

Minimum Standard Health Protocols for COVID-19

April 27, 2020

TEXAS
Health and Human
Services

Texas Department of
State Health Services

✓ CHECKLIST FOR ALL INDIVIDUALS

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all individuals in Texas. These minimum health protocols are not a limit on the health protocols that individuals may adopt. Individuals are encouraged to adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Individuals should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization.

Health protocols for individuals:

- ☐ Maintain at least 6 feet separation from other individuals not within the same household. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
☐ Self-screen before going into a business for any of the following new or worsening signs or symptoms of possible COVID-19:
☐ Cough ☐ Sore throat
☐ Shortness of breath or difficulty breathing ☐ Loss of taste or smell
☐ Chills ☐ Diarrhea
☐ Repeated shaking with chills ☐ Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
☐ Muscle pain ☐ Known close contact with a person who is lab confirmed to have COVID-19
☐ Headache
☐ Wash or disinfect hands upon entering a business and after any interaction with employees, other customers, or items in the business.
☐ Consistent with the actions taken by many individuals across the state, consider wearing cloth face coverings (over the nose and mouth) when entering a business, or when within 6 feet of another person who is not a member of the individual’s household. If available, individuals should consider wearing non-medical grade face masks.

CHECKLIST FOR ALL EMPLOYERS

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all businesses choosing to operate in Texas. Employers may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Employers should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Employers should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for your employees:

- Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
- Screen employees before coming into the business:
 - Send home any employee who has any of the following new or worsening signs or symptoms of possible COVID-19:

<ul style="list-style-type: none"> – Cough – Shortness of breath or difficulty breathing – Chills – Repeated shaking with chills – Muscle pain – Headache 	<ul style="list-style-type: none"> – Sore throat – Loss of taste or smell – Diarrhea – Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit – Known close contact with a person who is lab confirmed to have COVID-19
---	--
 - Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed

since recovery (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or

- In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
- If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.

- Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees wash or sanitize their hands upon entering the business.
- Have employees maintain at least 6 feet separation from other individuals. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- If an employer provides a meal for employees, employers are recommended to have the meal individually packed for each employee.
- Consistent with the actions taken by many employers across the state, consider having all employees wear cloth face coverings (over the nose and mouth). If available, employees should consider wearing non-medical grade face masks.

Health protocols for your facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect any items that come into contact with customers.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and customers.
- Place readily visible signage at the business to remind everyone of best hygiene practices.

CHECKLIST FOR RETAILERS

Page 1 of 3

As outlined in Governor Abbott's executive order GA-18, non-essential retailers may operate up to 25% of the total listed occupancy. In addition, non-essential retailers may operate through pickup, delivery by mail, or delivery to the customer's doorstep. Shopping malls may operate at up to 25% of the total listed occupancy of the shopping mall, but shopping mall food court dining areas, play areas, and interactive displays and settings must remain closed.

In accordance with Governor Abbott's executive order GA-18, the following are the minimum recommended health protocols for all retailers choosing to operate in Texas. Retailers may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Retailers should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Retailers should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for serving your customers:

- Retailers are encouraged to consider dedicating a certain period of time each day for only at-risk customers¹ or deliver purchased goods to vehicles to reduce the need for at-risk customers to enter the store.
- If practical, monitor what items customers touch to clean or disinfect when the customer leaves the retail establishment.
- Contactless payment is encouraged. Where not available, contact should be minimized.

¹ At-risk customers are those who are 65 or older, especially those with chronic lung disease; moderate to severe asthma; chronic heart disease; severe obesity; diabetes; chronic kidney disease undergoing dialysis; liver disease; or weakened immune system

RETAILERS: Page 2 of 3

Health protocols for your retail employees:

- Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
- Screen employees before coming into the retailer:
 - Send home any employee who has any of the following new or worsening signs or symptoms of possible COVID-19:
 - Cough
 - Shortness of breath or difficulty breathing
 - Chills
 - Repeated shaking with chills
 - Muscle pain
 - Headache
 - Sore throat
 - Loss of taste or smell
 - Diarrhea
 - Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
 - Known close contact with a person who is lab confirmed to have COVID-19
- Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed *since recovery* (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or
 - In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
 - If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.
- Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees wash or sanitize their hands upon entering the retailer.

RETAILERS: Page 3 of 3

- Have employees maintain at least 6 feet separation from other individuals. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- If an employer provides a meal for employees, employers are recommended to have the meal individually packed for each employee.
- Consistent with the actions taken by many retailers across the state, consider having all employees wear cloth face coverings (over the nose and mouth). If available, employees should consider wearing non-medical grade face masks.

Health protocols for your retail facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect any items that come into contact with customers.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and customers.
- Place readily visible signage at the retailer to remind everyone of best hygiene practices.

☑ CHECKLIST FOR RETAIL CUSTOMERS

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all retail customers. These protocols are not a limit on the health protocols that individuals may adopt. Individuals are encouraged to adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Individuals should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization.

Health protocols for retail customers:

- ☐ Self-screen before going into a retailer for any of the following, and do not go into a retailer with any of the following symptoms:
☐ Cough
☐ Shortness of breath or difficulty breathing
☐ Chills
☐ Repeated shaking with chills
☐ Muscle pain
☐ Headache
☐ Sore throat
☐ Loss of taste or smell
☐ Diarrhea
☐ Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
☐ Known close contact with a person who is lab confirmed to have COVID-19
☐ Wash or disinfect hands upon entering a retailer and after any interaction with employees, other customers, or items in the retailer.
☐ Maintain at least 6 feet separation from other individuals not within the same household. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
☐ Wash or sanitize hands after the payment process.
☐ Consistent with the actions taken by many individuals across the state, consider wearing cloth face coverings (over the nose and mouth) when entering a retailer, or when within 6 feet of another person who is not a member of the individual’s household. If available, individuals should consider wearing non-medical grade face masks.

CHECKLIST FOR RESTAURANTS

As outlined in Governor Abbott's executive order GA-18, restaurants may operate for dine-in service up to 25% of the total listed occupancy of the restaurant, and may not offer valet services except for vehicles with placards or plates for disabled parking. As used in executive order GA-18, this applies only to restaurants that are not required to post the 51% sign required by the Texas Alcoholic Beverage Commission. Restaurants may continue to provide to-go or delivery services.

In accordance with Governor Abbott's executive order GA-18, the following are the minimum recommended health protocols for all restaurants choosing to operate in Texas. Restaurants may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Restaurants should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Restaurants should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for serving your customers:

- Parties maintain at least 6 feet distance apart from other parties at all times, including while waiting to be seated in the restaurant.
- Make a hand sanitizing station available upon entry to the restaurant.
- No tables of more than 6 people.
- Dining:
 - Do not leave condiments, silverware, flatware, glassware, or other traditional table top items on an unoccupied table
 - Provide condiments only upon request, and in single use (non-reusable) portions.
 - Use disposable menus (new for each patron)
 - If a buffet is offered, restaurant employees serve the food to customers.
- Contactless payment is encouraged. Where not available, contact should be minimized.

RESTAURANTS: Page 2 of 3

Health protocols for your employees:

- Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
 - Screen employees before coming into the restaurant:
 - Send home any employee who has any of the following new or worsening signs or symptoms of possible COVID-19:
 - Cough
 - Shortness of breath or difficulty breathing
 - Chills
 - Repeated shaking with chills
 - Muscle pain
 - Headache
 - Sore throat
 - Loss of taste or smell
 - Diarrhea
 - Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
 - Known close contact with a person who is lab confirmed to have COVID-19
 - Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed *since recovery* (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or
 - In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
 - If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.
 - Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees wash or sanitize their hands upon entering the restaurant, and between interactions with customers.

RESTAURANTS: Page 3 of 3

- Have employees maintain at least 6 feet separation from other individuals. If such distancing is not feasible, measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced
- Consistent with the actions taken by many restaurants across the state, consider having all employees wear cloth face coverings (over the nose and mouth). If available, employees should consider wearing non-medical grade face masks.

Health protocols for your facilities:

- Consider having an employee manage and control access to the restaurant, including opening doors to prevent patrons from touching door handles.
- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, and chairs.
- Regularly and frequently clean restrooms, and document the cleanings.
- Disinfect any items that come into contact with customers.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and customers.
- Place readily visible signage at the restaurant to remind everyone of best hygiene practices.
- Clean and disinfect the area used for dining (table, etc.) after each group of customers depart, including the disinfecting of tables, chairs, stalls, and countertops.
- Clean and sanitize restaurants daily.

CHECKLIST FOR RESTAURANT CUSTOMERS

In accordance with Governor Abbott's executive order GA-18, the following are the minimum recommended health protocols for all restaurant customers in Texas. These minimum health protocols are not a limit on the health protocols that individuals may adopt. Individuals are encouraged to adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Individuals should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization.

Health protocols for restaurant customers:

- Maintain at least 6 feet separation from other individuals not within the same party. If such distancing is not feasible, other measures such as face covering when not sitting at the table, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- Self-screen before going into a restaurant for any of the following new or worsening signs or symptoms of possible COVID-19:
 - Cough
 - Shortness of breath or difficulty breathing
 - Chills
 - Repeated shaking with chills
 - Muscle pain
 - Headache
 - Sore throat
 - Loss of taste or smell
 - Diarrhea
 - Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
 - Known close contact with a person who is lab confirmed to have COVID-19
- Wash or disinfect hands upon entering a restaurant and after any interaction with employees, other customers, or items in the restaurant.
- No tables of more than 6 people.
- Customers should wash or sanitize their hands after the payment process.
- Consistent with the actions taken by many individuals across the state, consider wearing cloth face coverings (over the nose and mouth) when not at the table, or when within 6 feet of another person who is not a member of the individual's household. If available, individuals should consider wearing non-medical grade face masks.

CHECKLIST FOR MOVIE THEATERS

Page 1 of 3

As outlined in Governor Abbott's executive order GA-18, movie theaters may operate up to 25% of the total listed occupancy of any individual theater for any screening.

In accordance with Governor Abbott's executive order GA-18, the following are the minimum recommended health protocols for all movie theaters choosing to operate in Texas. Movie theaters may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Movie theaters should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Movie theaters should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for serving your customers:

- Movie theaters are encouraged to utilize remote ticketing options to help manage capacity limitations.
- Ensure proper spacing between patrons in the movie theater:
 - Keep at least two empty seats (or six feet separation) between parties in any row, except as follows:
 - Two or more members of the same household can sit adjacent to one another, with two seats (or six feet separation) empty on either side.
 - Two individuals who are not members of the same household but who are attending together can sit adjacent to one another, with two seats (or six feet separation) empty on either side.
 - Alternate rows between customers (every other row left empty).
 - Disinfect seats and frequently touched areas between screenings.
- For movie theaters providing food service to patrons:
 - Do not leave condiments, silverware, flatware, glassware, or other traditional table top items on an unoccupied table.

MOVIE THEATERS: Page 2 of 3

- Provide condiments only upon request, and in single use (non-reusable) portions.
- Clean and disinfect the area used for dining (table, etc.) after each group of customers depart the theater.
- Use disposable menus (new for each patron).
- If the theater allows customers to write down their food orders inside the theater, provide take-home pencils and notepads that cannot be used by other customers.
- Have wait staff sanitize or wash hands between interactions with customers.
- Movie theaters with counter food service for patrons:
 - Provide condiments or flatware only in single use, individually-wrapped items, and provide condiments only upon request.
 - Have employees follow proper food-handling protocols.
 - Disinfect any items that come into contact with customers.
- Contactless payment is encouraged. Where not available, contact should be minimized.

Health protocols for your theater employees:

- Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
- Screen employees before coming into the movie theater:
 - Send home any employee who has any of the following new or worsening signs or symptoms of possible COVID-19:

- Cough	- Sore throat
- Shortness of breath or difficulty breathing	- Loss of taste or smell
- Chills	- Diarrhea
- Repeated shaking with chills	- Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
- Muscle pain	- Known close contact with a person who is lab confirmed to have COVID-19
- Headache	
 - Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed

MOVIE THEATERS: Page 3 of 3

since recovery (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or

- In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
- If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.

- Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees wash or sanitize their hands upon entering the movie theater, and between interactions with customers.
- Have employees maintain at least 6 feet separation from other individuals. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- If an employer provides a meal for employees, employers are recommended to have the meal individually packed for each employee.
- Consistent with the actions taken by many businesses across the state, consider having all employees wear cloth face coverings (over the nose and mouth). If available, employees should consider wearing non-medical grade face masks.

Health protocols for your theater facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect any items that come into contact with customers.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and customers.
- Place readily visible signage at the movie theater to remind everyone of best hygiene practices.
- Clean and disinfect the area used for dining (table, etc.) after each group of customers depart, including the disinfecting of tables, chairs, stalls, and countertops.

✓ CHECKLIST FOR MOVIE THEATER CUSTOMERS

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all movie theater customers. These minimum health protocols are not a limit on the health protocols that individuals may adopt. Individuals are encouraged to adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Individuals should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization.

Health protocols for theater customers:

- ☐ Maintain at least 6 feet separation from other individuals who are not attending the movie together. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
☐ Self-screen before going into a movie theater for any of the following new or worsening signs or symptoms of possible COVID-19:
☐ Cough ☐ Sore throat
☐ Shortness of breath or difficulty breathing ☐ Loss of taste or smell
☐ Chills ☐ Diarrhea
☐ Repeated shaking with chills ☐ Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
☐ Muscle pain ☐ Known close contact with a person who is lab confirmed to have COVID-19
☐ Headache
☐ Wash or disinfect hands upon entering a movie theater and after any interaction with employees, other customers, or items in the movie theater.
☐ Consistent with the actions taken by many individuals across the state, consider wearing cloth face coverings (over the nose and mouth) when entering a movie theater, or when within 6 feet of another person who is not a member of the individual’s household. If available, individuals should consider wearing non-medical grade face masks.
☐ Wash or sanitize hands after the payment process.

CHECKLIST FOR MUSEUMS AND LIBRARIES

As outlined in Governor Abbott’s executive order GA-18, museums and libraries may operate up to 25% of the total listed occupancy, and must close any components of the museum or library that have interactive functions or exhibits, including child play areas. Local public museums and libraries may operate only if permitted by the local government.

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all museums and libraries choosing to operate in Texas. Museums and libraries may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Museums and libraries should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Museums and libraries should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for your employees:

- Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
- Screen employees before coming into the museum or library:
 - Send home any employee who has any of the following new or worsening signs or symptoms of possible COVID-19:

<ul style="list-style-type: none"> - Cough - Shortness of breath or difficulty breathing - Chills - Repeated shaking with chills - Muscle pain - Headache 	<ul style="list-style-type: none"> - Sore throat - Loss of taste or smell - Diarrhea - Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit - Known close contact with a person who is lab confirmed to have COVID-19
---	--
- Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:

MUSEUMS AND LIBRARIES: Page 2 of 2

- In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed *since recovery* (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or
 - In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
 - If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.
- Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees wash or sanitize their hands upon entering the museum or library, and between interactions with visitors.
- Have employees maintain at least 6 feet separation from other individuals. If such distancing is not feasible, measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced
- If an employer provides a meal for employees, employers are recommended to have the meal individually packed for each employee.
- Consistent with the actions taken by many businesses across the state, consider having all employees wear cloth face coverings (over the nose and mouth). If available, employees should consider wearing non-medical grade face masks.

Health protocols for your facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect any items that come into contact with visitors.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and visitors.
- Place readily visible signage at the facility to remind everyone of best hygiene practices.

☑ CHECKLIST FOR ALL MUSEUM AND LIBRARY VISITORS Page 1 of 1

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all museum and library visitors in Texas. These minimum health protocols are not a limit on the health protocols that individuals may adopt. Individuals are encouraged to adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Individuals should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization.

Health protocols for museum and library visitors:

- ☐ Maintain at least 6 feet separation from other individuals not attending the museum or library together. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
☐ Self-screen before going into a museum or library for any of the following, new or worsening signs or symptoms of possible COVID-19:
☐ Cough ☐ Sore throat
☐ Shortness of breath or difficulty breathing ☐ Loss of taste or smell
☐ Chills ☐ Diarrhea
☐ Repeated shaking with chills ☐ Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit.
☐ Muscle pain ☐ Known close contact with a person who is lab confirmed to have COVID-19
☐ Headache
☐ Wash or disinfect hands upon entering a museum or library and after any interaction with employees, other visitors, or items in the museum or library.
☐ Consistent with the actions taken by many individuals across the state, consider wearing cloth face coverings (over the nose and mouth) when entering a museum or library, or when within 6 feet of another person who is not a member of the individual’s household. If available, individuals should consider wearing non-medical grade face masks.

✓ CHECKLIST FOR OUTDOOR SPORTS PARTICIPANTS Page 1 of 1

As outlined in Governor Abbott’s executive order GA-18, individuals may engage in outdoor sports, provided that the sports do not include contact with other participants, and no more than four participants play the sport at any time. Please note, under executive order GA-18, individuals shall avoid public swimming pools.

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all individuals engaging in outdoor sports in Texas. These minimum health protocols are not a limit on the health protocols that individuals may adopt. Individuals are encouraged to adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Individuals should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization.

Health protocols for outdoor sports participants:

- Self-screen before playing in an outdoor sport for any of the following, new or worsening signs or symptoms of possible COVID-19: Cough, Shortness of breath or difficulty breathing, Chills, Repeated shaking with chills, Muscle pain, Headache, Sore throat, Loss of taste or smell, Diarrhea, Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit, Known close contact with a person who is lab confirmed to have COVID-19. Special consideration for golf courses: Clean and sanitize golf carts and push carts between uses. Except for members of the same household, no more than one individual per golf cart. Clean and disinfect driving range golf balls between use. Ensure separation of at least 6 feet between golfers on the driving range.

CHECKLIST FOR CHURCHES/PLACES OF WORSHIP

Page 1 of 3

The Office of the Attorney General and the Office of the Governor have been providing joint guidance regarding the effect of executive orders on religious services conducted in churches, congregations, and places of worship. Below is an excerpt from the joint guidance for executive order GA-18, issued on April 27, 2020. The same minimum standard health protocols would apply to funeral services, burials, and memorials.

In accordance with Governor Abbott's executive order GA-18, the following are the minimum recommended health protocols for all churches, congregations, and places of worship in Texas. Churches, congregations, and places of worship may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all Texans. The same minimum standard health protocols would apply to funeral services, burials, and memorials.

We know now that the virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Churches, congregations, and places of worship should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Churches, congregations, and places of worship should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for serving your attendees:

- Strongly encourage the at-risk population² to watch or participate in the service remotely.
- Designate an area inside the facility reserved for the at-risk population, or offer a service for at-risk population attendees only.
- Ensure proper spacing between attendees:
 - Keep at least two empty seats (or six feet separation) between parties in any row, except as follows:
 - Two or more members of the same household can sit adjacent to one another, with two seats (or six feet separation) empty on either side.

² At-risk population are those who are 65 or older, especially those with chronic lung disease; moderate to severe asthma; chronic heart disease; severe obesity; diabetes; chronic kidney disease undergoing dialysis; liver disease; or weakened immune system

CHURCHES/PLACES OF WORSHIP: Page 2 of 3

- Two individuals who are not members of the same household but who are attending together can sit adjacent to one another, with two seats (or six feet separation) empty on either side.
- Alternate rows between attendees (every other row left empty).

Health protocols for your employees and volunteers:

- Train all employees and volunteers on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
- Screen employees and volunteers before coming into the church, congregation, or place of worship:
 - Send home any employee or volunteer who has any of the following new or worsening signs or symptoms of possible COVID-19:

- Cough	- Sore throat
- Shortness of breath or difficulty breathing	- Loss of taste or smell
- Chills	- Diarrhea
- Repeated shaking with chills	- Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
- Muscle pain	- Known close contact with a person who is lab confirmed to have COVID-19
- Headache	
 - Do not allow employees or volunteers with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee or volunteer who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed *since recovery* (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or
 - In the case of an employee or volunteer who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
 - If the employee or volunteer has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.

CHURCHES/PLACES OF WORSHIP: Page 3 of 3

- Do not allow an employee or volunteer with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees or volunteers wash or sanitize their hands upon entering.
- Have employees or volunteers maintain at least 6 feet separation from other individuals. If such distancing is not feasible, then other measures including face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- Consistent with the actions taken by many churches, congregations, and places of worship across the state, consider having employees, volunteers, and attendees wear cloth face coverings (over the nose and mouth). If available, they should consider wearing non-medical grade face masks.

Health protocols for your facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect seats between services.
- Disinfect any items that come into contact with attendees.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available.
- Place readily visible signage to remind everyone of best hygiene practices.
- If a church or place of worship provides meals for employees, volunteers, or attendees, they are recommended to have the meals individually packed for each employee, volunteer, or attendee.
- Maintain rigorous sanitation practices like disinfection, handwashing, and cleanliness when preparing or serving anything edible.

☑ CHECKLIST FOR SINGLE-PERSON OFFICES

As outlined in Governor Abbott’s executive order GA-18, services provided by an individual working alone in an office may operate.

In accordance with Governor Abbott’s executive order GA-18, the following are the minimum recommended health protocols for all single-person offices. Employers may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Businesses should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Businesses should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for single-person offices:

- ☐ Be trained on all appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
☐ Self-screen before coming into the office:
☐ Do not go into the office with new or worsening signs or symptoms of possible COVID-19:
- Cough
- Shortness of breath or difficulty breathing
- Chills
- Repeated shaking with chills
- Muscle pain
- Headache
- Sore throat
- Loss of taste or smell
- Diarrhea
- Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
- Known close contact with a person who is lab confirmed to have COVID-19

SINGLE-PERSON OFFICES: Page 2 of 2

- Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed *since recovery* (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or
 - In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
 - If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional’s note clearing the individual for return based on an alternative diagnosis.
- Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Wash or sanitize their hands upon entering the business.
- Maintain at least 6 feet separation from other individuals. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- Consistent with the actions taken by many businesses across the state, consider wearing a cloth face covering (over the nose and mouth) upon entering the premises and when using common areas, including elevators, restrooms, break rooms, or stairs. If available, you should consider wearing non-medical grade face masks.

Health protocols for your facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect any items that come into contact with customers.

- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and customers.
- Place readily visible signage at the business to remind everyone of best hygiene practices.

CHECKLIST FOR RETAILER TO GO

Page 1 of 3

As outlined in Governor Abbott's executive order GA-18, retailers may operate retail for pickup, delivery by mail, and delivery to the customer's doorstep.

In accordance with Governor Abbott's executive order GA-18, the following are the minimum recommended health protocols for all retailers choosing to operate for pickup, delivery by mail, and delivery to go in Texas. Retailers may adopt additional protocols consistent with their specific needs and circumstances to help protect the health and safety of all employees and customers.

The virus that causes COVID-19 can be spread to others by infected persons who have few or no symptoms. Even if an infected person is only mildly ill, the people they spread it to may become seriously ill or even die, especially if that person is 65 or older with pre-existing health conditions that place them at higher risk. Because of the hidden nature of this threat, everyone should rigorously follow the practices specified in these protocols, all of which facilitate a safe and measured reopening of Texas. The virus that causes COVID-19 is still circulating in our communities. We should continue to observe practices that protect everyone, including those who are most vulnerable.

Please note, public health guidance cannot anticipate every unique situation. Retailers should stay informed and take actions based on common sense and wise judgment that will protect health and support economic revitalization. Retailers should also be mindful of federal and state employment laws and workplace safety standards.

Health protocols for serving your customers:

- Contactless payment is encouraged. Where not available, contact should be minimized.
- To minimize physical contact with the customer, purchased items should be delivered:
 - By the employee to the backseat or trunk of the customer's vehicle whenever possible;
 - By an employee or third-party carrier to the customer's doorstep; or
 - By mail.

RETAILER TO GO Page 2 of 3

Health protocols for your retail employees:

- Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.
- Screen employees before coming into the retailer:
 - Send home any employee who has any of the following new or worsening signs or symptoms of possible COVID-19:
 - Cough
 - Shortness of breath or difficulty breathing
 - Chills
 - Repeated shaking with chills
 - Muscle pain
 - Headache
 - Sore throat
 - Loss of taste or smell
 - Diarrhea
 - Feeling feverish or a measured temperature greater than or equal to 100.0 degrees Fahrenheit
 - Known close contact with a person who is lab confirmed to have COVID-19

RETAILER TO GO Page 3 of 3

- Do not allow employees with the new or worsening signs or symptoms listed above to return to work until:
 - In the case of an employee who was diagnosed with COVID-19, the individual may return to work when all three of the following criteria are met: at least 3 days (72 hours) have passed *since recovery* (resolution of fever without the use of fever-reducing medications); and the individual has improvement in respiratory symptoms (e.g., cough, shortness of breath); and at least 7 days have passed *since symptoms first appeared*; or
 - In the case of an employee who has symptoms that could be COVID-19 and does not get evaluated by a medical professional or tested for COVID-19, the individual is assumed to have COVID-19, and the individual may not return to work until the individual has completed the same three-step criteria listed above; or
 - If the employee has symptoms that could be COVID-19 and wants to return to work before completing the above self-isolation period, the individual must obtain a medical professional's note clearing the individual for return based on an alternative diagnosis.
- Do not allow an employee with known close contact to a person who is lab-confirmed to have COVID-19 to return to work until the end of the 14 day self-quarantine period from the last date of exposure (with an exception granted for healthcare workers and critical infrastructure workers).
- Have employees wash or sanitize their hands upon entering the retailer.
- Have employees maintain at least 6 feet separation from other individuals. If such distancing is not feasible, other measures such as face covering, hand hygiene, cough etiquette, cleanliness, and sanitation should be rigorously practiced.
- If an employer provides a meal for employees, employers are recommended to have the meal individually packed for each employee.
- Consistent with the actions taken by many retailers across the state, consider having all employees wear cloth face coverings (over the nose and mouth). If available, employees should consider wearing non-medical grade face masks.

Health protocols for your retail facilities:

- Regularly and frequently clean and disinfect any regularly touched surfaces, such as doorknobs, tables, chairs, and restrooms.
- Disinfect any items that come into contact with customers.
- Make hand sanitizer, disinfecting wipes, soap and water, or similar disinfectant readily available to employees and customers.
- Place readily visible signage at the retailer to remind everyone of best hygiene practices.