
 

is going electronic!  

 
From April 2012ðPlayground News will be available in electronic version only. Please 
email the office with your current email address to ensure you continue to receive the 
newsletter. 

kidsafe@chw.edu.au  

INSIDE  

THIS ISSUE:  

 

How Hot Is Too Hot To 
Play?  
 
The Facts About     
Toxicity and Synthetic 
Grass 
 
Tree          
Cookies 
 
Natural Pest Control  
for Gardens 
 
Australian Standard 
4685:11 Spatial        
Networks 
 
Playspace Picksð    
Blaxland Riverside 
Park 

 

 

 

UPCOMING 

EVENTS:  

 

WorkshopðWagga  
2nd May 2012 
 
WorkshopðBallina  
8th May 2012 

 

Visit the website for  
2012 schedule of   
regional visits and 
workshop calendar - 
 
    kidsafensw.org 

PLAYGROUND NEWS 
 Issue 39               March 2012  

 

 

C/O The Childrenôs Hospital at 

Westmead 

Locked Bag 4001  

Westmead NSW 2145 

Phone:  02 9845 0893 
Fax:  02 9845 0895 
Email: kidsafe@chw.edu.au 
Website: kidsafensw.org 

Kidsafe NSW Inc.  
PLAYGROUND ADVISORY UNIT  

How Hot Is Too Hot To Play?  

Protecting children from burns in the playground. 
 
Australia has a hot climate and inevitably playground equipment and surfacing can 
heat up rapidly and retain heat. This can cause serious burns to skin upon contact. 
Young children are particularly at risk because they may be slower to pull away from 
hot surfaces. 
 
A child is at risk of a burn when a surface exceeds 50ºC and when the skin is heated 
to 45ºC for a prolonged period. At surface temperatures greater than 50ºC, tender 
young skin can be burned severely within seconds and may require surgery. Many 
playground surfaces and equipment (including plastic parts) can exceed these       
temperatures when there is a low humidity, bright, sunny day in the high twenties.

             Ʒ   

PLAYGROUND NEWS 

mailto:kidsafe@chw.edu.au?subject=Playground%20News%20Subscription
http://www.cpsc.gov/cpscpub/pubs/5036.html


  

Follow these recommendations to help prevent playground 
burns on hot, sunny days: 

  

Test surfaces:  Metal slides, poles, guardrails, barriers 
and other playground equipment are most likely to pose 
burn risks if the equipment is exposed to direct sunlight. 
Place your hand on metal and other surfaces to check for 
burn risks. Use caution to ensure that you don't expose 
yourself to burns. If you can comfortably keep your hand 
on the surface for a slow count of five, it's probably safe to 
let children play there. Alternatively, use a thermometer to  
measure the temperature. If the surface temperature is 50°
C or more or has been determined to be too hot children 
should not play in the playground. Keep rechecking     
temperatures as the day progresses. Parents, carers and 
educators need to assess the environment daily to        
determine whether the  playground is suitable for use.  

 
Playground Surfacing:  Rubber and synthetic grass   
playground surfacing have been known to cause burn   
injuries to the soles of children's feet on    scorching hot 
days. Dark coloured rubber surfacing optimises heat     
retention. Research has found that on low humidity, hot 
sunny days, dark coloured surfaces can exceed 60ºC. 
Check the playground surface for burn risks. It is           
recommended that children wear shoes at all times.   
However, if playground surfacing is considered            
dangerously hot, keep in mind that children who wear 
shoes can still suffer burns if they kneel or sit on the    
playground surface. Wetting the area with water may    
assist in cooling the surface temperature.  

 
Include shade:  Adding shade elements, and using     
products that reflect heat should be promoted by         
playground providers . If an area feels uncomfortably hot 
or glary it may not be utilised. Trees provide the best 
shade quality, filtering sunlight and lowering summer   

temperature by an average of 8-10 C. Conducting a shade 
audit will assist in determining the ideal positioning for 
shade structures and sails in the playspace. Ƽ 
 
For further information: 

NSW Severe Burn Injury Service -  
health.nsw.gov.au/gmct/burninjury  
Playground News Issue 35 2011                           
óWhat is a Shade Audit?ô 

How Hot Is Too Hot To Play?  

 
é Continued from previous page 

Claims that synthetic grass is toxic have appeared      
recently in the media. 
 
The main concerns were with the rubber granules 
fed throughout the synthetic grass fronds, as well 
as rubber surfaces. It is claimed that there is      
potential for ógassing offô of toxins when rubber 
products and surfaces are exposed to direct      
sunlight and/or heat.  
 
Currently, there is little evidence that these       
products expose children to dangerous amounts of 
toxins/chemicals by either ingestion, touching the 
surface or breathing. The National Industrial  
Chemicals Notification and Assessment Scheme 
(NICNAS) is currently  developing a fact sheet on 
the toxicity of synthetic surfacing products. 
 
Kidsafe NSW recommends that: 
 

Children wash their hands after playing in the    

playground ;  

Rubber and synthetic grass surfaces are 

used in moderation and balanced with garden 
beds, natural materials and opportunities for 
children to engage with nature;   

The temperature of surfaces (play equipment 

and ground surfacing) in direct sunlight 
should be   monitored  and treated regularly 
to prevent burns to skin; and 

Playspace providers consider shade over         

playspaces, reducing the overall ambient           
temperature, and making it more comfortable 
for parents, carers and children. Ƽ 

 
For further information visit this website: 
 

National Industrial Chemicals Notification and         

Assessment Scheme - nicnas.gov.au 

United State Environmental Protection Agency - 

epa.gov 

The Facts About Toxicity and  

Synthetic Grass  

http://www.health.nsw.gov.au/gmct/burninjury
http://www.nicnas.gov.au/
http://www.epa.gov


Tree Cookies  
A tree cookie is a sliced portion of a 
tree trunk. It can be one of the best 
teaching aids for children and adults 
on growth circles and environmental 
effects on trees. They are easy to 
move around and can be used in different ways eg.  
create paths, define or enclose a space, to sit on, to use 
as a play surface, to add to an obstacle course or in a 
sandpit. 
 
Pine trees make excellent tree cookies. Cut trunks into 
approximately 5cm slices. A vital step in the tree      
cookie recipe is to dry the wood. If you have access to a 
lumber kiln this is a good time to do it. If you donôt have 
access to such a kiln, store the cut cookies in a dry,   
well-ventilated surface under low humidity for three to 
ten days. Take care to turn them over periodically to   
allow both sides to dry.  
 
The tree cookies need  a finish coating to stand up to 
the rigors of life in a playspace. You may want to keep 
some cookies unfinished in order to  allow users to 
smell the wood. For those that are going to be coated, it 
is recommended to coat them with a clear polyurethane 
or linseed oil. The polyurethane may be brushed, 
dipped, or sprayed, and the more the better. Ƽ 

Every garden has its fair share of pests, but these can 
be controlled naturally by attracting predators and using 
homemade organic sprays. 
 

Controlling pests naturally means your garden must be 
predator friendly. You must make a conscious decision 
not to use  herbicides or pesticides. The results are that 
you will enjoy an informal garden with flowers to        
welcome birds and bees, a pond (securely netted to   
prevent access by children) with rocky surrounds to   
encourage frogs and lizards, and mulched garden beds 
to let earth worms ódigô the soil. 
 

Preparing a natural spray  
You will need: 
75g fresh garlic cloves 
1/4 cup paraffin oil 
Water 
Pure soap or soap flakes 
Sieve or piece of muslin 
Air tight container 
Plastic spray bottle 
 

Method:  
1. Crush garlic and place in a 

container. Cover with  paraffin oil. 
2. Dissolve 10g of pure soap or soap flakes in a litre of 

water. Add the garlic mixture to the soapy water. 
3. Using a sieve or piece of muslin, strain the mixture 

ensuring no pieces of garlic are in the liquid. Store in 
a air tight container. 

4. To make the spray, dilute one part garlic mixture to 
40 parts water. Shake well and spray pest affected 
plants. Best spraying time is in the morning. 

Ensure that all sprays are stored out of reach from 
children.  

Other control methods:  
Sawdust bands - placing a ring of fresh sawdust around 
newly planted seedlings will deter snails and slugs. 
Mulch - rice hull or sugar cane  mulch also deters snails 
and slugs and assists with erosion and keeping soil 
moist. 
Traps - commercially available flytraps will attract white 
fly rather than having them infect developing tomato 
fruit. 
Ladybirds - are beneficial because they eat aphids and 
other small pests. 
Native birds - will help to keep the insect and caterpillar 
population in balance in the garden. Ƽ 
 
Adapted from Gardening Made Easy  - A Guide to Natural Pest Control 2003 
 

Also visit: safersolutions.org.au 

Natural Pest Control for Gardens  

There is soon to be an  additional part to the AS 4685 
series! 
 
Standards Australia are set to publish AS 4685.11    
Spatial Networks by the end of March 2012. 
 
This Australian Standard sets out guidelines and      
specifications for the design, installation and          
inspection of spatial networks, or 3-dimensional     
netted structures. Visit www.saiglobal.com.au for      
further information. 

http://www.safersolutions.org.au
http://www.saiglobal.com.au
http://www.standards.org.au/


 

P
L
A

Y
S

P
A

C
E

  
P

IC
K

S
 

Blaxland Riverside Parkð 
major regional playground 
 

Situated along the picturesque Parramatta River 
and adjoining the heritage precinct of Newington 
Armory, Blaxland Riverside Park is a 20 hectare 
Park that offers a scenic location for a diverse range 
of leisure activities. Stage one of this new playspace 
was opened in 2011. By mid 2012 this amazing 
playground will extend over 3 hectares and include 
12 different play environments purposely designed 
for children and their families of all ages. Features 
include: 

Play hills 
Flying foxes   
A great selection of mound and tunnel 
slides  
Climbing web vortex and climbing walls  
Mega swings 
And more!  

 

Services include:  
 
 

N Phone Advisory Service 

N Comprehensive Inspection    

Service 

N Onsite Verbal Consultation    

Service 

N Review of Playspace Plans    

Service 

N Design Advice     

N Fact Sheets 

 

 
 

N Playground Safety and          

Inspection Workshops  

N Publications including: 

· Resource Directory 
· Concept Designs 
· Plants for Playspaces 
· óPlan Itô Design Guidelines 

 
Visit the website for more           
informationð kidsafensw.org 

 

Playground News is       
distributed to the playground 
industry, childrenôs services,         
community health providers, 

local government,           
government departments, 
schools, landscapers and 
designers and equipment      

suppliers 
 

Call 02 9845 0893 if you 
would like to  advertise in 

a  future  edition.  

 

KIDSAFE NSW PLAYGROUND ADVISORY UNIT  


