
1

School Masking and Testing Guidance: FAQs for Schools

Exposure

1. How is exposure defined? How do you tell when an individual is exposed to COVID-19 and
should therefore wear a mask and undergo testing? What does “potentially exposed” mean?

Exposed students are those who meet the definition of a “close contact” to an individual with
COVID-19. A close contact is a person, regardless of vaccination status, who was less
than 6 feet away from an infected person for a cumulative total of 15 minutes or more over a
24-hour period (for example, three individual 5-minute exposures for a total of 15 minutes).

A simpler operational definition of exposure for unmasked individuals is to consider the
entire classroom in which the infected individual was present to be exposed or potentially
exposed. This group definition considers all individuals in the classroom as exposed or
potentially exposed. All should mask and test.

Exposure is not a reason to remove from the classroom setting or school.

2. When conducting classic contact tracing in a school, why do we have to use 6 feet as the
measure of exposure rather than 3 feet?

Using 3 feet of distance to determine close contact was permissible when everyone wore a
mask. The new guidance has been developed based on the assumption that most people
will no longer be wearing masks in schools. In the school setting, when masks are not worn,
the distance to determine whether an individual is “exposed” or a “close contact” in schools
is 6 feet of distance.

If the school is conducting classic contact tracing and both the infected student and the
student(s) for whom exposure status is being determined were wearing well-fitting masks,
then the distance to determine “close contact” may be 3 feet. There is nothing in the new
guidance that would require a school to reconfigure its physical spaces to accommodate 6
feet of distance between students.

3. What is classic (or individual) contact tracing and what is group contact tracing? When
should schools use the classroom-based definition of exposure or potential exposure vs. the
standard CDC definition of exposure?

Individual or classic contact tracing assesses the risk of exposure of each individual based
on the individual’s contact with the infected person. Group contact tracing makes the
assumption that everybody in an area, e.g., a classroom, with an infected person, is
exposed or potentially exposed.

Individual or classic contact tracing potentially allows fewer individuals to be identified as
exposed or potentially exposed but requires more information and more effort. Group
contact tracing requires less information and less effort, but potentially identifies a large
number of people as exposed or potentially exposed. This may be a special concern in the
middle and high school settings, where student change classrooms and classmates
throughout the day.

https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/prevention.html#stay6ft

2

Masking

4. If an exposed person is allowed to attend school, should they wear a mask?

Exposed individuals should mask in school and while in indoor public spaces for 10 days
after exposure.

5. If a student or teacher at high risk for severe COVID disease attends school, should the

entire classroom mask routinely?

There is no NYSDOH requirement for students or staff to disclose any medical conditions
that may increase their risk of severe COVID-19. There is no requirement that other
individuals in the classroom wear masks routinely because of the presence of a person at
risk of severe COVID-19.

6. Should a student or teacher at higher risk of severe COVID-19 mask routinely?

Individuals should consult with their healthcare provider to determine whether and when
they should mask routinely, such as in school or as part of certain activities.

Immunocompromised individuals are welcome to wear N95 masks.

7. Can local health departments require masking for students?

Yes, local health departments may institute stricter guidance than the state, such as
requiring masking in school or by incorporating mask rules into codes of conduct. Local
health departments are strongly encouraged to implement universal masking when the
county COVID-19 community burden is high.

8. Does the new mask guidance apply to extracurricular activities and school-administered
before and after childcare?

Yes.

9. Can wearing masks in a school setting be optional and left up to the parent of the student,
the student, or to the employee?

Individuals returning to school after completing 5 days of isolation are required to mask in
school and in indoor public spaces on Days 6-10. Individuals who are exposed or potentially
exposed should wear a mask for 10 days in school and in indoor public spaces. See
additional guidance in the “School exclusion” section and FAQs below.

10. May individuals who are not required or recommended to do so wear a mask?

Yes, individuals may choose to wear a mask for any reason, such as due to increased risk,
because they want increased protection, in order to protect family and friends, or for any
other reason.

11. If a school is using classroom or group contact tracing and a student was absent during the
days when the infected student was in the classroom, should that student still wear a mask?

3

Yes. In case there has been undetected secondary spread within the classroom, such a
student should wear a mask along with the rest of the class.

Testing

12. Is unmonitored home testing acceptable to meet the testing recommendations for exposed

or potentially exposed individuals?

Yes. Both positive and negative home tests may be considered for tracking and attendance
purposes when schools are tracking testing. Schools should work with local health
departments to develop policies for unmonitored home testing, such as requesting a picture
of the testing result.

13. Will schools still be required to test students, staff and teachers weekly?

Testing of unvaccinated school staff is separate from and not addressed in the school mask
guidance. Under a separate requirement, staff and teachers are tested weekly. Teachers
and staff may be permitted to opt-out of mandatory weekly screening testing if they provide
documentation of being fully vaccinated against COVID-19.

Students
P-12 schools are required to offer screening testing to unvaccinated students on a weekly
basis in geographic areas identified by the CDC as having moderate, substantial, or high
transmission rates. Parent/guardian consent is required for testing a student at school.

14. Why does NYSDOH school guidance no longer mention “Test to Stay (TTS)?” Does NYS
still allow TTS?

“Test to Stay” is an approach to allowing people to remain in school after being exposed to
someone with COVID-19, rather than quarantine at home. NYS school guidance no longer
requires people who were exposed to someone with COVID-19 to be automatically excluded
from school. The core principles of TTS have been integrated into the new guidance, such
that persons who were exposed to someone with COVID-19 should mask and test after
exposure. If schools and LHDs have developed “test to stay” programmatic protocols that
are helpful for implementing the latest guidance, they may continue to use them.

15. How can we be sure that the results from over-the-counter tests are being reported to us
accurately?

If schools are concerned with the accuracy of the test result being reported, they may
require additional levels of verification such as having a picture taken of the test result,
implementing an attestation process, or having the testing conducted on-site at the school.

4

School Exclusion

16. If a person with COVID-19 has exposed others while at school, should the exposed or
potentially exposed individuals be excluded from school?

No. Exposed or potentially exposed individuals do not need to be excluded from school and
should wear a mask and test as recommended.

If schools become aware that individuals who should be masking and testing are not doing
so, efforts should be made to educate those individuals and their parents/guardians.

Special Situations

17. How does this guidance for exposed or potentially exposed individuals apply to children

under the age of 5 years, e.g., those attending pre-K classes in a school with older grades?

The guidance is the same for exposed or potentially exposed pre-K students attending
school who are under the age of 5 years except that particular care should be taken to
assess their ability to properly and consistently wear a well-fitting mask. If they are unable to
wear a well-fitting mask in situations when they should be masked in school, then the school
should consider mitigation options on a case-by-case basis using factors similar to those
used for individuals who are unable to wear a mask for medical reasons.

18. How does this guidance apply to before and after-school activities and extracurricular
activities, such as sports, as well as school busses?

This guidance applies to school-administered after-school and extracurricular activities
(including sports) in the same way it applies to instructional periods. Programs for school-
age children that are licensed or permitted by the Office of Children and Family Services
(OCFS) should follow guidance issued by OCFS.

19. How does the new guidance apply to school buses?

This guidance also applies to school buses. Effective February 25, 2022, CDC does not
require masks wearing on buses or vans operated by public or private school systems,
including early care and education/after-school programs. To the extent that public
transportation systems are used for purposes of conveyance to and from school, the rules in
place of that public transportation system would apply.

Miscellaneous

20. The absence of universal masking in schools creates a situation when many students will be
unmasked and some students are still recommended to wear masks or may choose to wear
masks. How can schools prevent stigma or bullying based on mask wear?

Schools should communicate to the school community that there are many reasons a
student or staff member may or may not wear a mask, including medical reasons, protecting
family members, a desire for increased protection or because mask wearing is not required

5

or recommended. Schools should follow all laws and their applicable policies governing
student safety.

21. Are symptomatic students required to show a negative test result in order to return to school

after day 5 of isolation?

For now, NYSDOH continues to require testing of symptomatic individuals, in addition to
meeting other school/district criteria. See NYSDOH Isolation and Quarantine tables.

The NYSDOH flow chart addresses school attendance and requirements for children who
have symptoms consistent with vaccine side effects shortly after receipt of the COVID
vaccine.

22. Will there be any changes to isolation and quarantine? Will isolation be required for 5 days
after a positive test or onset of symptoms or until fever-free for 24 hours without the use of
fever reducing medications and symptoms are resolving?

We do not anticipate any major changes to isolation and quarantine at this time. Infected
individuals and exposed individuals should continue to follow the Isolation and Quarantine
guidance.

23. Now that the numbers of COVID-19 cases have decreased substantially, will the local health
department resume quarantine/isolation orders?

Local health departments may choose to resume issuing isolation and quarantine orders.
However, with the increasing use of home testing, which might not be reported, and the
absence of contact tracing in most community situations, many individuals will not receive
isolation or quarantine orders and may access isolation and quarantine attestation forms at
the NYSDOH webpage.

24. If a student is ill and does not get tested, will the requirement of 5 days out of school
continue or will it be shortened at some point?

At this time, symptomatic students who are not tested must be excluded from school for at
least 5 days following onset of symptoms and until they are fever-free for at least 24 hours
without use of fever-reducing medication and other symptoms are improving. After returning
to school, they must wear a mask for days 6-10.

25. Why do schools have to identify and notify individuals who are exposed or potentially

exposed and recommend or require masks and testing instead of treating COVID-19 more
like influenza or other respiratory illnesses where none of this is required?

At this stage of the pandemic, while there are still many individuals who remain susceptible
to severe COVID-19, hospitalizations and deaths, and the future course of the pandemic is
uncertain, it remains important to alert exposed individuals or their parents/guardians so
they can make good decisions about protecting family and others with whom they might
come into contact. Masking and testing remain important tools to prevent spread.

26. In the absence of universal masking, what else can schools do to reduce the risk of COVID-

19 transmission?

https://coronavirus.health.ny.gov/system/files/documents/2021/11/return_to_school_algorithm.pdf
https://coronavirus.health.ny.gov/isolation-and-quarantine-guidance
https://coronavirus.health.ny.gov/isolation-and-quarantine-guidance
https://coronavirus.health.ny.gov/new-york-state-contact-tracing#isolation-and-quarantine-affirmation-forms

6

Schools may wish to review and optimize other mitigation measures, as feasible, including
improved ventilation, encouraging vaccination, staying home when ill, hand hygiene and
cough/sneeze etiquette, physical distancing, as outlined in the CDC and NYSDOH
guidance.

27. What should schools be doing in terms of deep cleaning and disinfection?

Please see CDC guidance for current cleaning and disinfection recommendations in the
school setting.

28. Are partitions between individuals a recommended measure to prevent the spread of COVID

in schools?

No.

https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/k-12-guidance.html
https://coronavirus.health.ny.gov/new-york-state-contact-tracing
https://coronavirus.health.ny.gov/new-york-state-contact-tracing
https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/k-12-guidance.html

