Playground Supervision

Key points

1. Playgrounds are not safe by design. Playgrounds are developed to challenge children and allow them to try new things. What can we do to prevent injury yet allow children to explore their limits?

Supervision

2. The ABC’S of playground supervision are:

a. Anticipate – check the area

b. Behavior – Kids and teachers

c. Context – Environment is safe

Anticipate

· Fact: Injuries occur within the first five minutes of going out.

· Who should be on the playground first? The Supervisor

Behavior
· Active Monitoring – supervisor should move around to be by the children.

· Supervisor should monitor the activity every 20 seconds

· Limit the number of children on the playground

· Remove clothes that could cause injury such as: strings on clothes.

Fact: 50% of playground injuries are due to behaviors. Develop rules for your playgrounds. (3 rules for preschool and 5 rules for school-age).

Context

· Two or more adults on the playground

· Look for blind spots and try to eliminate them

· Ratio – should be the same or lower than when in the classroom

· Have a Supervision Plan.

Zones for Play

· Play Equipment
· Fine Motor

· Black Top Area

· Sand/Water

· Social/ Quiet

· Open Field
Clayton Early Learning Institute, ERS: Playground Supervision Training 2014

