that should not be under or near play equipment used for 

climbing. 

 

6.2.5.1 – Inspection of Indoor and Outdoor Play Areas and Equipment, p. 277 

Details what the indoor and outdoor play area and equipment should be inspected for 

daily.  

 

6.2.5.2 – Inspection of Play Area Surfacing, p. 277 

States that loose-fill surfacing materials used to provide impact absorption beneath play 

equipment should be checked frequently to ensure surfacing is of sufficient depth and has 

not shifted or displaced specifically, especially in areaqs under swings and slide exits.  

 

9.2.6.1 – Policy on Use and Maintenance of Play Areas, p. 374 

Details what should be included in a child care facility’s policy on the use and 

maintenance of play areas. 

 

Appendix Z – Depth Required for Shock-Absorbing Surfacing Materials for Use Under 

Play Equipment, p.472 

Specifies the required minimum depth for a variety of loose-fill materials, and includes 

tips to consider when choosing to use loose-fill materials under play equipment. 

 

Appendix HH – Use Zones and Clearance Dimensions for Single- and Multi-Axis Swings 

Provides clearance dimensions for swings.

http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.5
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.3.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.5.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.5.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter09.html#9.2.6.1
http://nrckids.org/CFOC3/HTMLVersion/AppendixZ.pdf
http://nrckids.org/CFOC3/HTMLVersion/AppendixHH.pdf


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 7  

 

PLAY AREA/PLAYGROUND SAFETY 

 

What the CCHC Should Know: Hazards and Statistics 

The CCHC should be familiar with hazards common to the play area/playground 

environment: improper surfacing; inadequate use zones, clearance, and spacing; 

inadequate or nonexistent guardrails and/or protective barriers; and protrusions, 

entanglement, entrapment, pinching, crushing, and shearing hazards. The brochure 

provided in Appendix B: The Dirty Dozen … Are they hiding in your child’s playground? 

(National Recreation and Park Association, National Playground Safety Institute, 2008) 

as well as the Consumer Product Safety Commission’s Public Playground Safety 

Handbook, 2010 (provided at the on-site training) offers a summary of these common 

hazards, including the risk of injury posed by each hazard and what action(s) can be taken 

to reduce the risk of injury. Furthermore, the following CFOC standards support the 

prevention of these hazards: play area and playground surfacing (6.2.3.1, Appendix Z), 

use zones and clearance requirements, and spacing (6.2.2.1, 6.2.2.2, 6.2.2.3, 6.2.2.4, 

6.2.2.5, Appendix HH), guardrails/protective barriers (6.1.0.4), and protrusions, 

entanglement, entrapment, pinching, crushing, and shearing hazards (6.2.1.8, 6.2.1.9). 

 

When explaining or instructing a child care caregiver/teacher or parent/guardian about 

play area/playground safety, the CCHC should be able to explain how specific changes 

can help reduce risks and injuries to children, which is why it is important to know not 

only the hazards present on the play area/playground but the associated injuries they may 

cause.  

 

Child Care Injury Statistics 

More than 200,000 children ages 14 and younger are treated in emergency rooms 

each year due to a playground-related injury (CDC, 2004). Nearly half of the injuries 

sustained are considered severe and include fractures, concussions, dislocations, and 

amputations (Tinsworth and McDonald, 2001).  In 1999, playground-related injuries 

for children under five numbered about 29 per 10,000 children and accounted for 

more visits to the emergency room than any other child care-related injury (CPSC, 

2001).  Most injuries occur when a child falls from the playground equipment onto 

the ground. From January 1990 through August 2000, CPSC received reports of 147 

deaths to children younger than age 15 that involved playground equipment. In the 

128 incidents for which location was reported, 90 (70 percent) occurred in home 

locations and 38 (30 percent) occurred in public locations (CPSC, 2001). 

 

 

Play Area/Playground Injury Prevention: Plans and Policies 

 

CFOC Standards for Maintaining a Safe Play Area/Playground  

The child care play area/playground is constantly changing as a result of everyday 

use. In order to ensure safety in this dynamic environment, it is imperative to conduct 

regular safety checks. Caring for Our Children states that facilities should have a 

policy on the use and maintenance of play areas that includes the following on 

inspections of the facility and equipment
9.2.6.1

:  

http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.3.1
http://nrckids.org/CFOC3/HTMLVersion/AppendixZ.pdf
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.4
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.2.5
http://nrckids.org/CFOC3/HTMLVersion/AppendixHH.pdf
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.1.0.4
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.1.8
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.1.9
http://nrckids.org/CFOC3/HTMLVersion/Chapter09.html#9.2.6.1


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 8  

 

1. an inventory of equipment at time of purchase and when changes are made to the 

play area/playground;  

2. an audit of active play areas (indoors and outdoors) by an individual with 

specialized training in playground inspections once a year;  

3. an inspection to check for U.S. Consumer Product Safety Commission (CPSC) 

recalled or hazard warnings on equipment, broken equipment or equipment in 

poor repair that requires immediate attention once a month and whenever injuries 

occur;  

4. a safety check of the grounds for safety hazards daily; and whenever injuries 

occur.  

CFOC states that the child care caregiver/teacher should complete daily and monthly 

checks to both examine deterioration of structures and initiate correction or removal 

of hazards.
5.7.0.2, 6.2.5.1, 6.2.5.2

  

 

Site Specific Safety Assessment Checklist 

Although play area/playground safety checklists have been developed by many 

organizations, they are often too general and contain irrelevant information for the 

specific facility the CCHC is visiting. Each facility should have a safety checklist in 

place that is specific to the play area(s)/playground(s) in use by the facility. CCHCs 

should assist child care staff in developing checklists that are specific to their 

facilities and environments. Staff should use both daily and monthly checklists. 

 

Supervision 

The National Program for Playground Safety (2004) estimates that more than 40% of 

playground injuries may be due to inappropriate or a lack of adult supervision. A 

supervisor should be attentive to the children as well as to the environment in which 

they play. According to the National Program for Playground Safety (2004) and Kern 

and Wakeford (2007), supervision means: 

 

- Being alert and attentive 

- Being aware of age-appropriate equipment 

- Evaluating and inspecting hazards 

- Observing signs 

- Knowing and applying safe play area/playground rules 

- Training the children on how to use the play area/playground equipment 

correctly 

- Being consistent with the indoor adult: child ratio 

- Intervening when inappropriate behavior occurs 

- Ensuring safe clothing for children (no cords or ties) 

- Having injury prevention and response plans 

 

Children can move into a hazardous situation very quickly. Listed below are some 

specific tips on how child care caregivers/teachers can help to reduce this risk. 

 

- Assign staff members to a “zone” (grass, play equipment, etc.).  

- Rotate staff to help relieve monotony and/or fatigue. (See Appendix I of Model 

Child Care Policies 4
th

 ed. for an example of a rotation chart.) 

http://nrckids.org/CFOC3/HTMLVersion/Chapter05.html#5.7.0.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.5.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.5.2


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 9  

 

- Maintain, at minimum, the same staff: child ratio that is used in the classroom. 

Often, the ratio outdoors may need to be higher than in the indoor environment 

depending on the size of the outdoor play area and how easily visible the 

children are as they play. 

- Review the play area/playground rules with children before outdoor play. 

- Be prepared for an emergency by having a detailed plan and a fully equipped 

first aid kit that is easily accessible. 

- Always arrive at the play area/playground ahead of the children. 

- Check play area/playgrounds for hazards. 

- Report broken or dangerous equipment immediately and prohibit children from 

playing on it. 

- Be alert; delay adult conversations. 

- Plan and explain caregiver-/teacher-organized games with children while 

indoors to avoid distraction when outside. 

- Move around the play area/playground so the children (and staff) can be seen, 

and they can see you. 

- Make sure children are using play structures appropriately. 

- Stay in close proximity of a child who is challenged or is trying out an activity 

for the first time. 

- Discourage rough play. 

- Do not allow children to wear clothing with attached strings (i.e., sweatshirt 

cords). 

- Follow cold and hot weather temperature and air quality advisories from the 

National Weather Service in evaluating suitability for outdoor play. 

(Adapted from Peaceful Playgrounds, 2002, and California Childcare Health 

Program, 2006) 

 

 Design of the Outdoor Play Area/Playground 

 

Elements of an Appropriately Designed Play Area/Playground 

Cradock et al. (2010), CPSC (2005) and The National Program for Playground Safety 

(2004) recommend the following list of elements for an appropriately designed 

playground: 

 

- Natural elements, vegetation, trees, land forms, topography 

- Sand, water 

- Soft surface material (Ex: sand, wood chips, rubber, or pea gravel for children 

age 3 and over) 

- Proximity of pathways, emergency equipment storage, restrooms, water 

fountains 

- Locate away from parking areas and roads 

- Good drainage 

- Representation of different types of play (passive/active, physical, social, 

dramatic) 

- Garden opportunities 

- Age-appropriate equipment  

- Space to migrate safely around equipment 


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 10  

 

- Accessibility of pathways, exits 

- Seating (for supervision and passive play) 

- Shade covering for sun protection 

- Play props 

 

Guidelines for Safe Play Area/Playground Equipment  

To ensure that children are using safe play area/playground equipment, it is important 

that the equipment itself be safe and properly maintained, but it is also critical that the 

play equipment be matched with the size and age of the children at play. For more 

information about matching children and play equipment, please review the following 

resource, available in Appendix B of this Module: 

 

- Matching Children and Play Equipment: A Developmental Approach 

(Thompson, Hudson, Mack, 1999)  

 

Playground surfacing 

Appropriate surfacing is important to reduce the risk of serious injuries.  A fall onto a 

shock absorbing surface has a lesser chance of causing a severe injury than a fall onto 

a hard surface. However, some injuries may occur from falls regardless of the 

surfacing.  

 

Surfacing materials should meet standards for the Americans with Disabilities Act 

(ADA) and the American Society for Testing and Materials (ASTM) including fall 

attenuation. The table below differentiates between appropriate and inappropriate 

surfacing.  

 

Appropriate Surfacing Inappropriate Surfacing 

Any material tested to ASTM F1292, 

including unitary surfaces, engineered 

wood fiber, etc. 

Asphalt 

Pea Gravel Carpet not tested to ASTM F1292 

Sand Concrete 

Shredded/recycled rubber mulch Dirt 

Wood mulch (not CCA-treated) Grass 

Wood chips CCA treated wood mulch 
Reproduced from: U.S. Consumer Product Safety Commission (CPSC). 2010. Public playground safety handbook. 

http://www.cpsc.gov/cpscpub/pubs/325.pdf. 

 

Frequent and regular testing of the surfaces is necessary. To assure the safety of 

children, all loose fill surfacing materials require daily raking to sustain the required 

depth of material. Loose fills materials also require replenishment because over time 

they get packed down or kicked away. These types of maintenance often do not 

happen as frequently as they should causing unsafe playground conditions. 

Manufacturers should supply the critical height rating of their materials.  

 

 

 

http://www.cpsc.gov/cpscpub/pubs/325.pdf


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 11  

 

Play Area/Playground Accessibility for Children with Disabilities  

According to the Americans with Disabilities Act Accessibility Guidelines 

(ADAAG), all public accommodations are required to be accessible to people with 

disabilities. Children with disabilities have the right to participate in the same play 

and learning activities as typically developing children. Child care centers, even those 

that are privately run, are considered public accommodations and must be accessible 

to persons with disabilities. Reasonable modifications to the building, such as adding 

ramps, must be made to accommodate the needs of children with disabilities 

(Fromberg & Bergen, 2006).  

 

Information about the ADAAG is accessible online at: 

 

The Access Board. ADA accessibility guidelines for buildings and facilities. 

Available at: http://www.access-board.gov/adaag/html/adaag.htm . (Scroll down to 

Section 15: Recreation Facilities, then go to 15.6: Play Areas) 

 

Action Items for the CCHC 

The CCHC should: 

 

- Routinely assess play areas/playgrounds for potential risk of injuries 

 

- Recommend that all structures be repaired in order to comply with CPSC 

standards 

 

- Recommend that all structures that cannot be changed to comply with CPSC 

standards be removed 

 

- Periodically check structures to make sure hazards do not exist 

 

- Periodically review daily and monthly play area/playground safety checklists 

and supervision plans with staff 

 

- Act as a liaison with community pediatricians to distribute safety information to 

staff and parents/guardians 

 

- Link child care caregivers/teachers with local playground safety consultants for 

more in-depth guidance 

 

To obtain a list of Certified Playground Safety Inspectors in your area, 

send an email to the National Recreation and Parks Association at: 

certification@nrpa.org 

 

Be sure to include the state you are requesting! 

http://www.access-board.gov/adaag/html/adaag.htm
mailto:certification@nrpa.org


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 12  

 

OUTDOOR LEARNING ENVIRONMENTS 

 

What the CCHC Should Know: The Value of Outdoor Play 

Children learn through play. The outdoor environment can provide children with the 

opportunity to creatively explore new ideas and behaviors during play while also 

developing important gross motor skills and benefitting from exposure to fresh air. Child 

care programs should be able to utilize the outdoor environment for a variety of play and 

learning activities. Outdoor play and exposure to the natural world provides an avenue for 

children to learn and develop important physical, emotional, social, and cognitive skills 

that cannot be offered indoors (McGinnis, 2000). 

 

An appropriately designed and well-equipped outdoor environment can encourage a 

number of educational activities that contribute to overall brain development early in a 

child’s life. Observing the natural habitats of animals and plants outdoors can contribute 

to a child’s understanding of science and nature. Exploration of the natural environment 

through play can assist in the development of important problem-solving skills and 

promote sensory learning. Physical growth is promoted during various outdoor games 

and activities, such as running, jumping, skipping, and planting. Working in teams and 

exploring the outdoors as a group are also important as children use creative thinking and 

develop necessary social skills. Solitary play, role-playing, fantasy play, and group 

participation in outdoor settings can contribute to emotional growth (McGinnis, 2000; 

Moore & Cooper, 2008).  

 

Outdoor learning can provide children with information about our changing environment, 

and give them an understanding and an appreciation for nature (McGinnis, 2000). In 

addition, contact with animals, which can be incorporated into the child care setting, can 

be an important way for children to learn about the natural world (Taylor et al., 2006; 

McGinnis, 2000). 

 

Health Benefits of Outdoor Play and Learning 

In order to fully understand the health benefits of outdoor play, it is important to use a 

holistic definition of health, which includes physical and mental/emotional health. 

Outdoor play can have a significant impact on the health of children of all ages 

(McGinnis, 2000). For more information about research-based indicators of the value 

of outdoor play, please visit the “Research” section of Children and Nature Network 

online at: http://www.childrenandnature.org/research/Intro.  

 

Physical Health: General lifestyle changes during the past few decades have led to a 

decrease in outdoor time and overall physical activity. Various outdoor activities are 

critical to the development of motor skills and physical strength. It is necessary for 

children to run, jump, and be physically active in order to develop large muscle 

groups, as well as to achieve overall positive physical development. With the increase 

in the number of overweight children (even into the preschool-age range), it is 

particularly important that parents/guardians, caregivers/teachers understand the 

importance of providing children with many opportunities for physical activity 

throughout the day (NASPE, 2009). (Please refer to NTI’s Nutrition and Physical 

http://www.childrenandnature.org/research/Intro


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 13  

 

Activity in Child Care Training Module for more information about the importance of 

physical activity.) 

 

Additionally, the outdoor environment presents children with the opportunity to 

breathe fresh air. Outdoor air is relatively free of germs, and children are less likely to 

transmit diseases in an outdoor environment. Furthermore, the sun provides full 

spectrum light, which has been proven to have positive health benefits. The sun is an 

important source of vitamin D which helps the body absorb calcium
 
(McGinnis and 

Moore, 2000; Moore & Cooper, 2008).  

 

Mental and Emotional Health: A well-developed, interesting outdoor learning 

environment offers children the opportunity to explore, experience successes, and a 

sense of freedom. They do not have to use their “indoor voices” and “walking feet” 

outdoors. They can experience a sense of competence and independence that is less 

available indoors. They can be more carefree, move around more easily, squeal, 

laugh, and express feelings that may be kept in while they are indoors. The outdoor 

environment can be particularly beneficial for children with certain behavior 

problems, because the outdoor learning environment can provide an appropriate 

outlet for pent-up energy. Physical activities such as throwing, jumping, and running 

also provide opportunities for children to practice and master skills, feeling a sense of 

accomplishment. Engaging in outdoor activity can also help to prevent depression and 

reduce stress among children, parents/guardians, directors, and caregivers/teachers 

(Taylor et al., 2006; McGinnis, 2000). 

  

High Quality Outdoor Play and Learning Time  

It is important to keep in mind that play does not (and should not) follow a set schedule. 

In order to fully explore an outdoor environment, children need extended periods of time 

to play without being rushed. Play is often viewed as recess, or a “break” from learning. 

It may be more useful to design outdoor play time as an extension of classroom activities 

(McGinnis, 2000). This can be done by providing a smooth transition from indoor to 

outdoor play areas by having children bring their indoor activities with them to the 

outdoor area (McGinnis, 2000). The transition between different settings and activities 

can be smoothed if the outdoor setting is connected to indoor activity areas (either 

physically, by way of a patio, or by parallel activities). CCHCs can help child care 

caregivers/teachers find ways to extend indoor activities such as reading, art, dramatic 

play, and block areas into the outdoors (McGinnis, 2000).  

 

The outdoor learning environment must be large enough to accommodate all the children 

and various types of activities.
6.1.0.1

 CFOC provides the minimum square footage of 

outdoor play space that should be available for each child depending on age.
6.1.0.1

  

Furthermore, to maximize the potential of an outdoor learning environment, it is 

important that it frequently change. Settings that are defined or constantly the same offer 

less opportunity for creativity. Change might include exploring a variety of different play 

areas, or it might involve changes in the kind of play, focus on different aspects of the 

environment (such as shifting natural light, interesting colors and materials, animal life) 

or different levels of activity (Butin, 2000).  

http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.1.0.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.1.0.1


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 14  

 

Materials 

Each facility’s outdoor space should provide developmentally appropriate materials 

and equipment that support play and learning.
2.1.2.3, 2.1.3.3

A variety of resource 

materials can be used for outdoor projects and activities. Outdoor materials should 

promote a variety of different activities including child-directed activities, inquiry-

based activities, caregiver-/teacher-directed activities, moveable equipment activities 

(using balls, toys, etc.), and activities using stationary equipment (slides, etc.).  

 

Simon Nicholson published his theory of “loose parts” in children’s play in 1971. 

This theory states that the amount and type of materials in any setting determine the 

level of creativity and the possibilities for discovery (Nicholson, 1971). “Loose parts” 

can include: paper goods; tools for writing, drawing, and painting; materials for 

construction and collages (e.g., beads, seeds, stones); or sculpting materials (e.g., 

clay, mud). For more active play, larger materials may be collected as well. For 

example, an outdoor environment may include wheelbarrows, foam blocks, balls, 

tires, parachutes, etc. Children can use “loose parts” productively and creatively, 

especially when they are involved in the process of choosing and organizing the 

materials (McGinnis, 2000). Furthermore, materials used in outdoor settings do not 

need to be manufactured. The incorporation of natural elements such as logs, stumps, 

boulders, and safe plants can contribute to outdoor learning and play experiences 

(Munoz, 2009).  

 

A 2007 study found that on playgrounds with more natural elements as opposed to an 

outdoor environment consisting only of artificial structures, children engaged in more 

constructive play using hypothesizing and building (Hestenes, Shim, and Debord). 

Children who had opportunities to interact with the natural environment were more 

likely to display constructive play and less likely to display functional or repetitive 

play.  

 

Types of Outdoor Play 

Children do not always follow the same schedule, and all the children in a group may 

not always be ready for high-energy active play at the same time. Thus, it is necessary 

to have a variety of outdoor activities available for children during scheduled time 

outside (McGinnis, 2000). An outdoor space should provide opportunities for both 

free and structured play. Outdoor space should be viewed as an extension of the 

indoor environment, and should include open space for active play, a quiet area, and a 

dramatic play area (Illinois Facilities Fund, 2004).  

 

Active Play: The outdoors offers children space to move around and participate in 

large muscle activities such as climbing, skipping, swinging, running, crawling, and 

lifting. Such activities can be freeform or can be organized by a caregiver/teacher or 

leader (Moore & Cooper, 2008). Outdoor play structures and other equipment can 

also be used to stimulate active play, but should not dominate the outdoor learning 

environment. The outdoor environment is sometimes viewed as a space to be 

physically active while only the indoor classroom is for learning. The outdoor 

environment, however, is ideal for physically active play and is rich in learning 

opportunities. And best practices also suggest that the opportunity to engage in 

http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.2.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.3.3


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 15  

 

physical activity should be provided for children throughout the day everyday both 

indoors and outdoors. Outdoor play for infants may include riding in a stroller; 

however, infants should be offered opportunities for gross motor play outdoors, as 

well.
3.1.3.2

 

 

Observing and Resting Outdoors: It is important to allow children the opportunity 

to learn in their own manner. Children are curious and learn in many ways such as 

pondering, processing, and applying experiences. They may choose to watch an 

activity before (or instead of) participating. They should have time to sit quietly and 

observe nature and/or to rest from active play. According to CFOC (3rd ed., 2011), 

“play involves a balance of action and symbolization, and of feeling and thinking” (p. 

58).
2.1.2.3

 

 

Quiet Play: Children may not always want to be physically active every time the 

class goes outside. It is important to provide comfortable areas for reading, art 

projects, nature study, or other quiet activities. Outside, quiet areas can be made from 

various materials, allowing children to use stuffed toys/dolls, boxes, blankets, music, 

etc. This type of play setting supports the needs of children who do not want to, or are 

unable to participate in more physically active play (McGinnis, 2000). Additionally, it 

allows children to explore and initiate their own play and learning activities.
2.1.3.2

  

 

Dramatic Play: Although dramatic play is often considered an indoor activity at 

child care settings, the outdoors can offer unique opportunities for such play. Natural 

elements can be incorporated into the scene and used as props. An outdoor stage can 

encourage children to think creatively and work cooperatively to produce a play or 

performance, or may inspire other imaginary play (McGinnis, 2000). 
 

 

Promoting and Supporting Outdoor Learning 

 

Overcoming Obstacles to Going Outside 

All children should have the opportunity to play outdoors, when the conditions do not 

pose a safety risk or individual child health risk.
3.1.3.2

 The outdoor space should be 

adaptable, and supportive of various types of play and various weather conditions. 

Facilities should develop outdoor play policies that incorporate methods for 

protecting children from the sun by using shade, sun-protective clothing, and, for 

children over 6 months of age, sunscreen with UVB-ray and UVA-ray protection of 

SPF-15 or higher.
3.1.3.2, 3.6.3.1

 Caregivers/teachers must protect children from harm 

caused by adverse weather, ensuring that children wear appropriate clothing and/or 

that appropriate shelter is provided for the weather conditions.
3.1.3.2

 Shading is 

important to avoid excessive sun for young children and allows children to play 

outside, even in hot summer weather (National Clearinghouse, 2000).  Shading, 

“loose parts,” and appropriate clothing and supplies (e.g., sunscreen, mittens, etc.) can 

be incorporated into the outdoor environment at low financial cost (McGinnis, 2000).  

 

 Program Planning  

When designing activities for outdoor learning environments at a child care facility, it 

is important to use developmentally-appropriate materials, considering different age 

http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.1.3.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.2.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.3.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.1.3.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.1.3.2
http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.6.3.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.1.3.2


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 16  

 

groups and sizes of children.
2.1.3.3

 Furthermore, it is crucial to address the physical 

needs and abilities of all children and to include options for different levels of 

activity. Play structures should also be designed to allow children with physical 

disabilities the chance to slide, crawl, tumble, or participate in other active play 

behavior. 
6.2.1.2

 

 

Finally, participatory design is vital to the success of the outdoor learning 

environment. Involving children, parents/guardians, caregivers/teachers, and 

maintenance staff in planning the outdoor setting and play curriculum helps ensure 

that everyone’s needs are being met. Also, it helps retain support for the outdoor 

setting (Munoz, 2009).  

 

The Preschool Outdoor Environment Measurement Scale (POEMS) 

Until recently, there was no comprehensive scale for assessing the quality of an 

outdoor learning environment in a child care center. The POEMS (DeBord, Hestenes, 

Moore, Cosco, McGinnis, 2005) was designed to fill this gap. The main objective of 

the scale “is to offer guidance to child care professionals and site administrators in 

evaluating outdoor spaces” (p.1). The scale, intended for self-study, focuses on five 

domains that allow the observer to measure the quality of the outdoor learning 

environment as a whole. These domains include: 

 

- Physical environment 

- Interactions 

- Play and learning setting 

- Program 

- Caregiver/teacher role 

 

The POEMS was designed for the 3-5 age group. However, many of the concepts can 

be applied to other age groups. An observation takes approximately 75 minutes, 

including an interview with a child care caregiver/teacher. The POEMS can be 

ordered from: 

 

Kaplan Early Learning Company 

P.O. Box 609 

Lewisville, NC 27023 

Tel: 800/334-2014 

http://www.kaplanco.com 

Product Code # 39502 

 

http://nrckids.org/CFOC3/HTMLVersion/Chapter02.html#2.1.3.3
http://nrckids.org/CFOC3/HTMLVersion/Chapter06.html#6.2.1.2
http://www.kaplanco.com/


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 17  

 

The Role of the CCHC 

The CCHC should: 

 

- Emphasize the importance of outdoor settings as learning environments in child 

care settings 

 

- Ensure that adequate space, materials, and time are devoted to outdoor learning 

 

- Ensure that outdoor learning environments comply with CFOC standards related 

to play areas/playgrounds  

 

- Encourage the use of a variety of outdoor projects and activities that promote 

social, physical, emotional, and cognitive growth 

 

- Promote the use of a variety of outdoor activities that accommodate a variety of 

ages, sizes, and abilities 

 

- Encourage the collaboration of children, parents/guardians, caregivers/teachers, 

and other child care center staff members to plan for and create an appropriate 

outdoor learning environment 

 


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 18  

 

WHERE TO FIND MORE INFORMATION 

 

Play Area/Playground Safety 

 

American Association for Leisure and Recreation (AALR) 

http://www.aahperd.org/ 

 

American Society for Testing and Materials International (ASTMI) 

http://www.astm.org/index.html 

 

Aronson S. Model child care health policies. 2
nd

 ed. Rosemont (PA): PAAAP, ECELS; 

2002. (Please review Appendix Q.) 

 

Centers for Disease Control and Prevention  

National Center for Injury Prevention and Control 

Playground injuries: Fact sheet 

http://www.cdc.gov/HomeandRecreationalSafety/Playground-Injuries/index.html 

 

CSN National Injury & Violence Prevention Resource Center 

Education Development Center, Inc. 

http://www.childrenssafetynetwork.org/ 

 

Gunatilaka AH, Sherker S, Ozanne-Smith J. Comparative performance of playground 

surfacing materials including conditions of extreme non-compliance. Inj Prev 

2004;10:174-79. 

 

International Playground Equipment Manufacturers Association (IPEMA) 

www.ipema.org 

 

KaBoom! 

www.kaboom.org 

 

Kid Source Online  

Playground surfacing materials 

http://www.kidsource.com/CPSC/playground_surface.html 

 

McGovern J. Playgrounds and play areas-application of the ADA. 2002.  

http://www.adagreatlakes.org/ProgramsAndServices/AudioConferencing/Archives/FY20

02/default.asp?Year=2002&Session=6 

 

Miller KD, Schleien SJ. A community for all children: A guide to inclusion for out-of-

school time. 

http://www.ces.ncsu.edu/depts/fourh/old/afterschool/communityforall1.pdf 

 

National Recreation and Parks Association (NRPA) 

http://www.nrpa.org/playgroundsafety/ 

  

http://www.aahperd.org/
http://www.astm.org/index.html
http://www.cdc.gov/HomeandRecreationalSafety/Playground-Injuries/index.html
http://www.childrenssafetynetwork.org/
http://www.ipema.org/
http://www.kaboom.org/
http://www.kidsource.com/CPSC/playground_surface.html
http://www.adagreatlakes.org/ProgramsAndServices/AudioConferencing/Archives/FY2002/default.asp?Year=2002&Session=6
http://www.adagreatlakes.org/ProgramsAndServices/AudioConferencing/Archives/FY2002/default.asp?Year=2002&Session=6
http://www.ces.ncsu.edu/depts/fourh/old/afterschool/communityforall1.pdf
http://www.nrpa.org/playgroundsafety/


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 19  

 

National Program for Playground Safety 

School of Health, Physical Education and Leisure Services 

http://www.uni.edu/playground 

 

National Program for Playground Safety 

Publications, including: S.A.F.E. Play Areas: Creation, Maintenance, and Renovation 

http://www.playgroundsafety.org/products/educational/books.htm 

 

Payne S. Inventory, audit and inspection: A layered approach to playground safety. North 

Carolina State University; Recreation Resources Services, 1999. 

http://www.cfr.ncsu.edu/rrs/RRS_PlaysafeAudit.pdf 

 

Playworld Systems, Inc.  

Playground planning checklist. 

http://www.playworldsystems.com/files/downloads/PlaygroundPlanningChecklist.pdf 

  

Recreation Resources Services  

http://www.cfr.ncsu.edu/rrs/ 

 

Schappet J, Malkusak A, Bruya LD. High expectations: Playgrounds for children of all 

abilities. 1
st
 ed. Bloomfield (CT): The National Center for Boundless Playgrounds; 2003. 

 

The U.S. Access Board 

http://www.access-board.gov 

  

U.S. Consumer Product Safety Commission (CPSC)  

Is your home playground a safe place to play? 

http://www.cpsc.gov/cpscpub/pubs/pg1.pdf 

 

U.S. Consumer Product Safety Commission (CPSC)  

Handbook for public playground safety 

http://www.cpsc.gov/cpscpub/pubs/325.pdf 

 

U.S. Consumer Product Safety Commission (CPSC).  

Public playground safety checklist.  

https://www.cpsc.gov/Regulations-Laws--Standards/Voluntary-Standards/Voluntary-

Standards-Topics/Public-Playground-Safety-Checklist/ 

 

U.S. Consumer Product Safety Commission (CPSC).  

Special study: Injuries and deaths associated with children’s playground equipment. 

http://www.cpsc.gov/library/playgrnd.pdf 

 

U.S. Department of Justice. (DOJ) 

Commonly asked questions about child care centers and the Americans with disabilities 

act.  

http://www.usdoj.gov/crt/ada/childq&a.htm   

 

http://www.uni.edu/playground
http://www.playgroundsafety.org/products/educational/books.htm
http://www.cfr.ncsu.edu/rrs/RRS_PlaysafeAudit.pdf
http://www.playworldsystems.com/files/downloads/PlaygroundPlanningChecklist.pdf
http://www.cfr.ncsu.edu/rrs/
http://www.access-board.gov/
http://www.cpsc.gov/cpscpub/pubs/pg1.pdf
http://www.cpsc.gov/cpscpub/pubs/325.pdf
https://www.cpsc.gov/Regulations-Laws--Standards/Voluntary-Standards/Voluntary-Standards-Topics/Public-Playground-Safety-Checklist/
https://www.cpsc.gov/Regulations-Laws--Standards/Voluntary-Standards/Voluntary-Standards-Topics/Public-Playground-Safety-Checklist/
http://www.cpsc.gov/library/playgrnd.pdf
http://www.usdoj.gov/crt/ada/childq&a.htm


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 20  

 

U.S. Department of Justice. (DOJ) (Spanish version of previous resource) 

Preguntas comunes de la ley para personas con discapacidades y centros de cuidar de 

ninos.  

http://www.ada.gov/child26a_spanish.htm 

 

 

Outdoor Learning Environment 

 

Children & Nature Network 

http://www.childrenandnature.org 

 

Frost, J. L., Wortham, S. C., & Reifel, S. (2005). Play and child development. Columbus, 

OH: Merrill Prentice Hall. 

 

Frost, J.L., Brown, S The Consequences of Play Deprivation, Playground Magazine, Vo. 

8, Issue 3, pp27-30, July 2008 

 

Louv, Richard. Last Child in the Woods: Saving Our Children From Nature-Deficit 

Disorder, Algonquin Books, Chapel Hill, NC. 2008. 

 

NC Partnership for Children (NCPC) 

http://www.smartstart-nc.org  

 

The Natural Learning Initiative 

http://www.naturalearning.org/ 

 

Playground Magazine 

www.playgroundmag.com 

 

Preschool Outdoor Learning Environment (POEMS) 

http://www.poemsnc.org/ 

 

White Hutchinson Leisure & Learning Group 

http://www.whitehutchinson.com 

http://www.ada.gov/child26a_spanish.htm
http://www.childrenandnature.org/
http://www.smartstart-nc.org/
http://www.naturalearning.org/
http://www.playgroundmag.com/
http://www.poemsnc.org/
http://www.whitehutchinson.com/


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 21  

 

 REFERENCES 

 

American Academy of Pediatrics, American Public Health Association, National 

Resource Center for Health and Safety in Child Care and Early Education. (2011). 

Caring for our children: National health and safety performance standards; Guidelines 

for early care and education programs. 3rd Edition. Elk Grove Village, IL: American 

Academy of Pediatrics;  Washington, DC: American Public Health Association. 

Also available at http://nrckids.org. 

 

Aronson SS. American Academy of Pediatrics, Pennsylvania Chapter, Healthy Child 

Care Pennsylvania, The Early Childhood Education Linkage System. (2002). Model child 

care health policies. 4th ed. Rosemont, (PA). 

 

Butin D, National Clearinghouse for Educational Facilities. (2000). Early childhood 

centers. Available at: http://www.ncef.org/pubs/earlychild.pdf. Accessed September 23, 

2011. 

 

California Childcare Health Program. (2006). Injury prevention. Available from: 

http://www.ucsfchildcarehealth.org/pdfs/Curricula/CCHC/10_CCHC_Inj_Prev_0506.pdf 

Accessed June 4, 2013.  

 

Centers for Disease Control and Prevention; National Center for Injury Prevention and 

Control. (2006). Injury fact book 2006: Playground safety. Available at: 

http://www.cdc.gov/ncipc/fact_book/20_Playground_Safety.htm. Accessed Sept. 19, 

2011.  

 

Centers for Disease Control and Prevention; National Center for Injury Prevention and 

Control. (2004). Playground injuries: fact sheet. Available at: 

http://www.cdc.gov/HomeandRecreationalSafety/Playground-Injuries/ Accessed 

September 23, 2011. 

 

Cradock AL, O’Donnell EM, Benjamin SE, Walker E and Slining M. (2010). A review 

of state regulations to promote physical activity and safety on playgrounds in child care 

centers and family child care homes. Journal of Physical Activity and Health, 7(1): 108-

119. 

 

DeBord, K, Hestenes, L, Moore, R., Cosco, N. and McGinnis, J. (2005). POEMS: 

Preschool outdoor environment measurement scale. Lewisville (NC): Kaplan Early 

Learning Company. 

 

Fromberg DP and Bergen D. (2006). Play from birth to twelve: Contexts, perspectives 

and meanings. 2
nd

 ed. New York (NY): Taylor & Francis Group.  

 

Hestenes L, Shim J, DeBord, K. (2007). The measurement and influence of outdoor child 

care quality on preschool children’s experiences. Presentation given at the Biennial 

Conference for the Society for Research in Child Development.  

 

http://nrckids.org/
http://www.ncef.org/pubs/earlychild.pdf
http://www.ucsfchildcarehealth.org/pdfs/Curricula/CCHC/10_CCHC_Inj_Prev_0506.pdf
http://www.cdc.gov/ncipc/fact_book/20_Playground_Safety.htm
http://www.cdc.gov/HomeandRecreationalSafety/Playground-Injuries/


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 22  

 

Illinois Facilities Fund. (2004). The building blocks of design: A handbook for early 

childhood development facilities. Available from: 

http://www.iff.org/resources/content/3/4/documents/bbdesignmanual.pdf 

Accessed June 4, 2013.  

 

Kern P and Wakeford L. (2007). Supporting outdoor play for young children: The zone 

model of playground supervision. Young Children, 62 (5): 12-18. 

 

McGinnis J. (2000). Children’s outdoor environments: a guide to play and learning. 

North Carolina Partnership for Children. 

 

Moore, R. C., & Cooper Marcus, C. (2008). “Healthy planet, healthy children: Designing 

nature into the daily spaces of childhood.” In S. Kellert, J. Heerwagen & M. Mador 

(Eds.), Biophilic design: Theory, science and practice. Hoboken, NJ: John Wiley & Sons, 

Inc. 

 

Muñoz, S. A. (2009). Children in the outdoors: a literature review. Sustainable 

Development Research Centre. Available at: 

http://www.countrysiderecreation.org.uk/Children%20Outdoors.pdf 

Accessed June 4, 2013. 

 

National Association for Sport and Physical Education (NASPE). (2009). Active start: a 

statement of physical activity guidelines for children birth to five years. Available at: 

http://www.aahperd.org/naspe/standards/nationalGuidelines/ActiveStart.cfm.  Accessed 

September 23, 2011. 

 

National Association for Sport and Physical Education (NASPE). (2004). Physical 

activity for children: a statement of guidelines for children ages 5-12, 2nd edition. 

Available at: http://www.aahperd.org/naspe/standards/nationalGuidelines/PA-Children-5-

12.cfm. Accessed September 23, 2011. Link no longer available.  

 

Nicholson S. (1971). How not to cheat children: the theory of loose parts. Landscape 

Architecture; 62: 30-35. 

 

North Carolina Department of Public Instruction. (2005). Foundations: Early learning 

standards for North Carolina preschoolers and strategies for guiding their success. 

Available at: http://www.earlylearning.nc.gov/Foundations/pdf/BW_condensed.pdf 

Accessed September 23, 2011. 
 

Peaceful Playgrounds. (2002). Playground supervisor training. Available at: 

http://www.peacefulplaygrounds.com/pdf/training.pdf. Accessed September 23, 2011. 

 

Playworld Systems, Inc. (2002). Playground planning checklist. Available at: 

http://playworldsystems.com/files/downloads/PlaygroundPlanningChecklist.pdf Accessed 

September 23, 2011. 

 

Stenz B. (1997). Audit and inspection criteria.  

http://www.iff.org/resources/content/3/4/documents/bbdesignmanual.pdf
http://www.countrysiderecreation.org.uk/Children%20Outdoors.pdf
http://www.aahperd.org/naspe/standards/nationalGuidelines/ActiveStart.cfm
http://www.aahperd.org/naspe/standards/nationalGuidelines/PA-Children-5-12.cfm.
http://www.aahperd.org/naspe/standards/nationalGuidelines/PA-Children-5-12.cfm.
http://www.earlylearning.nc.gov/Foundations/pdf/BW_condensed.pdf
http://www.peacefulplaygrounds.com/pdf/training.pdf
http://playworldsystems.com/files/downloads/PlaygroundPlanningChecklist.pdf


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 23  

 

Taylor AF and Frances EK. (2006). Is contact with nature important for healthy child 

development? State of the evidence. In Spencer, C. & Blades, M. (Eds.), Children and 

Their Environments: Learning, Using and Designing Spaces. Cambridge, UK: Cambridge 

University Press. 

 

The National Program for Playground Safety. (2004). Supervision guidelines for 

playgrounds. Available at: http://www.playgroundsafety.org/safe/supervision. Accessed 

September 23, 2011. 

 

The National Program for Playground Safety. (2004). Tips for limiting sun exposure. 

Available at: http://www.playgroundsafety.org/safety-tips/sun-exposure. Accessed 

September 23, 2011. 

 

Thompson D, Hudson SD, Mack M. (1999). Matching children and play equipment: a 

developmental approach. Early Childhood NEWS. Available at: 

http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=463 

Accessed September 23, 2011. 

 

Tinsworth D, McDonald J. (2001). Special Study: Injuries and Deaths Associated with 

Children’s Playground Equipment. Washington (DC): U.S. Consumer Product Safety 

Commission. 

 

U.S. Consumer Product Safety Commission (CPSC). (1995). Child safety protection act 

fact sheet. CPSC document #282. Available at: 

http://www.cpsc.gov/cpscpub/pubs/282.pdf. Accessed September 23, 2011. 

 

U.S. Consumer Product Safety Commission (CPSC). (2001). Home playground 

equipment-related deaths and injuries. Available at: 

http://www.cpsc.gov/library/playground.pdf Accessed September 23, 2011. 

 

U.S. Consumer Product Safety Commission (CPSC). (2001). Is your home playground a 

safe place to play? Available at: https://www.cpsc.gov//PageFiles/122140/pg1.pdf 

Accessed February 6, 2013. 

 

U.S. Consumer Product Safety Commission (CPSC). (2010). Public playground safety 

handbook. Available at: http://www.cpsc.gov/cpscpub/pubs/325.pdf. Accessed January 3, 

2012. 

 

U.S. Consumer Product Safety Commission (CPSC). (2001). Special study: injuries and 

deaths associated with children’s playground equipment. Executive summary and 

background. Available at: http://www.cpsc.gov/library/playgrnd.pdf Accessed September 

23, 2011. 

 

U.S. Consumer Product Safety Commission (CPSC). (2002). Tips for public playground 

safety. CPSC document #324. Available at: 

http://www.cpsc.gov/CPSCPUB/PUBS/playfct.pdf Accessed September 23, 2011. 

 

http://www.playgroundsafety.org/safe/supervision
http://www.playgroundsafety.org/safety-tips/sun-exposure
http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=463
http://www.cpsc.gov/cpscpub/pubs/282.pdf
http://www.cpsc.gov/library/playground.pdf
https://www.cpsc.gov/PageFiles/122140/pg1.pdf
http://www.cpsc.gov/cpscpub/pubs/325.pdf
http://www.cpsc.gov/library/playgrnd.pdf
http://www.cpsc.gov/CPSCPUB/PUBS/playfct.pdf


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 24  

 

U.S. Consumer Product Safety Commission (CPSC). (2005). Outdoor home playground 

safety handbook. CPSC document #324. Available at: 

http://www.cpsc.gov/PageFiles/117306/324.pdf. Accessed June 4, 2013.  

 

U.S. PIRG Reports. (2002). Playing it safe: the sixth nationwide safety survey of public 

playgrounds. Executive summary. Available at: 

http://www.consumerfed.org/elements/www.consumerfed.org/file/health/PlayingItSafeJu

ne2002.pdf Accessed February 6, 2013. 

 

 

 

http://www.cpsc.gov/PageFiles/117306/324.pdf
http://www.consumerfed.org/elements/www.consumerfed.org/file/health/PlayingItSafeJune2002.pdf
http://www.consumerfed.org/elements/www.consumerfed.org/file/health/PlayingItSafeJune2002.pdf


Injury Prevention in Child Care Part A, version 4, revised 6/6/13 

  

 

© The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 25  

 

APPENDIXES – Updated August 2011 

 

Appendix A: PowerPoint Slides and Playground Safety Checklist 

 

The Sensible Safe Play Powerpoint Presentation and the Playground Safety Checklist are 

provided for use during the NTI on-site training and are also available on the Resources 

site. In addition, the slides for Appendix A are available online at 

http://www.ces.ncsu.edu/depts/fcs/human/playsafe/slides.html.  

 

Appendix B: Miscellaneous Materials 

 

The following are available online on NTI’s Sakai site:   

 

Audit and Inspection Criteria: Access/Egress Climber 

Audit and Inspection Criteria: Balance Beam 

Audit and Inspection Criteria: Critical Heights of Tested Materials 

Audit and Inspection Criteria: Platform Guardrail and Barrier 

Audit and Inspection Criteria: Free Standing Climber 

Audit and Inspection Criteria: Rotating Swing 

Audit and Inspection Criteria: Spring Rider 

Audit and Inspection Criteria: Surfacing and Use Zone Guidelines 

Audit and Inspection Criteria: To/Fro Swings 

Audit and Inspection Criteria: Upper Body Equipment 

Matching Children and Play Equipment: A Developmental Approach 

 

 

http://nti.unc.edu/course_files/supplementals/training_activities/playground_noaudio.ppt
http://www.ces.ncsu.edu/depts/fcs/human/playsafe/slides.html
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_accessclimber.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_balancebeam.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_criticalheights.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_deckplatform.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_freeclimber.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_rotateswing.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_springrider.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_surfacezone.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_tofro.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_upperbody.doc
http://nti.unc.edu/course_files/curriculum/injury_prevention/ip_app_b_matching.doc

