
Randy I. Dorn • State Superintendent
Office of Superintendent of Public Instruction
Old Capitol Building • P.O. Box 47200
Olympia, WA 98504-7200

Infectious Disease Control Guide
for School Staff
2014

Student Support
Dan Newell, Assistant Superintendent of Secondary Education and
Student Support

Prepared by:
• Gayle Thronson, Former Program Supervisor, Health Services, Office of Superintendent

of Public Instruction

• Gail Park Fast, RN, MN, NCSN, School Nurse Corps Administrator, Educational Service
District 105

• Lorali Gray, RN, BSN, MEd, NCSN, School Nurse Corps Administrator, Educational Service
District 189

Acknowledgements

The following agencies and organizations provided comments and revised text for
the 2012 revision of the Infectious Disease Control Guide for School Staff.

Nancy Bernard, BA, BS, MPH
School Environmental Health and Safety Program Manager
Washington State Department of Health

John Corrales-Diaz, MD
Chief of Pediatrics, Harrison Medical Center, Bremerton, WA
School Health Liaison – Washington Chapter, American Academy of Pediatrics
Medical Consultant to South Kitsap School District

Charla (Chas) DeBolt, RN, MPH
Senior Epidemiologist
Washington State Department of Health

Laurie Dils, MSW
Personal Responsibility Education Program (PREP) Coordinator
Washington State Office of Superintendent of Public Instruction

Gini Gobeske, RN, MSN
Community Health Nurse II, Communicable Disease Program
Tacoma Pierce County Health Department

Marcia Goldoft, M.D., M.P.H.
Washington State Department of Health
Communicable Disease Epidemiology

Margaret Hansen, BA
Coordinated School Health Manager
Washington State Department of Health

David Heal, MSW, LCSW
HIV Service Delivery Coordinator
Washington State Department of Health

Suzanne Hidde, MS
Program Supervisor, HIV and Sexual Health Education
Washington State Office of Superintendent of Public Instruction

Stacia E. Hollar, BA, JD
Director of Policy and Legal Services
Washington State School Directors Association

OSPI Infectious Disease Control Guide for School Staff
ii

Acknowledgements (continued)

Sara Hoover
Loss Control Consultant
Washington State Risk Management Pool

Kathleen H. Johnson, DNP, MN, RN-BC, NCSN
Interim Health Services Supervisor
Washington State Office of Superintendent of Public Instruction

Mary Sue Linville, ARM-P
Director
Washington State Risk Management Pool

Lois Lux, RN, MSN
Communicable Diseases
Tacoma Pierce County Health Department

Alma McNamee, RN, BSN, MSHCA
Team Leader, School Nurse Corps
Educational Service District 101
School Nurse Organization of Washington

Laurie Moyer, RN, MSN
Health Services Coordinator
Spokane School District

Nealeen (Skitch) Stanton, RN, BSN
School Nurse
Bickleton and Grandview School Districts

Jon Stockton, BA
HIV Counseling, Testing, and Referral Coordinator
Washington State Department of Health

Nancy Zaneski, RN, BSN
Lead School Nurse
Mukilteo School District

Lin Watson RN, MSN
CDC Sr. Public Health Advisor
Washington Department of Health
Office of Immunization and Child Profile

Gratitude is also expressed to the school nurses, local health jurisdictions,
Washington State Department of Health staff members, licensed health care
providers, and others who assisted in the review and updates of this material.

OSPI Infectious Disease Control Guide for School Staff
iii

Table of Contents

Acknowledgements ... i
Acronyms .. vi
Introduction ... 1
Disease Reporting, Control, and Exclusion ... 3

General Considerations .. 5

Common Indicators of Infectious Diseases in Children ... 6

Athlete’s Foot (Tinea Pedis) .. 9

Bed Bugs .. 11
Bites .. 13

Animal Bites ... 13
Human Bites .. 17

Chickenpox (Varicella) .. 19
Clostridium Difficile Infections (C. diffficile, CDI) .. 22

Common Cold ... 25

Conjunctivitis (Pink Eye) ... 27

Cytomegalovirus Infection (CMV) ... 30

Diarrhea .. 32

Diphtheria ... 36

Fifth Disease (Erythema Infectiosum) ... 38

Foodborne Disease ... 41

Hand, Foot, and Mouth Disease (HFMD) .. 45

Hepatitis .. 47

Viral Hepatitis A (HAV) ... 47
Viral Hepatitis B (HBV) ... 50
Viral Hepatitis C (HCV) .. 53

Herpes Simplex Virus, Oral Area (Cold Sores,Gladiatorum) ... 56

Herpes Zoster (Shingles) .. 59
Human Immunodeficiency Virus (HIV) .. 61

Impetigo .. 64

Infectious Mononucleosis (Mono) ... 66

Influenza (Flu) ... 68

Lice (Pediculosis) .. 71

OSPI Infectious Disease Control Guide for School Staff
iv

Table of Contents (cont.)
Body Lice (Pediculosis humanus corporis) .. 71
Crab Lice (Pediculosis humanus pubis) ... 73
Head Lice (Pediculosis humanus capitus) ... 75

Measles .. 79

Meningitis .. 82
Methicillin Resistant Staphylococcus Aureous (MRSA) .. 85
Molluscum Contagiosum ... 89
Mosquito-borne Illness .. 92

Mumps .. 94
Norovirus (Norwalk-like Viruses) ... 96

Pertussis (Whooping Cough) .. 99

Pinworms .. 102

Poliomyelitis (Polio) ... 104

Ringworm (Tinea) ... 106

Rubella (Three-Day Measles) ... 108

Scabies ... 110

Sexually Transmitted Infections (STI) ... 113

Chlamydia .. 114
Gonorrhea (Clap, Strain, Dose) ... 116
Herpes Simplex Virus, Genital Area ... 118
Human Papillomavirus (HPV, Genital Warts) ... 120
Non-Gonococcal Urethritis (NGU) .. 122
Syphilis .. 124
Trichomoniasis (“Trich”) ... 126
Vaginitis ... 128

Smallpox ... 130

Streptococcal (Sore Throat, Scarlet Fever, Necrotizing Fasciitis) 133

Tetanus (Lockjaw) ... 136
Ticks ... 138

Tuberculosis (TB) .. 141

Warts (Verrucae) ... 144

APPENDIX I .. 146

Index ... 224

OSPI Infectious Disease Control Guide for School Staff
v

Acronyms

CDC Centers for Disease Control and Prevention

CDI Clostridium Difficile Infections

CMV Cytomegalovirus Infection

DOH Washington State Department of Health

DOSH Division of Occupational Safety and Health

DT Diphtheria/Tetanus

DTaP Diphtheria/Tetanus/Acellular Pertussis vaccine

DTP Diphtheria/Tetanus/Pertussis vaccine

ESD Educational Service District

HAV Hepatitis A Virus

HBIG Hepatitis B Immune Globulin

HBV Hepatitis B Virus

HCV Hepatitis C Virus

HFMD Hand, Foot and Mouth Disease

HIV Human Immunodeficiency Virus

HSV Herpes Simplex Virus

HPV Human Papilloma Virus

ICP Infection Control Program

IDRH Infectious Disease and Reproductive Health

LHJ Local Health Jurisdiction

MMR Measles, Mumps, and Rubella Vaccine

MRSA Methicillin Resistant Staphylococcus Aureous

NGU Non-Gonococcal Urethritis

OSPI Office of Superintendent of Public Instruction

OSPI Infectious Disease Control Guide for School Staff
vi

PPE Personal Protective Equipment

RCW Revised Code of Washington

STI Sexually Transmitted Infection

TB Tuberculosis

Td Tetanus/Diphtheria

Tdap Tetanus/ Diphtheria/Acellular Pertussis vaccine

VZIG Varicella-Zoster Immune Globulin

WAC Washington Administrative Code

OSPI Infectious Disease Control Guide for School Staff
vii

Introduction

This material is provided to schools in the state of Washington to assist district staff
members in their efforts to preserve and protect the health of both students and
employees. Infectious diseases are very common in the school-age child. Because
several of the diseases addressed in this manual are vaccine-preventable, it is expected
that their incidence in the state will be reduced with the continued implementation of the
Washington State immunization law (RCW 28A.210.060-170, see Appendix I)
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.060. School districts should
always refer to the most updated version of the specific law or regulation on the
Department of Health (DOH) Web site.

The following pages contain guidelines for the control and reporting of diseases in the
school-age population and among staff members of schools in the state of Washington.
Because the authority for control of diseases of public health significance lies with local
health jurisdictions, schools should consult with their local health jurisdiction for
guidance regarding specific measures to be used in handling individual cases or
outbreaks of disease. A number of diseases, although contagious, are not covered in
this guide because they are not often seen in school or in people of school age. For
some conditions, we have included information on the effects that childhood
diseases could have on adults when those effects are unusual or particularly
serious in adults. Examples include chickenpox, cytomegalovirus, Fifth disease,
measles, mumps, and rubella. Otherwise, this guide is not intended to be
inclusive of adult/employee illness or disease.

RCW 28A.210.010 Contagious Diseases, Limiting Contact—Rules and Regulations
(http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.010)
requires the State Board of Health, in consultation with the Superintendent of Public
Instruction (OSPI), to “adopt rules and regulations regarding the presence of persons on
or about any school premises who have, or who have been exposed to, contagious
diseases deemed by the State Board of Health as dangerous to the public health” (see
Appendix II).

Chapter 246-110 WAC Contagious Disease—School District and Day Care Centers
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-110-001)
was adopted for the purpose of governing the presence on or about any school or child
care center premises of susceptible persons who have, or have been exposed to, an
infectious disease. The law intends also that appropriate recommendation be made to
the parent when medical treatment is necessary, and that parents be guided to an
appropriate source of community sponsored medical care and/or their primary licensed
health care provider. Additionally, WAC 246-110-010
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-110-010)
defines school as “each building, facility, and location at or within which any or all
portions of a preschool, kindergarten, and grades one through twelve program of
education and related activities are conducted for two or more children by or in behalf of
any public school district and by or in behalf of any private school or private institution
subject to approval by the state board of education” (see Appendix III).

OSPI Infectious Disease Control Guide 1
for School Staff

http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.060
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.010
http://apps.leg.wa.gov/wac/default.aspx?cite=246-110-001
http://apps.leg.wa.gov/wac/default.aspx?cite=246-110-010

Another WAC, 246-101-420 Responsibilities of Schools
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-420) establishes some steps
required of local school districts (see Appendix III). The following are the requirements
listed in this WAC:

1. Notify your local health jurisdiction of suspected or confirmed disease cases or
outbreaks that may be associated with the school. Note that schools are not
responsible for notifiable conditions reporting if a health care provider or
laboratory makes the initial diagnosis of the case. A school should report an
outbreak that is associated with the school whether or not it involves a notifiable
condition and should report any suspected cases of notifiable conditions that are
not yet diagnosed.

2. Cooperate with the local health jurisdiction in monitoring influenza.

3. Consult with a licensed health care provider or your local health jurisdiction for

information regarding infectious diseases, when necessary.

4. Cooperate as requested by the local health jurisdiction in investigations of
diseases of public health significance.

Confidentiality of medical information is also addressed in WAC 246-101-420
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-420). School staff with
knowledge of a person diagnosed with a notifiable condition may release that
information only to others who are responsible for protecting the health of the public
through control of disease. Additionally, schools are required to implement policies and
procedures to maintain confidentiality of medical information possessed by the school.
Child care programs may refer to WAC 246-101-415 Responsibilities of Child Day Care
Facilities (http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-415) for similar
requirements (see Appendix III).

It is clear that some diseases are “nuisance” diseases that, while not considered
particularly dangerous to the community’s health, do cause considerable anguish and
disruption to schools. Some examples of include ringworm and infestation with lice or
scabies. Because they are not a significant threat to health, these conditions may not be
“high priority” for a local health jurisdiction; nevertheless, consultation between school
district administrators and local health jurisdictions is important for effective control of
“nuisance” diseases in schools.

OSPI Infectious Disease Control Guide 2
for School Staff

http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-420
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-420
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-415
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Disease Reporting, Control, and Exclusion

The local health officer is the primary resource in the identification and control of
infectious disease in the community, including child care centers and schools. School
staff knowing of a case or suspected case of a notifiable disease such as contained in
Chapter 246-110 WAC (see Appendix III), shall report the name and other identifying
information to the principal or school nurse. School staff should also report suspected or
confirmed outbreaks associated with the school. The school is required in WAC 246-
101-420 (see Appendix III) to notify their local health jurisdiction of outbreaks associated
with a school as well as suspected cases of notifiable conditions (e.g., suspected
pertussis). Additionally, both Chapter 246-100 WAC Communicable and certain other
diseases and Chapter 246-101 WAC Notifiable conditions (see Appendices IV and V),
define “health care provider” as “any person having direct or supervisory responsibility
for the delivery of care who is: (a) Licensed or certified in this state under Title 18
RCW.” As health care providers licensed under Title 18 RCW, school nurses (registered
nurses) shall follow the requirements of the following WACs (see Appendix V):

• WAC 246-101-101 Notifiable conditions and the health care provider
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101).

• WAC 246-101-105 Duties of the health care provider
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-105).

• WAC 246-101-110 Means of notification
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-110).

• WAC 246-101-115 Content of notification
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-115).

• WAC 246-101-120 Handling of case reports and medical information
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-120).

Local health officers may require reporting of additional diseases and conditions within
their respective jurisdictions.

The local health officer shall take whatever action he/she deems necessary to control or
eliminate the spread of the disease. There are several options available to the local
health officer:

1. Close the affected school(s).

2. Close other schools in the local health officer’s jurisdiction.

3. Cause the cessation of selected school activities or functions.

4. Exclude any students, staff, and volunteers who are infected with or deemed

susceptible to the disease (WAC 246-110-020
(http://apps.leg.wa.gov/wac/default.aspx?cite=246-110-020) , see Appendix III).

OSPI Infectious Disease Control Guide 3
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-105
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-110
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-115
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-120
http://apps.leg.wa.gov/wac/default.aspx?cite=246-110-020

The local health officer is also required to discuss the ramifications of his/her actions
with the superintendent of the school district prior to taking action and provide the board
of directors and superintendent with a written order directing them to take action. See
WAC 246-110-020, Appendix III, for additional requirements.

It is recommended that each school district prepare and adopt, in advance, a policy
addressing infectious diseases in students so that, when necessary, appropriate action
is taken and the parent/guardian is notified without delay. The Washington State School
Directors' Association (WSSDA) offers model policies and procedures for local school
districts. Appendix VI is WSSDA’s model district policy, Policy No. 3414—Infectious
Diseases. Contact WSSDA regarding other health related sample policies. See
Appendix XIII, for contact information.

For temporary exclusion of inadequately immunized (susceptible) students and staff
during a disease outbreak, refer to the Washington State Department of Health (DOH)
Immunization Manual for Schools, Preschools and Child Care Facilities. See resources,
Appendix XIII, for source. Also consult with the local health jurisdiction.

For information and recommendations on implementation of the Washington Industrial
Safety and Health Act, Chapter Chapter 296-823, Bloodborne Pathogens, consult the
Office of Superintendent of Public Instruction publication Guidelines for Implementation
of School Employee Training on HIV/AIDS and Other Bloodborne Pathogens (April
2011). See Resources, Appendix XIII, for source, or your local office of the Department
of Health and Safety www.lni.wa.gov.

OSPI Infectious Disease Control Guide 4
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/wac/default.aspx?cite=296-823
http://www.lni.wa.gov/

General Considerations

Exposures to a variety of infectious diseases in a school population are not unexpected
and may even be inevitable. This guide provides information to school personnel
regarding appropriate actions that can be taken to identify infectious diseases, to assure
appropriate health care for students and staff, and to control the spread of disease.

At-Risk Populations

In any school population, there are certain individuals who may have a higher risk of
complications if exposed to specific diseases. Students and staff with anemia or
immunodeficiencies, and those who are pregnant are all considered “high risk.” In
addition, those who have chronic disease, nutritional deficiencies, or debilitating illness
should also be informed of the possible risks of acquiring an infection. The responsibility
of the school is not to determine the extent of that risk, but to inform these individuals
whenever there is increased risk of exposure to an infectious disease and to encourage
them to consult with their licensed health care provider. The licensed health care
provider will assess the risk and make appropriate recommendations for treatment of
his/her patient.

Hand Washing and Hand Sanitizers

Frequent hand washing is the most important technique for preventing the
transmission of disease. Proper hand washing requires the use of soap and water
and vigorous washing under a stream of temperate (warm), running water. Dry
with single use disposable towels.

Hand sanitizers are not as effective as washing with soap and water and should not be
used as a replacement for standard hand washing with soap and water. When hand
washing facilities are not available, an ethanol alcohol-based (minimum 62 percent)
hand sanitizer can be used, preferably in fragrance-free gel or foaming form. Hands
must be washed with soap and running water as soon as feasible. Hand sanitizers are
never appropriate when there is significant contamination such as occurs during a visit
to a petting zoo or farm, after handling an animal, after changing a diaper, after playing
outside, before preparing food or eating, after touching an infected wound, or after using
the bathroom. Hand sanitizers have not been shown to be effective against norovirus or
Clostridium difficile spores or for soiled hands. Caution is recommended to avoid
accidental ingestion or abuse of hand sanitizers by students.

Home/Hospital

Home/hospital instruction is provided to students who are temporarily unable to attend
school for an estimated period of 4 weeks or more because of physical disability or
illness. Tutoring is provided to students who are ill or disabled, requiring instruction at
home or in a hospital. The program does not provide tutoring to students caring for an
infant or a relative who is ill. Detailed information may be found at the OSPI Health
Services Web site at http://www.k12.wa.us/healthservices or by contacting the OSPI
Health Services office at 360-725-6040.

OSPI Infectious Disease Control Guide 5
for School Staff

http://www.k12.wa.us/healthservices

Common Indicators of Infectious Diseases in Children

Introduction

Since classroom teachers spend several continuous hours a day with their students,
they are often in an excellent position to detect early physical and behavioral changes in
students who are ill at school. Teachers may observe differences in the usual pattern for
a particular student.

The physical and behavioral “indicators” listed below are nonspecific and do not in
themselves suggest the presence of an infection.

Appetite

Often, a student who is ill or becoming ill with an infection will exhibit changes in eating
habits. He/she may “pick at” solid foods, eat lightly, want only certain foods, and/or
prefer liquids.

Behavior

Irritability may be associated with illnesses, often because of the accompanying fatigue,
fever, and discomfort. Play activities may diminish and the student may become
lethargic (drowsy or indifferent).

Fever

Parent/guardian and school staff may experience concern about fever, and yet fever
does not automatically require intervention. Several scientific studies have shown that
fever rarely causes harmful effects in itself. Recurrent low-grade fever may occur as the
result of physiological changes in the body and may not cause any discomfort to the
student.

Fever is a concern when it suggests the presence of an infectious disease. Students
with fever over 100.4°F (38°C) may need to be sent home from school, especially if
other symptoms are apparent. The student’s parent/guardian should be notified.

Symptomatic treatment of any illness in the school setting should be undertaken only if
the parent/guardian has complied with school policy on the administration of oral
medications for symptomatic treatment of illness or injury. Aspirin should not be
administered for viral illnesses because of the possible association with Reye
syndrome.

Skin Color

A pasty, pale appearance may signal an illness, especially if it is a change from a
student’s normal skin color. The development of any of the following may also indicate
an illness:

OSPI Infectious Disease Control Guide 6
for School Staff

• a yellow tinge to the eyes or skin.

• a flushed appearance with rosy cheeks and glassy or red eyes.

Rash

The differential diagnosis of rash illnesses can be very difficult and even a licensed
health care provider (HCP) will often require lab tests to confirm whether a certain
disease is present. If measles or rubella is suspected, the school must notify the local
health jurisdiction immediately. If a referral to a HCP is made, advise the student’s
parent/guardian to inform their HCP ’s office staff of the presence of a rash illness so
that appropriate medical isolation can be arranged prior to the visit.

Itchiness of the rash is not a signal of infectiousness or non-infectiousness, however,
itching should also be evaluated. A rash can be a symptom of a serious or non-serious
condition. Rashes can have an infectious or a non-infectious cause.

Change in Bowel Habit

Diarrhea may accompany a number of infectious diseases. Conversely, an intestinal
infection can also cause sluggishness of the bowels and constipation, sometimes with
abdominal cramps. Cramps can be due to inactivity, a change in the ill student’s level of
activity, or to dehydration that often occurs during infections. Cramping accompanied by
fever and bloody diarrhea are always serious medical concerns and should be
immediately referred to a health care provider for evaluation.

Diarrhea or even apparently normal feces following the resolution of diarrhea may carry
an infectious organism that can transmit to others in a school setting. The local health
jurisdiction may require that children or employees with certain infections not return to
school until testing negative for the infection.

If a student vomits or has diarrhea at school, contact the school nurse for guidance. If
the school nurse is not available contact the parent and have the child go home for
further observation.

Nasal Discharge and Obstruction

Clear nasal discharge may signal an infection such as a cold or it may indicate an
allergic reaction, especially if accompanied by watery eyes. Yellow or green discharge
may indicate an infection or obstruction by a foreign body. Breathing may be noisy if the
nasal passages are obstructed. If breathing is labored, immediate medical referral is
indicated.

Sore Throat

A sore throat can be a minor problem, but it can also indicate more significant infections
such as streptococcal pharyngitis, infectious mononucleosis, or other serious
generalized illnesses. If the sore throat is accompanied by fever, difficulty swallowing,

OSPI Infectious Disease Control Guide 7
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

and/or swollen lymph nodes (glands), notify the parent/guardian and recommend
medical evaluation.

Cough

Some chronic conditions or allergic conditions are accompanied by a cough. However,
a cough may also indicate an infectious disease. Persistent coughs, especially with
other symptoms such as episodes of coughing followed by gagging, or a whooping
sound, vomiting, fever, loss of appetite, or weight loss, need medical evaluation.

Earache and Discharge from Ear

A student may complain, pull at the ear, or put a hand to the ear if there is discomfort.
When there is an earache, particularly when blood or pus is seen running from the ear,
the student needs to be referred for medical care.

Pain (Back, Limbs, Neck, Stomach)

Pain in the body and limbs may be a normal part of the growth process, especially in
adolescents. However, leg and back pains can also be seen during the course of
infectious diseases. Stomach pains or cramps may not signal serious disease in
children, although appendicitis must be considered when abdominal pain is severe or
persistent. Gastrointestinal disturbances such as vomiting, diarrhea, and constipation
may be accompanied by abdominal pain (see section on Change in Bowel Habits
above). The student who is absent frequently for abdominal pain should receive medical
evaluation.

Note

Prompt identification is important to the control of infectious diseases. Therefore,
throughout this guide, distinguishing characteristics of various infectious diseases are
given, along with the school’s responsibility for intervention. Since this material has
been developed for the purpose of assisting school nurses, principals, secretaries, and
teachers in making decisions about the public health implications of certain disease
situations, a statement here about the exclusion of an affected student from school or
from certain school activities is necessary.

When a notifiable condition is suspected, the local health jurisdiction should be
contacted. In addition to assisting the administrator or his/her designee in deciding
whether a student should attend school, the local health jurisdiction can also assist in
evaluating whether the disease has implications for the student’s participation in such
activities as physical education, athletics, field trips, and lunchroom work. For example,
a student who may possibly infect others with a disease that can be spread via droplets,
fecal-oral contamination, or sores on the skin cannot work in food services until
approved to do so by the school nurse, licensed health care provider, or public health
official.

OSPI Infectious Disease Control Guide 8
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Athlete’s Foot (Tinea Pedis)

Description

Athlete’s foot is a skin infection caused by a fungus in which there is scaling, cracking,
and peeling between the toes and on the feet. There may be blisters with thin, watery
fluid. Athlete’s foot usually causes itching, stinging, and burning. Foul odor may occur.
Athlete’s foot is a common infection in adolescents and adults, but relatively uncommon
in children. Similar fungal infections occurring on the body or head are called ringworm
(see Ringworm).

Mode of Transmission

Athlete’s foot is spread through contact with skin scales containing fungi, or with fungi in
damp areas, such as swimming pools, locker rooms, and showers. It can also be
spread through family household members.

Incubation Period

Unknown.

Infectious Period

Athlete’s foot is infectious as long as the fungus is present on the skin and on
contaminated surfaces.

School Staff/Nurse Responsibility

1. Over-the-counter topical medications are usually sufficient to treat athlete’s foot.
In persistent, severe cases, or when a secondary infection is suspected, referral
to licensed health care provider may be necessary.

2. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. The fungus that causes athlete’s foot thrives in damp, moist environments.

Therefore, thorough, frequent cleansing and drying of gymnasium, shower, and
pool area floors are essential.

4. Students with an active infection should not use wet or damp areas withere the

infection can be transmitted.

OSPI Infectious Disease Control Guide 9
for School Staff

Athlete’s Foot (Tinea Pedis) (cont.)

5. Instruct individuals with athlete’s foot to:

• Keep feet dry, especially between the toes. Thoroughly dry feet and toes
when wet from water or sweat.

• Remove shoes and socks to expose feet to the air whenever possible.

• Wear clean, dry socks or stockings made of natural material, such as

cotton, or a synthetic fabric designed to draw moisture away from the feet.

• Change socks or stockings more than once a day, as necessary.

Future Prevention and Education

Physical and health education teachers can be helpful in preventing the spread of
athlete’s foot by ensuring the proper cleansing and drying of locker rooms, showers,
and pool areas, particularly floors.

Instruct students about the causes, means of transmission, and prevention of this
condition.

OSPI Infectious Disease Control Guide 10
for School Staff

Bed Bugs

Description

Bed bugs are oval, rust colored, wingless insects up to a quarter inch long. They bite
but are not known to spread any human diseases. The insects hide between mattresses
or in crevices during the day and feed on human blood at night. The bites are small
raised red bumps, often in a line, that may be itchy or painful. Bed bugs occur primarily
in buildings with shared housing, such as hotels, motels, and apartment buildings.

It is rare for a school to have bed bug infestations because bed bugs feed at night. Bed
bugs could be brought in on student, staff clothing, or belongings.

Mode of Transmission

Transmission occurs through contact with personal articles such as bedding or clothing
that are infested. Animals do not transmit bed bugs.

Incubation Period

Bed bugs can survive months between blood meals.

Infectious Period

Bed bugs do not spread diseases between people.

School Staff/Nurse Responsibility

1. If a bed bug is found on a student, their clothing, or belongings, it is NOT
necessary to send the student home; however, the parent or guardian should be
notified.

2. Make referral to licensed health care provider as needed for diagnosis if bed

bugs are observed or suspected.

3. If bed bugs are detected, collect a sample for identification by a professional. Bed
bugs can closely resemble other insects, so accurate identification is essential.

4. Instruct the family to wash school clothing and other personal items taken to
school, such as backpacks, in 130o F water. Machine-dry using the hottest
setting for at least 20 minutes.

5. Assess family situation and if necessary assist the family with community
resources.

6. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

OSPI Infectious Disease Control Guide 11
for School Staff

Bed Bugs (cont.)

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. If a bed bug is tentatively identified, a person experienced with bed bug

identification should thoroughly inspect the area.

4. Thoroughly clean the building location where the bed bug was found.

Professional advice may be needed. Vacuum carpeting and crevices. Wash
fabric items and dry in a hot dryer. Personal items such as coats and backpacks
should be stored in plastic containers or bags (both at home and at school) while
the problem is being resolved.

5. Monitor and re-inspect the classroom and personal belongings/storage areas.

Future Prevention and Education

General cleanliness measures will protect against bed bugs in schools:

1. Eliminate clutter that can shelter pests, such as cardboard boxes.

2. Seal cracks and crevices in walls.

3. Minimize upholstered furniture in the classroom. Launder floor pillows, mats, and

other shared fabric items regularly and dry in a hot dryer.

4. Vacuum carpeted areas regularly.

5. Backpacks and coats can spread pests such as bed bugs. Use separate lidded

plastic containers or bags for these items and for lost and found collections.

Resources

Bed Bugs: What Schools Should Know (May 2010)
Michigan Bed Bug Working Group
http://www.michigan.gov/documents/emergingdiseases/Bed_bugs_schools_293498_7.p
df

Washington State University School Integrated Pest Management. Pest Press - Bed
Bugs (2011)
http://schoolipm.wsu.edu/bedbugs.html

Washington State Department of Health. Bed Bugs
http://www.doh.wa.gov/CommunityandEnvironment/Pests/BedBugs.aspx

OSPI Infectious Disease Control Guide 12
for School Staff

http://www.michigan.gov/documents/emergingdiseases/Bed_bugs_schools_293498_7.pdf
http://www.michigan.gov/documents/emergingdiseases/Bed_bugs_schools_293498_7.pdf
http://schoolipm.wsu.edu/bedbugs.html
http://www.doh.wa.gov/CommunityandEnvironment/Pests/BedBugs.aspx

Bites

Animal Bites

Description

Bites from animals carry several different risks:

1. Trauma and damage to tissue.

2. Infection by organisms from the animal including the possibility of rabies.

3. Infection by human skin organisms and environmental organisms introduced
into the wound.

4. Toxic exposures (e.g., certain snakes or spiders, which are not appropriate for
school settings).

Most schoolroom bites are from laboratory or small pet animals such as white mice,
gerbils, guinea pigs, and hamsters. Bites from these animals are generally minor
injuries and since the animals are not wild, there is very little risk of rabies. Although
tetanus may be the first infection that comes to mind in connection with a bite, other
infections, severe bruising, or skin cuts may occur. These injuries require first aid and
referral for medical care. Rare infections, such as lymphocytic choriomeningitis virus
have been spread from mice or hamsters. Animal feces, which can contaminate the
entire animal, can transmit infections such as salmonellosis and hand washing with
soap and water is important after handling animals.

Bites from certain wild or ill mammals carry a risk of transmitting rabies. The risk of
rabies exposure varies by region. In Washington State, bats and, very rarely, dogs or
cats have been rabid. Elsewhere in the United States, rabies has been associated with
bats, raccoons, foxes, skunks, coyotes, and occasionally other animals bitten by a rabid
animal. Rabbits, rodents, squirrels, and any animals raised indoors and kept inside in
cages have minimal risk of carrying rabies.

Rabies is almost always a fatal disease once the person develops symptoms. Prompt
medical treatment following an animal bite can reliably prevent rabies from developing.
Any suspected human exposure to rabies from an animal should be evaluated by your
local health jurisdiction or a designated authority.

Mode of Transmission

Bacteria in an animal’s mouth may cause an infection. A bite may also become infected
with skin organisms. Certain animal bites can transmit infectious conditions such as
rabies. Imported animals, including dogs, may be rabid. Exotic animals (not from North
America) may carry other serious infections.

OSPI Infectious Disease Control Guide 13
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Bites (cont.)

Incubation Period

Skin infections typically occur within a few days of the initial trauma. The incubation
period for rabies is typically 3–8 weeks, but ranges from 9 days to 7 years.

Infectious Period

Animals with rabies may be infectious for various periods of time. Rabid animals may
not show classic symptoms of rabies such as foaming at the mouth or aggression.

School Staff/Nurse Responsibility

1. Provide basic first aid immediately, washing the wound thoroughly with soap and
water.

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

3. Refer to district infection control program protocols and policy for infectious

diseases.

4. Notify parent/guardian.

5. Immediately report to your local health jurisdiction suspected rabies exposure or

known toxic snake or spider bites. Evaluation of the animal may be necessary.
Washington Department of Health also recommends you report finding dead or
ill bats to your local health jurisdiction.

6. Make referral to licensed health care provider for evaluation of the bite and for

additional medical care if needed for bruising, skin damage, or other injury.

7. Make referral to licensed health care provider for tetanus booster, if needed.

8. If a bat or wild animal is the biting animal, do not touch or move the animal.

Contain the animal only if it is safe to do so. For example, put a bucket over a
bat on the ground.

9. If a student receives an animal bite, report the incident to your local animal

control agency.

10. Maintain and support confidentiality for the student.

11. Refer to district policy and procedure related to animals in the classroom. If the

District does not have a policy and procedure, consider adopting them.
Guidance is available from the DOH School Environmental Health and Safety
Program.

OSPI Infectious Disease Control Guide 14
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Bites (cont.)

12. If the bite occurred on school grounds, during school hours, or while in the care
of school staff, report to building administrator and document incident per
district policy and procedure.

13. Retain thorough documentation and evidence.

Future Prevention and Education

1. Teach students not to touch wild or unfamiliar animals, particularly bats or any
animals that are acting sick.

2. Do not allow students or teachers to bring wild animals onto school property.

3. Discourage students from bringing exotic animals onto school property.

4. Advise students to wash their hands properly with soap and vigorous washing

under a stream of temperate (warm) running water. Hand sanitizers are never
appropriate when there is significant contamination such as would occur when
touching an animal.

5. Refer to the Health and Safety Guide Section for K–12 Schools in Washington,

Section O: Animals in Schools and Appendix F: Animals in the Classroom at
http://www.k12.wa.us/SchFacilities/Publications/pubdocs/CompleteSafety&Healt
hManual2002-2003.pdf.

6. Under the 2011 notifiable conditions rule revisions, the WAC was modified to no
longer require reporting of all animal bites. Only those situations in which human
exposure to rabies is suspected are reportable to the local health jurisdiction. For
the purposes of reporting, “Suspected Rabies Exposure” includes two conditions
listed in the 2011 rule revisions:

• Rabies, suspected human exposure (due to a bite from or other exposure to

an animal that is suspected of being infected with rabies); and

• Animal bites (when human exposure to rabies is suspected).

7. The Washington State Department of Health School Environmental Health and
Safety Program recommends that districts have animal polices and procedures
that at a minimum:

a. Allow in school facilities only those animals, other than service animals,

approved under written policies or procedures.

b. Address for any animals allowed in school facilities measures to prevent:

i. Injuries caused by wild, dangerous, or aggressive animals;

OSPI Infectious Disease Control Guide 15
for School Staff

http://www.k12.wa.us/SchFacilities/Publications/pubdocs/CompleteSafety&HealthManual2002-2003.pdf
http://www.k12.wa.us/SchFacilities/Publications/pubdocs/CompleteSafety&HealthManual2002-2003.pdf
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Bites (cont.)

ii. Spread of diseases from animals known to commonly carry those

diseases including, but not limited to, rabies, psittacosis, and
salmonellosis;

iii. Allergic reactions;

iv. Exposure to animal wastes; and

v. Handling animals or their bedding without proper handwashing afterward.

c. Address service animals in the school facility that are not well behaved or
present a risk to health and safety.

Resources

• WAC 246-100-191 Animals — general measures to prevent human disease
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-191

• WAC 246-100-192 Animals in public settings — Measures to prevent human
disease http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-192

• WAC 246-100-197 Rabies — Measures to prevent human disease

http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-197

• National Association of State Public Health Veterinarians Animals in Public
Settings Compendium

OSPI Infectious Disease Control Guide 16
for School Staff

http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-191
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-192
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-197
http://www.nasphv.org/documentsCompendiaAnimals.html
http://www.nasphv.org/documentsCompendiaAnimals.html

Bites (cont.)

Human Bites

Description

Human bites have a higher complication and infection rate than animal bites. Wounds of
the lips and the tissue surrounding the fingernails account for most self-inflicted bites
that come to the attention of medical personnel. Occlusional bites (made by the upper
and lower teeth closing) may affect any part of the body, but most often the ends of the
index and long fingers. About 10–20 percent of human bites seen in emergency rooms
are “love nips,” and these injuries may come to the attention of school nurses. Human
bites to the hands are generally more serious and more frequently become infected.
Human bites may also be caused by, or have reason to be investigated for, child abuse.

Remember that although tetanus may be the first infection that comes to mind in
connection with a bite, other infections, severe bruising, or skin cuts may occur. These
injuries may require first aid and possibly referral for medical care.

Incubation Period

Development of infection from a bite depends on the depth of the wound, the extent of
tissue damage, and the type of infecting bacteria. Organisms may be antibiotic
resistant. Common organisms are streptococci and S. aureus. Other organisms are H.
influenzae, Bacterioides spp., Peptostreptococcus spp., and Fusobacterium nucleatum.

Infectious Period

Bacteria in the mouth or on the skin can cause serious infections. There has never been
clearly documented rabies transmission between humans.

School Staff/Nurse Responsibility

1. Provide basic first aid immediately, washing the wound thoroughly with soap and
water. Remember that bites to the hand have greater potential for infection.

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

3. Refer to district infection control program protocols and policy for infectious
diseases.

4. Notify parent/guardian of the bite.

5. Make referral to licensed health care provider for evaluation of the bite and for

additional medical care, if needed, for bruising, skin damage, or other injury.

6. Make referral to licensed health care provider for tetanus booster, if needed.

OSPI Infectious Disease Control Guide 17
for School Staff

Bites (cont.)

7. Investigate bites for child abuse, if necessary.

8. Report to building administrator and document incident per district policy and
procedure.

9. Retain thorough documentation and evidence.

10. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 18
for School Staff

Chickenpox (Varicella)

Description

Chickenpox (varicella) is an acute viral illness characterized by a rapid onset of fever,
fatigue, and a generalized eruption of the skin. Each lesion begins as a small dewdrop-
like vesicle (blister) that scabs over in 3–4 days. These lesions tend to be more
abundant on the trunk than on the arms and legs. Lesions in the eyes and mouth may
also occur.

A vaccine is available to prevent the disease. However, sometimes people who have
had the vaccine will still get chickenpox (called ‘breakthrough disease’). If vaccinated
people do get chickenpox, it is usually very mild. They will have fewer spots which may
not appear typical and may not have vesicles (blisters), and they are less likely to have
a fever, and usually recover faster.

Although the total number of varicella cases is declining, a shift of the remaining
varicella disease burden to middle school years is being observed. In 1995, the median
age of varicella infection ranged from 3–5 years in vaccinated persons and from 5–6
years in unvaccinated persons. By 2005, the median age increased to 6–8 years in
vaccinated persons and 13–19 years in unvaccinated persons.

This illness is often more severe in teens and adults than in younger children. Use of
antiviral medication such as acyclovir, may decrease the number of lesions and duration
of outbreak of lesions but is most beneficial if started within 24 hours of rash
development.

If a pregnant woman gets varicella during the first 20 weeks of pregnancy, her baby
has a 1 in a 100 risk of having serious birth defects. Pregnant women who have been
exposed to somebody with chickenpox should contact their doctor immediately. Those
who are not sure if they had chickenpox can have a blood test to see if they are
protected against the virus.

Mode of Transmission

Transmission of this highly contagious disease is person-to-person by direct contact,
through droplets or airborne spread of secretions of the respiratory tract, or indirectly
through articles freshly soiled by discharges from vesicles (blisters) and mucous
membranes of infected persons. Chickenpox is not transmitted to or from animals.

Incubation Period

10–21 days, usually 14–16 days.

Infectious Period

Persons with varicella are considered infectious from 1–2 days before the rash appears
and until all lesions are crusted over (average range, 4–7 days after rash onset).

OSPI Infectious Disease Control Guide 19
for School Staff

Chickenpox (Varicella) (cont.)

School Staff/Nurse Responsibility

The identification of a single case of varicella should trigger intervention measures
because this case could lead to an outbreak. Varicella outbreaks have been
documented in highly vaccinated populations and vaccinated persons acted as the
index cases in several outbreaks. Because one case of chickenpox in a school
represents the potential for an outbreak, the local health jurisdiction should be notified
whenever chickenpox occurs in a school environment.

1. Referral to a licensed health care provider is recommended. During an outbreak,
laboratory confirmation of varicella is recommended for one or more cases
(regardless of the patients’ vaccination status), especially at the beginning of the
outbreak. Advise parent/guardian to inform their licensed health care provider’s
office staff of the presence of a rash illness so that appropriate medical isolation
during the visit can be arranged.

2. Notify classmates' parent/guardian of the presence of chickenpox in the class (or
at the school) as appropriate.

3. Any time a case of chickenpox occurs in a school, inform students and staff with

certain high-risk conditions (anemia, immunodeficiencies, and pregnancy) of the
increased risks of acquiring the infection. Refer them to their licensed health care
provider for guidance. Individual student health plans for high-risk students
should include planning for exclusion, in consultation with the student’s licensed
health care provider, as a way to avoid contact with specific infections.

4. Inform the parents/guardians that children with chickenpox should not receive

aspirin because of its possible association with Reye Syndrome.

5. Maintain and support confidentiality for the student.

Control of Spread

1. Screen for school vaccine entry requirement.

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

3. Refer to district infection control program protocols and policy for infectious
diseases.

4. Exclude students with chickenpox from school until all lesions have crusted.

5. Parents of children without evidence of varicella immunity should be advised to
have their child vaccinated with the appropriate dose or, if vaccination is
contraindicated or refused, exclude the child from school up to 21 days after the
last case is identified.

OSPI Infectious Disease Control Guide 20
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Chickenpox (Varicella) (cont.)

6. If a student develops a rash following varicella vaccination, refer to primary care
provider for decision regarding communicability and safe return to school.

7. Clean or dispose of any articles soiled with nose and throat discharges.

8. Instruct students never to share items that may be contaminated with saliva such

as beverage containers.

9. Cover mouth with tissue when coughing or sneezing. If no tissue is available,
encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

10. Encourage proper hand techniques.

11. Dispose of bandages that have been in contact with the vesicles (blisters) in

appropriate bagged receptacle.

12. Disinfect surfaces that have been in direct contact with fluid from the vesicles
(blisters) (see Appendix VIII, Guidelines for Handling Body Fluids in Schools).

OSPI Infectious Disease Control Guide 21
for School Staff

Clostridium difficile (C. difficile)

Description

Clostridium difficile is a toxin-producing, spore-forming bacterium that can cause
infectious diarrhea. C. difficile infections (CDI) are most commonly found in older adults
who are in hospitals or long-term care facilities; they often occur after antibiotic therapy
for another infection. Healthy people usually don’t become ill even if the bacteria are in
their intestines. However, in recent years, some hospitalized individuals and otherwise
healthy people who are not taking antibiotics or hospitalized have become ill with CDI.

Watery diarrhea (three or more times a day for two or more days) and fever are the
most common symptoms of CDI. Loss of appetite, nausea, and abdominal pain can also
occur. Some people recover without treatment when they stop taking the antibiotic that
precipitated the CDI. With more serious infections treatment with a specific antibiotic
that targets the C. difficile bacterium may be necessary. Because Washington State
does not conduct surveillance for CDI, the number of CDIs occurring in school-aged
children is unknown, but likely remains rare.

Mode of Transmission

C. difficile is spread through the feces, most commonly by touching contaminated items
or surfaces. Health care providers who do not wash their hands between patients can
transfer the infection from one patient to another.

Incubation Period

Variable, since C. difficile can be in the intestine without causing an infection until
antibiotics are taken.

Infectious Period

People can have C. difficile in their intestines without having an infection, and could
spread the bacteria to others through their feces.

School Staff/Nurse Responsibility

1. Refer suspected cases to licensed health care provider.

2. Report groups or clusters to the local health jurisdiction immediately.

3. Refer food handlers with diarrhea to a licensed health care provider or their local
health jurisdiction so they can be cleared before returning to work. The school’s
responsibility for all students, staff, and parents/guardians who prepare food or
handle shared food cannot be overemphasized. The importance of proper
handwashing techniques must be stressed to employees, volunteers, and
students.

OSPI Infectious Disease Control Guide 22
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Clostridium difficile (C. difficile) (cont.)

4. Assure that diaper changing areas or other surface/items contaminated with
diarrheal stool are cleaned and disinfected with EPA-registered
detergents/disinfectants that kill C. difficile spores or a 1:10 bleach solution (see
Appendix VIII, Guidelines for Handling Body Fluids in Schools).

5. Instruct students and staff regarding proper hand washing techniques.

6. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Encourage good personal hygiene and proper hand washing techniques after

going to the bathroom, before and after preparing food, before and after eating,
after sneezing, coughing, or using tissue, before feeding a baby, before and after
changing diapers, after touching dirty laundry, after touching garbage or trash,
after taking off disposable gloves, and after touching animals or animal waste.
This is the most important means of preventing the spread of intestinal diseases.
Soap and water is the best choice for hand hygiene when someone is infected
with C. difficile because alcohol-based hand sanitizers will not destroy C. difficile
spores.

4. Ensure adequate handwashing facilities for all students and staff handling food

(warm water, soap, and paper towels). This is required under Chapter 246-366
WAC (see Appendix VII).

5. Do not allow a child or staff person who was infected with C. difficile to return to
school until the person has been diarrhea-free for at least 48 hours.

6. Carry out proper handwashing techniques, dispose of feces-contaminated

materials properly, and clean and disinfect areas contaminated by feces
appropriately because an infected individual may show no symptoms.

7. Always use gloves when changing diapers. Remove and dispose of gloves
properly following diaper change and wash hands with soap and water
immediately. Surfaces where diapers are changed must be cleaned and
disinfected after each use. If a surface is visibly dirty, a cleaner or detergent
must be used first, then the surface should be rinsed, then disinfected. A 1:10
solution of chlorine bleach is needed to kill C. difficile spores with a minimum wet
contact time of 5 minutes, or an EP-registered detergent/disinfectant for killing C.

OSPI Infectious Disease Control Guide 23
for School Staff

Clostridium difficile (C. difficile) (cont.)

difficile spores (see Appendix VIII, Guidelines for Handling Body Fluids in
Schools).

Future Prevention and Education

To prevent the spread of infections from the intestine, including C. difficile, wash hands
frequently with soap and water. Alcohol-based hand gels do not kill C. difficile spores.

Clean surfaces that have been contaminated with feces in the bathroom or diaper
changing area or other areas. First use a cleaner or detergent and friction to remove
fecal material, rinse with water, then disinfect using a product that contains a 1:10
solution of chlorine bleach or an EPA-registered detergent/disinfectant for killing C.
difficile spores. Follow the product label for contact time (see Appendix VIII, Guidelines
for Handling Body Fluids in Schools).

OSPI Infectious Disease Control Guide 24
for School Staff

Common Cold

Description

The common cold is a viral upper-respiratory infection that inflames the lining of the
nose and throat. Symptoms include runny or stuffy nose, watery eyes, sneezing,
coughing, congestion, mild aches, pains, and occasionally fever. Nasal discharge is
usually watery and clear at the onset but may become thick and discolored within a few
days. Colds are caused by viruses, not by drafts or failure to dress warmly.

Mode of Transmission

The common cold is transmitted by direct contact, by respiratory droplets from sneezing
or coughing, or by sharing items contaminated with saliva or droplets.

Incubation Period

Usually 2 to 3 days, but occasionally up to 7 days.

Infectious Period

The common cold is infectious a few days before the onset of symptoms and while
clear, running secretions are present.

School Staff/Nurse Responsibility

1. Reporting to your local health jurisdiction is not necessary.

2. Make referral to licensed health care provider if symptoms of significance persist

beyond 14 days, or if secondary complications develop.

3. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Clean or dispose of articles soiled with nose and throat discharges.

4. Instruct students not to share items that may be contaminated with saliva, such

as beverage containers

5. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

OSPI Infectious Disease Control Guide 25
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Common Cold (cont.)

6. Encourage proper handwashing techniques.

7. Exclusion from school is not necessary, regardless of the color or consistency of

nasal discharge, unless the student is feeling ill or has a temperature higher than
100.4 degrees Fahrenheit (F) or (38 C).

Future Prevention and Education

1. Colds generally disappear on their own within 14 days. If the student develops
ear pain, severe sore throat, difficulty breathing, or exhibits symptoms beyond 10
days, advise the parent/guardian to call their licensed health care provider.

2. Colds are a viral infection and do not respond to antibiotics.

3. Infants, children, and teenagers should not use aspirin unless prescribed by a

health care provider because of its association with Reye Syndrome.

OSPI Infectious Disease Control Guide 26
for School Staff

Conjunctivitis (Pink Eye)

Description

Conjunctivitis is a common infection affecting one or both eyes that causes the white of
the eye to appear pink or red. Vision is usually normal; however, the eye may water
profusely and feel irritated. Eyelids may be swollen. A discharge of liquid or mucus from
the infected eye may occur. Eyelids and lashes may become crusted and stick together
as the mucus hardens, particularly while sleeping. The student may complain of itching,
pain, or sensitivity to light.

Conjunctivitis is commonly caused by viruses or bacteria that may first manifest in one
eye and then spread to the other eye within days. Viral conjunctivitis usually produces a
clear, watery discharge. Bacterial conjunctivitis usually produces a thicker, yellow-green
discharge. Eyelids stuck together after sleeping are most common with bacterial
conjunctivitis. Rare severe causes of conjunctivitis are herpes and gonococcui, which
need treatment.

Conjunctivitis may also be caused from allergens, such as cosmetics or pollen; reaction
to air pollutants, such as dust or smoke; and foreign bodies in the eye, such as contact
lenses. Certain chronic illnesses may also cause conjunctivitis.

Mode of Transmission

Bacterial and viral conjunctivitis are easily spread through contact with discharge from
the eye or respiratory passages, or from touching or sharing contaminated items of the
infected person, such as eye cosmetics, contact lenses, pillows, towels, and microscope
eyepieces.

Incubation Period

The incubation period varies depending on the type of conjunctivitis but is usually a few
days.

Infectious Period

Bacterial conjunctivitis generally lasts fewer than 5 days, but may persist up to 2–3
weeks. It is contagious while symptoms are present, or until a course of treatment (such
as an antibiotic) is started.

The symptoms of viral conjunctivitis are usually worse on days 3–5 of infection, and will
usually clear up on their own within 7–14 days. Viral conjunctivitis may be contagious up
to 14 days after the appearance of signs and symptoms.

School Staff/Nurse Responsibility

1. Notify the student’s parent or guardian. The family may seek further consultation
from a licensed health care provider. The role of antibiotics in treatment of most

OSPI Infectious Disease Control Guide 27
for School Staff

Conjunctivitis (Pink Eye) (cont.)

bacterial conjunctivitis and in prevention of spread is unclear. Health care
professionals may vary in how they choose to treat this condition.

2. Refer to a licensed health care provider promptly if the conjunctivitis is

accompanied by moderate to severe pain in the eye, swelling of the skin around
the eye, or vision problems that are not resolved from wiping discharge from the
eye.

3. If the student wears contact lenses, refer to a licensed eye care provider to

determine if the conjunctivitis may be caused from contact lenses or solution.
(Contact lenses can be a source of both bacterial and irritant-caused
conjunctivitis).

4. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools.

2. Refer to district infection control program protocols and policy for infectious
diseases.

3. Exclude student from school and refer to licensed health care provider if there is
white or yellow drainage from the eye, altered vision, and/or redness of the eyelid
or skip surrounding the eye. Minimal redness to the white of the eye with no other
symptoms is not grounds for exclusion.

4. Readmit to school upon licensed health care provider approval (with or without
treatment).

5. Frequent handwashing is the best method to control and prevent the spread of
conjunctivitis.

6. Wipe eyes as necessary to keep free of discharge. Discard soiled tissue or
cotton balls. Use a clean tissue, cotton ball, wash cloth, or towel each time.

7. Wash hands after touching infected eyes and items like eyedrop dispenser and
eyeglasses.

8. Educate students not to share personal items that touch the eyes, such as towels
and cosmetics.

9. Advise students to throw away and replace cosmetics that were used during the
infection.

OSPI Infectious Disease Control Guide 28
for School Staff

Conjunctivitis (Pink Eye) (cont.)

10. If the student wears contact lenses, advise the student and parents to consult
with a licensed eye care professional. The eye care provider may advise the
student to replace the lenses, solution, and case that were used during the
infection, or to discontinue use of a particular brand of contact lenses or brand of
solution. The eye care professional may also recommend that the lenses be
removed and glasses worn until the infection is over.

11. Students with conjunctivitis should not use swimming pools.

12. Students with conjunctivitis should not share school or classroom equipment that

touches the eyes, such as microscopes.

13. Report to your local health jurisdiction clusters of cases, regardless of the
suspected cause of conjunctivitis.

Future Prevention and Education

Reinforce the practice of frequent handwashing.

Educate students not to share personal items that touch the eyes, such as towels and
cosmetics.

Educate students with conjunctivitis not to share school equipment that touches the
eyes, such as microscopes.

Remember that a source of recurrent eye infections may be contact lenses, solution, or
cosmetics.

Remind students to wear, handle, store, and clean their contact lenses as instructed by
their licensed eye care provider.

Remind students that eye cosmetics and applicators used during the infection should be
discarded.

Seek to identify and remove the source of possible eye allergens and irritants.

OSPI Infectious Disease Control Guide 29
for School Staff

Cytomegalovirus Infection (CMV)

Description

Cytomegalovirus infection (CMV) is a member of the herpes virus group. CMV is a
common childhood infection (between 50–85 percent of the United States population
tests positive by the age of 40 years) and is usually asymptomatic in healthy children. If
symptoms do occur they may mimic those of infectious mononucleosis (sore throat,
fever, fatigue, and swollen glands). The infection can be severe in immunocompromised
persons and newborn infants, and birth defects can occur if a pregnant woman
becomes infected.

CMV is spread by contact with secretions or excretions of a previously infected person.
In adults, CMV is probably sexually transmitted. Because CMV infection is so common
and signs of disease rarely occur in healthy adults and school-age children, testing
students for CMV is not recommended. During outbreaks in schools, students and staff
with certain high-risk conditions (anemia, immunodeficiencies, and pregnancy) should
be informed of the possible risks of acquiring the infection. Pregnant women or those of
childbearing age, should always follow proper hand washing techniques, especially if
working in a child care setting.

Incubation Period

3–12 weeks.

Infectious Period

CMV is infectious months to episodically for years.

CMV is commonly present in the general population; infected neonates (infants less
than the age of 4–6 weeks) may excrete the virus for 5–6 years. Anywhere from 8–60
percent of infants begin shedding the virus during the first year of life.

School Staff/Nurse Responsibility

1. Instruct staff who care for infants in proper methods of diaper changing and
disposal of soiled materials.

There appears to be little risk of CMV-related complications in
infants born to mothers who were infected 6 months or more before
conception. This group makes up the majority (50 percent–80
percent) of women of child-bearing age in the United States.
Among women who were infected with CMV 6 months or more
before becoming pregnant, the rate of congenital CMV infection in
their infants is approximately 1 percent, and significant illness or
abnormalities among these infants appears to be less common
than in infants with congenital CMV infection born to women who
had a primary CMV infection during pregnancy.

OSPI Infectious Disease Control Guide 30
for School Staff

Cytomegalovirus Infection (CMV) (cont.)

Since CMV is transmitted through contact with infected body fluids,
including urine and saliva, contact with young children who are
shedding CMV may be a source of exposure to the virus. Pregnant
women who have close contact with young children, such as
childcare providers and family members, appear to be at a greater
risk of CMV infection than persons who do not have ongoing
contact with children.

(http://www.cdc.gov/cmv/clinical/at-risk.html)

A woman’s susceptibility to the disease can be determined by means of a blood
titer (test). On the basis of the test and in consultation with her licensed health
care provider, a decision can be made on acceptable risk in unusual school
settings involving frequent, sustained contact with secretions or urine. Pregnant
women should follow precautions below under Control of Spread.

2. Wash hands after contact with respiratory secretions, urine, or feces, and
properly discard any material contaminated with secretions or excretions, such
as tissues or diapers.

3. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions. (See Guidelines for Handling Body Fluids in
Schools, Appendix VII).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Wash hands after diaper changes and after contact with body secretions,
especially urine and saliva.

4. Handle diapers carefully, and properly dispose of articles soiled with body fluids.

5. Avoid sharing beverage containers and eating utensils.

OSPI Infectious Disease Control Guide 31
for School Staff

http://www.cdc.gov/cmv/clinical/at-risk.html

Diarrhea

Description
Infectious diarrhea, sometimes with abdominal pain, nausea, vomiting, or fever, has
many causes. Most cases are due to viruses, but other causes include bacteria and
parasites like Giardia. Type and severity of symptoms vary by the causative organism
and the resistance of the person infected. Fecal-oral transmission (carrying an infection
from human feces to the mouth) is a common means of infection. Transmission can
also be through contaminated food, water, or swimming water. Salmonella, E. coli,
Cryptosporidium, and Giardia are carried by animals and can be transmitted if animal
waste is carried to a person’s mouth. Determining the specific cause of infectious
diarrhea is difficult in a school setting. A student with severe or persistent diarrhea,
especially if accompanied by fever and cramps, should be referred for medical care. A
common source of infection could cause multiple cases in a given group (e.g.,
classroom, school, outdoor education program) within a short period of time.

Agent Description Incubation Infectious Period
 Duration

Clostridium
Difficile

Watery, diarrhea, fever,
sometimes nausea and
abdominal pain.

Unknown During illness, up to 48
hours after diarrhea
clears. (may be carrier)

Variable

E. coli O157:H7
and related shiga
toxin-producing
E. coli‡

Diarrhea, cramps, may
have blood in stool or
severe complications

1–9 days
(usually 3–4)

During illness and as
long as organism is in
stool (usually 1–4
weeks)

Variable (days
to weeks)

Giardia and
Cryptosporidium+

Diarrhea (pale, greasy
with Giardia); cramps;
fatigue; weight loss; may
be asymptomatic

5–25 days or
longer;
median 7–10
days

During entire infection,
which may be
asymptomatic

Variable
(weeks to
months)

Hepatitis A* Diarrhea, jaundice; may
be asymptomatic

5–50 days
(usually 28–
30 days)

Before and during
symptoms

Variable
(usually
weeks)

Salmonella* Cramps, diarrhea,
nausea, vomiting, may
have blood or pus in
stool, may have fever

6–72 hours
(usually 12–
36)

During illness and as
long as organism is in
stool (usually 1–4
weeks)

Variable (days
to weeks)

Shigella* Diarrhea, fever,
vomiting, cramps, may
have blood or pus in
stool

1–7 days
(usually 2–4)

During illness and as
long as organism is in
stool (usually 1–4
weeks)

Variable (days
to weeks)

Viral
gastroenteritis
(also called
stomach flu)

Low fever, vomiting,
cramps, diarrhea, body
aches, headache

Usually 24–72
hours

During illness and
shortly thereafter

1–2 days

* Requires a case report to the local health jurisdiction within 1 day of diagnosis or if suspected.
‡ Requires a case report to the local health jurisdiction within immediately on diagnosis or if suspected.
+ Requires a case report to the local health jurisdiction within 3 business days of diagnosis or if suspected.

OSPI Infectious Disease Control Guide 32
for School Staff

Diarrhea (cont.)

School Staff/Nurse Responsibility

1. Immediately report to your local health jurisdiction groups or clusters of
suspected foodborne or waterborne illness associated with the school.

2. Report to your local health jurisdiction parental reports of children infected with
notifiable conditions such as Salmonella, Shigella, Shiga toxin-producing E. coli,
hepatitis A virus, Cryptosporidium, or Giardia.

3. Food handlers with diarrhea should be cleared by a licensed health care provider

or their local health jurisdiction before returning to work. The school’s
responsibility for all students, staff, and parents/guardians who prepare food or
handle shared food cannot be overemphasized. The importance of proper
handwashing techniques, refrigeration, cooking, and serving of food must be
stressed to employees. Raw milk and raw eggs may not be served. Food must
be protected against contamination.

4. Animals including mammals, birds, reptiles, and amphibians can carry
Salmonella, E. coli, Giardia,Cryptosporidium, and other causes of diarrhea. Baby
chicks or ducks, wild animals, small “silver dollar” turtles, and animals with
diarrhea are not appropriate for classrooms. Children should practice careful
handwashing after touching or handling other animals either in school or during
field trips. Hand sanitizers are not appropriate for such situations. Handwashing
is always recommended before eating. For more information about prevention of
human disease from animals, turtles, or birds see:

• WAC 246-100-191 Animals—general measures to prevent human disease

http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-191

• WAC 246-100-192 Animals in public settings—Measures to prevent human
disease http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-192

• WAC 246-100-201 Psittacosis—Measures to prevent human disease.

http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-201

5. Instruct students and staff regarding proper handwashing techniques after using
the bathroom, before eating, and after changing diapers.

6. Refer to district policy on animals in the classroom.

7. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Guidelines for Handling Body Fluids in Schools,
Appendix VII).

OSPI Infectious Disease Control Guide 33
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-191
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-192
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-201

Diarrhea (cont.)

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. A child with diarrhea may transmit the infection to other children in a school

setting. The local health jurisdiction may require that children or employees with
certain infections not return to school until they test negative for the infection or
symptoms resolve.

4. An infected individual may show no symptoms. Therefore, proper hand washing

techniques and appropriate disposal of feces and materials contaminated with
fecal material must be completed.

5. Surfaces where diapers are changed must be cleaned, rinsed, and disinfected
after each use.

6. A child with diarrhea may be infected with C. difficile, Cryptosporidium, or
norovirus, which are resistant to many cleansers. A 1:10 bleach solution or wipe,
or an EPA-registered detergent/disinfectant for C. difficile or noroviruses will be
needed to disinfect surfaces or items that may have been in contact with any
diarrheal stool (see Guidelines for Handling Body Fluids in Schools, Appendix
VIII).

Future Prevention and Education

The main methods of prevention are reinforcement of principles of personal hygiene
such as proper hand washing techniques after using the bathroom or touching animals.

Food handlers with diarrhea or open skin sores must be excluded from work.
Surveillance for further cases may also be appropriate. Students will be kept at home
during the times that symptoms make them uncomfortable or when their health care
provider or local health jurisdiction so advises. Students may be excluded for certain
transmissible infections until testing negative. Persons ill with diarrhea should not swim
in pools or lakes and should not handle food to be eaten by others until symptoms are
gone.

School pets and animals encountered on field trips can carry Salmonella, Giardia, E.
coli, or other organisms. DOH recommends that animals be visitors for educational
purposes, not residents, in schools. Hand washing is essential after touching animals
and before eating. For more information about animals in school, refer to the Health and
Safety Guide listed below.

Resources

• The Health and Safety Guide Section for K–12 Schools in Washington, Section
O: Animals in Schools and Appendix F: Animals in the Classroom at
http://www.k12.wa.us/SchFacilities/Publications/pubdocs/CompleteSafety&Healt
hManual2002-2003.pdf.

OSPI Infectious Disease Control Guide 34
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.k12.wa.us/SchFacilities/Publications/pubdocs/CompleteSafety&HealthManual2002-2003.pdf
http://www.k12.wa.us/SchFacilities/Publications/pubdocs/CompleteSafety&HealthManual2002-2003.pdf

Diarrhea (cont.)

• The National Association of State Public Health Veterinarians Animals in Public
Settings Compendium:
http://www.nasphv.org/documentsCompendiumAnimals.html

• Washington State Department of Health Salmonella from Chicks and Ducklings:
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AnimalTransmitted
Diseases/SalmonellafromChicksandDucklings.aspx

• Washington State Department of Health Salmonella from Reptiles and

Amphibians:
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AnimalTransmitted
Diseases/SalmonellafromReptilesandAmphibians.aspx

• Washington State Department of Health Foodborne Illness:

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/FoodborneIllnesse
s.aspx

OSPI Infectious Disease Control Guide 35
for School Staff

http://www.nasphv.org/documentsCompendiumAnimals.html
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AnimalTransmittedDiseases/SalmonellafromChicksandDucklings.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AnimalTransmittedDiseases/SalmonellafromChicksandDucklings.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AnimalTransmittedDiseases/SalmonellafromReptilesandAmphibians.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AnimalTransmittedDiseases/SalmonellafromReptilesandAmphibians.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/FoodborneIllnesses.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/FoodborneIllnesses.aspx

Diphtheria

Description

Diphtheria is an acute infection of the mouth, pharynx, nose, or skin characterized by an
inflamed throat sometimes accompanied by the appearance of a grayish membrane.
The lymph nodes of the neck tend to be enlarged and there may be marked swelling of
the neck. Diphtheria is usually transmitted from person-to-person by airborne droplets
from an infected person or carrier. It may be a very serious disease with frequent
complications, including heart muscle involvement and respiratory obstruction. Death
occurs in 5–10 percent of confirmed cases. However, childhood vaccination has almost
eliminated diphtheria in this country. There has not been a case of diphtheria in
Washington State for over 30 years.

Incubation Period

Usually 2–5 days.

Infectious Period

Diphtheria is usually infectious for 14 days or less but may be longer. People who have
been treated with antibiotics are generally infectious for only 1–2 days after treatment is
started. Carriers (persons who are infected but not ill) may shed the organism for an
extended period and can spread the disease.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction of suspected diphtheria cases is
mandatory. Follow your local health jurisdiction’s recommendation regarding
exposed, susceptible persons.

2. Make referral to licensed health care provider of suspicious cases immediately.

3. Maintain and support confidentiality for the student.

Control of Spread

1. Screen for school vaccine entry requirement.

2. Utilize standard precautions (see Guidelines for Handling Body Fluids in Schools,
Appendix VII).

3. Refer to district infection control program protocols and policy for infectious
diseases.

4. Your local health officer will advise the school about control measures. Generally,
exclusion from school is mandatory until there are two negative cultures more
than 24 hours apart, collected more than 24 hours after the cessation of antibiotic
treatment.

OSPI Infectious Disease Control Guide 36
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Diphtheria (cont.)

5. Unimmunized or inadequately immunized school contacts are at risk of infection.

Additional doses of a diphtheria-containing vaccine and prophylactic antibiotics
may be recommended for close contacts of a case.

6. Close contacts of a person with diphtheria will be excluded until their cultures are

negative and your local health jurisdiction clears them to return.

Future Prevention and Education

1. Properly clean or dispose of articles soiled with nose and throat discharges.

2. Instruct students never to share items that may be contaminated with saliva such

as beverage containers.

3. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

4. Encourage proper hand washing techniques.

OSPI Infectious Disease Control Guide 37
for School Staff

Fifth Disease (Erythema Infectiosum)

Description

Fifth disease, also known as erythema infectiosum, is a common mild rash illness
caused by human parvovirus B19. It usually occurs in students in late winter and early
spring, often as clusters or outbreaks. The illness is characterized first by headache,
body ache, no or low-grade fever, and chills. These symptoms are usually mild and
resolve after a few days. Then, following a week of no symptoms, a bright red rash
appears on the cheeks giving a “slapped face” appearance, sometimes with a “lacy”
rash on the chest, arms, and legs. The rash is benign but can fade and recur for a few
days or a few weeks, especially in response to changes in environmental temperature
(e.g., hot bath, exposure to sunlight). Adults may not develop the rash but sometimes
experience pains in the joints, especially the hands and feet. Approximately 25 percent
of adults who contract the infection have no symptoms.

Although the symptoms are usually mild and in many cases goes unnoticed, the virus
has been associated with miscarriages and stillbirths for infections acquired by a
woman during pregnancy. The risk of fetal death is less than 10 percent after proven
maternal infection in the first half of pregnancy. Infection has also been associated with
transient aplastic crisis in some individuals with chronic blood disorders such as sickle
cell anemia. Immunosuppressed people may develop severe, chronic anemia if infected
with Fifth disease. Exposed persons at risk for severe disease should be referred to
their health care provider.

Mode of Transmission

Fifth disease is spread by contact with respiratory secretions. It can also be spread from
a pregnant woman to the fetus and through blood transfusion.

Incubation Period

Estimated to be 4–20 days from exposure to development of rash.

Infectious Period

Individuals with mild Fifth disease are probably contagious from respiratory secretions
only early in the illness. Thus, by the time the rash appears, the individual is no longer
contagious. People with aplastic crisis are infectious up to one week after onset of
symptoms. Immunosuppressed people with chronic infection may be infectious for
months to years.

School Staff/Nurse Responsibility

1. Students with a rash illness, especially if fever and/or other symptoms are
present, should be referred to a health care provider for diagnosis. Students
should not return to school until after the fever is gone (normally for 24 hours)
and the child feels well enough to participate in normal activities. No treatment is

OSPI Infectious Disease Control Guide 38
for School Staff

Fifth Disease (Erythema Infectiosum) (cont.)

indicated for this illness and once diagnosed, it is not necessary to exclude the ill
student from school unless a fever is present or there is discomfort from
symptoms.

2. Inform known pregnant women of potential exposure and make referral to
licensed health care provider.

3. During outbreaks in schools, inform students and staff with certain high-risk
conditions (anemia, immunodeficiencies, and pregnancy) of the possible risks of
acquiring the infection. High-risk students should have individual health plans
that include exclusion, in consultation with the student’s licensed health care
provider, to avoid contact with specific infections.

4. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Guidelines for Handling Body Fluids in Schools,
Appendix VII).

4. Refer to district infection control program protocols and policy for infectious

diseases.

5. Wash hands after contact with respiratory secretions and dispose of facial
tissues containing respiratory secretions.

6. Pregnant women with sick children at home are advised to wash hands

frequently and to avoid sharing eating utensils.

7. Clean or dispose of articles soiled with nose and throat discharges.

8. Instruct students not to share items that may be contaminated with saliva such as
beverage containers.

9. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

10. Encourage proper hand washing techniques.

Future Prevention and Education

The virus causing Fifth disease is quite prevalent in the general community.
Approximately 50 percent of young adults demonstrate immunity to Fifth disease
resulting from infection in childhood. A serologic test is available and can be used to
determine if a pregnant woman is immune, susceptible, or recently infected with

OSPI Infectious Disease Control Guide 39
for School Staff

Fifth Disease (Erythema Infectiosum) (cont.)

parvovirus. However, much needs to be learned about the potential risks to pregnant
women.

Students and staff with certain high-risk conditions (anemia, immunodeficiencies, and
pregnancy) who may be exposed to Fifth disease should be advised that there might be
some risk. Their licensed health care providers and local health jurisdictions are
responsible for determining risk and recommending any intervention.

OSPI Infectious Disease Control Guide 40
for School Staff

Foodborne Disease

Description

Foodborne disease is a broad term referring to many different kinds of infections and
poisonings that are spread by food. Foodborne disease can be caused by bacteria,
viruses, parasites, chemicals, naturally occurring poisonous plants, and other agents.
Depending on the agent and the patient, foodborne disease often manifests with any
combination of the following: diarrhea (with or without blood), vomiting, nausea,
abdominal cramps, fever, decreased energy, headache, loss of appetite, sore throats,
and allergic reactions. In rare cases, kidney failure, blood clotting disorders,
neurological symptoms, blood stream infections, and death can result.

Mishandled or contaminated food is a leading cause of diarrheal illness in the
United States. Norovirus or other viral agents are probably the most common cause of
gastroenteritis (often called “stomach flu”) and can be spread by contaminated food,
contaminated water, or person to person including contaminated surfaces such as
doorknobs and railings. The extent to which viral gastroenteritis contributes to school
absenteeism appears significant, but remains undocumented because testing is rarely
done. Campylobacter jejuni gastroenteritis is the most commonly diagnosed and
reported cause of foodborne illness in Washington State. Other causes of foodborne
illnesses reported in Washington include norovirus, Clostridium perfringens, Salmonella,
E. coli O157:H7 and related shiga toxin-producing E. coli, Bacillus cereus, and viral
hepatitis A.

Foodborne disease is usually self limiting. Treatment is generally supportive and
focused on fluid replacement and, in some cases, fever control. More aggressive
treatment may be indicated in severe cases as determined by the licensed health care
provider.

Mode of Transmission

The transmission of foodborne illness requires one or more of the following conditions:
inherently contaminated produce, raw or inadequately cooked contaminated foods
(meat, milk, eggs), bacterial multiplication in food held at room temperature instead of
being chilled or kept hot, cross-contamination of food with raw meat or raw poultry, or
contamination of food by an infected food handler.

Different agents of foodborne illness have different characteristics. The incubation
period and symptoms can suggest the agent. (See the section on Diarrhea for more
information about agents.)

OSPI Infectious Disease Control Guide 41
for School Staff

Foodborne Disease (cont.)

Agent Examples Usual Incubation Periods

Bacteria Campylobacter

Salmonella
E. coli O157:H7
Shigella

2–5 days
12–72 hours
1–10 days
2–7 days

Bacterial Enterotoxins Staphylococcus aureus
Clostridium perfringens
Bacillus cereus

30 minutes to 5 hours
8–22 hours
30 minutes to 5 hours
(vomiting)
8–16 hours (diarrhea)

Chemical poisonings Copper
Pesticides
Mushrooms

15 minutes to 2 hours
(sometimes up to 4 hours)

Viruses

Norovirus
Hepatitis A

12–48 hours
15–50 day (average 30
days)

Infectious Period

Infected individuals may be infectious before, during, and after symptoms, depending on
the agent, the patient, and treatment received. For example, a case of salmonellosis
treated with antibiotics may remain infectious for several weeks after symptoms have
ceased. This is important when evaluating infected food handlers for return to work.

School Staff/Nurse Responsibility

1. Immediately report to your local health jurisdiction suspected or confirmed
foodborne outbreaks associated with a school (see Appendix V and the above
chart).

2. Exclude food handlers with gastrointestinal upsets (diarrhea and/or vomiting),

enteric disease, and respiratory infections from working with food or food contact
surfaces for at least 24 hours after the symptoms have ceased. If a food handler
is diagnosed with a disease transmissible through food, the school must get
approval from the local health jurisdiction before the food handler can work with
food or food contact surfaces.

3. Assist local and state public health investigators as appropriate.

4. Maintain and support confidentially for the student.

OSPI Infectious Disease Control Guide 42
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Foodborne Disease (cont.)

Control of Spread

1. Utilize standard precautions (see Guidelines for Handling Body Fluids in Schools,
Appendix VII).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. A child with diarrhea or vomiting may transmit the infection to other children in a
school setting. Your local health jurisdiction may require that children or
employees with certain infections not return to school until they test negative for
the infection or symptoms resolve.

4. An infected individual may show no symptoms. Therefore, proper hand washing
techniques and appropriate disposal of feces and materials contaminated with
fecal material is always necessary.

5. Ensure safe food handling practices for students and staff in the school
environment, especially hand washing, use of gloves or utensils when preparing
uncooked items, control of food holding temperatures, rapid cooling, adequate
cooking and reheating, protecting food from contamination by raw meats, poultry
or eggs, and preparing food only when feeling well. It is important to note that,
with few exceptions, foods of animal origin (meat, dairy, eggs) or containing
animal products, and cooked rice or beans must be refrigerated (less than 40°F)
or held hot (greater than 140°F).

6. Prior to preparing or serving food in a classroom, teachers and students should
be made aware of safe food handling practices and sanitize surfaces where food
is prepared or served, including student desks.

7. Ensure adequate hand washing facilities for all students and staff handling food

(warm water, soap, and paper towels). This is required under Chapter 246-366
WAC (see Appendix VII).

8. Educate students of all ages in proper hand washing techniques before eating,

after using the bathroom, and after touching or handling animals.

9. Provide education on the basic principles of food safety to students as

appropriate, based on student’s ability to understand and utilize concepts.
Emphasis should be placed on hand washing, proper cooking, cooling,
temperature control, and preventing contamination.

10. Do not allow raw milk or inadequately cooked meat or eggs to be served to

students, including during field trips. Also have students wash hands after being
in an environment with animals, particularly during field trips.

OSPI Infectious Disease Control Guide 43
for School Staff

Foodborne Disease (cont.)

11. Surfaces where diapers are changed must be cleaned, rinsed, and disinfected
after each use (see Appendix VIII, Guidelines for Handling Body Fluids in
Schools). Whenever possible, different staff should change diapers and prepare
food for students.

Resources

• Washington State Department of Health Foodborne Illness:
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/FoodborneIllnesse
s.aspx

OSPI Infectious Disease Control Guide 44
for School Staff

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/FoodborneIllnesses.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/FoodborneIllnesses.aspx

Hand, Foot, and Mouth Disease (HFMD)

Description

Hand, foot, and mouth disease (HFMD) is a common viral illness of infants and children.
It is characterized by fever, sores in the mouth, and a rash with vesicles (blisters).
HFMD begins with a mild fever, poor appetite, fatigue, and, frequently, a sore throat.
One or two days after the fever begins, sores develop in the mouth. They begin as small
red spots that blister and then often become ulcers. The sores are usually located on
the tongue, gums, and inside of the cheeks. The skin rash develops over 1–2 days with
flat or raised red spots, some forming fluid-filled vesicles (blisters). The rash does not
itch and is usually located on the palms of the hands and the soles of the feet. It may
also appear on the buttocks. A person with HFMD may have only the rash or the mouth
ulcers.

Outbreaks of HFMD occur from time to time. Beginning in 2008, large outbreaks of
HFMD were reported from Asia (China, Singapore, Vietnam, Mongolia, and Indonesia)
due a specific virus (HEV 71). Neurological complications and deaths have been
reported from these outbreaks.

Mode of Transmission

Several related viruses cause HMFD. They are spread from person to person by direct
contact with nose and throat discharges or the stool of infected persons. A person is
most contagious during the first week of the illness but may shed the virus after
symptoms are gone. HFMD is not transmitted to or from pets or other animals.

Incubation Period

Usually 3–6 days. Fever is often the first symptom.

Infectious Period

HFMD is infectious 2 days before the rash appears and during the acute stage of
illness, perhaps longer. Virus may be found in respiratory secretions for several days
and in stool for several weeks.

School Staff/Nurse Responsibility

1. Students with a rash illness, especially if fever and/or other symptoms are
present, should be referred to a health care provider for diagnosis. Students
should not return to school until after the fever is gone (normally for 24 hours)
and the child feels well enough to participate in normal activities.

2. Immediately report to your local health jurisdiction suspected HFMD outbreaks
associated with a school.

3. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 45
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Hand, Foot, and Mouth Disease (HFMD) (cont.)

4. Exclude students only if they are too ill to participate in school activities. Isolation

is not necessary.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Clean or dispose of articles soiled with nose and throat discharges and wash
hands after handling such articles.

4. Instruct students not to share items that may be contaminated with saliva such as

beverage containers.

5. Cover mouth with tissue when coughing or sneezing. If no tissue is available,
encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

6. Encourage proper hand washing techniques.

OSPI Infectious Disease Control Guide 46
for School Staff

Hepatitis

The word hepatitis is a general term meaning “inflammation of the liver.” Symptoms may
include fatigue, loss of appetite, low-grade fever, nausea, abdominal pain,
gastrointestinal upset, diarrhea, and, in some cases, jaundice (new yellow color of the
skin or eyes, with dark urine).

Hepatitis can be caused by many things including drugs, toxins, and viruses. There are
several types of infections classified as viral hepatitis, each caused by a different virus.
The types of viral hepatitis differ in modes of transmission and clinical course. The signs
and symptoms of these infections are indistinguishable so laboratory testing is
necessary to distinguish between them. The major types are hepatitis A, hepatitis B,
and hepatitis C. These viruses affect only humans.

Hepatitis A Virus (HAV) Infection

Description

The onset of hepatitis A virus (HAV) infection is usually abrupt with symptoms as
described above. HAV infection varies from a disease that causes no symptoms to a
mild illness lasting 1–2 weeks or, rarely, to a severely disabling disease lasting several
months. Many cases are mild and without symptoms, especially in children, and are
only recognized by positive laboratory tests of serum for antibodies to HAV along with
abnormalities in liver function tests. There is no chronic infection with HAV.

Mode of Transmission

Transmission of HAV is usually by the fecal-oral route (human waste carried to the
mouth) and most often directly from person-to-person from inadequately cleaned hands.
It may also be spread by contaminated water or food such as contaminated shellfish.
Most cases in Washington result from travel outside the country.

Previous infection or vaccine protects against HAV infection. If given within 2 weeks of
exposure, vaccine or immune globulin may prevent infection with HAV in somebody
exposed.

Incubation Period

15–50 days, average 28–30 days.

Infectious Period

A person with HAV infection is most likely to spread it during the 2 weeks before onset
of jaundice and probably for 1 week after. Infectiousness falls off dramatically at this
point. In cases without jaundice, the peak of infectiousness occurs during the latter half
of the incubation period or when liver function abnormalities are most evident in blood
tests. The virus can spread through fecal-oral transmission even if there is no diarrhea.

OSPI Infectious Disease Control Guide 47
for School Staff

Hepatitis (cont.)

School Staff/Nurse Responsibility

1. Immediately report to your local health jurisdiction suspected or confirmed HAV
outbreaks associated with a school and any suspected case.

2. Refer students or staff with jaundice or acute symptoms to a licensed health care

provider immediately.

3. Consult with your local health jurisdiction to determine if anyone exposed to a

case should receive HAV vaccine or immune globulin. Under normal
circumstances, casual contacts at school (teachers, classmates, etc.) are not at
significant risk for contracting the disease. Friends sharing food with an infected
student may be considered exposed. In the unusual circumstance of a school-
centered epidemic, vaccine or immune globulin is recommended for prevention
(prophylaxis) of infection in close contacts.

4. Enforce strict confidentiality of health care information for known or suspected

acute infections.

5. Enforce a ban on food handling by infected staff or students until cleared by your
local health jurisdiction.

6. Transmission at child care centers and among preschool groups is more

common than in schools. Child care centers should stress measures to eliminate
the danger of fecal-oral transmission by enforcing proper handwashing
techniques after every diaper change and before eating. Immune globulin or
vaccine may be necessary for staff, attendees, and family members when there
is a child care outbreak.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Exclude cases from school until cleared by a licensed health care provider to
return.

4. Illness among a student’s family members may be the tip-off of possible HAV

transmission in a classroom, particularly among younger children. Students may
be infectious and spread the disease even though they do not themselves show
signs of illness.

OSPI Infectious Disease Control Guide 48
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Hepatitis (cont.)

5. HAV vaccine or immune globulin should be administered to family or other close

contacts of cases as soon as possible. Prevention is effective only when given
within two weeks of exposure. Your local health jurisdiction will advise schools as
to the appropriate course of action.

6. Using gloves during diaper changing and paying strict attention to hand washing

are required in child care settings.

7. Discourage sharing of beverage containers and food among students.

Future Prevention and Education

A safe and effective Hepatitis A vaccine is available and routinely recommended for
children beginning at 12 months of age. It is given in two doses, the second dose 6
months after the first. Hepatitis A vaccine is not required for school entry.

HAV is generally spread by fecal-oral transmission. Students should be instructed in
proper hand washing techniques before eating and after using the bathroom. Personal
hygiene, especially careful hand washing after every diaper change and before eating,
is important.

Because HAV is transmitted through food and water as well as person-to-person, no
student or adult with suspected HAV, or in a family with HAV cases, should be allowed
to work as a food handler.

OSPI Infectious Disease Control Guide 49
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Hepatitis B Virus (HBV) Infection

Description

The onset of hepatitis B virus (HBV) infection is generally more gradual and subtle than
viral HAV but with the same symptoms: anorexia, nausea, vomiting, abdominal
discomfort, and sometimes jaundice (new yellow color of the skin or eyes, with dark
urine). Severity of the disease can vary from unapparent cases recognized by blood
tests, to a rapidly worsening or fatal illness. Most people recover from the infection,
though up to 5 percent of adults born in the United States become chronically infected.
The overall rate of chronic infection for people from other parts of the world is 1–20
percent. Chronic infection may result in liver damage and liver cancer. Since about 50
percent of infections are without symptoms, persons with acute or chronic HBV infection
may not know they have HBV but still may be able to infect others.

Mode of Transmission

HBV is transmitted by exposure to body fluids including infected blood or blood
products, vaginal fluids, semen, and possibly saliva. Transmission from body fluids
occurs through mucous membranes or non-intact skin. HBV is transmitted from person
to person mainly by contaminated syringes, needles and other instruments (including
ear piercing instruments), intravenous drug use, sexual contact, or from an infected
mother to her infant. Close contact with an infected person can also result in
transmission, particularly in residential facilities. High rates of infection have been found
among users of illegal intravenous drugs, men who have sex with men, patients on
hemodialysis, residents of long-term care institutions, and those requiring frequent
transfusions. If given within 2 weeks of exposure, hepatitis B immune globulin (HBIG)
may prevent infection.

Incubation Period

45–160 days, average 120 days.

Infectious Period

During the acute infection, blood and body fluids are most contagious prior to and for
weeks after jaundice develops. Blood from experimentally infected volunteers has been
shown to be infectious many weeks before the onset of any symptoms, throughout the
clinical course of the illness, and, in some cases, for the rest of the person’s life if the
illness develops into a chronic infection.

School Staff/Nurse Responsibility

1. Screen for school vaccine requirement.

2. Immediately report to your local health jurisdiction any suspected or confirmed
HBV cases. Reporting is mandatory.

Hepatitis (cont.)

OSPI Infectious Disease Control Guide 50
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

3. Refer students or staff with jaundice or acute symptoms to a licensed health care

provider immediately.

4. Consult with your local health jurisdiction to determine if anyone should receive
HBIG. Under normal circumstances, casual contacts at school (teachers,
classmates, etc.) are not at significant risk for contracting the disease. In the
unusual circumstance of a facility outbreak, HBIG is recommended for prevention
(prophylaxis) for close contacts who may have been exposed.

5. Enforce strict confidentiality of health care information for known or suspected
acute or chronic infections.

6. Use cleaning precautions with all body fluids as outlined in Guidelines for
Handling Body Fluids in Schools, Appendix VIII.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious
diseases.

3. Consult with your local health jurisdiction if there are any questions about a
person with acute or chronic HBV infection attending or working in a school.

4. HBIG is not indicated for casual school contacts, although HBIG and HBV
vaccine may be administered to certain contacts if blood transmission occurs.

5. Use cleaning precautions with all body fluids as outlined in Guidelines for
Handling Body Fluids in Schools, Appendix VIII.

6. Using gloves during first aid care of students or when handling bloody items and
paying strict attention to hand washing are required in child care settings

7. Employers are required to provide evaluation for employees exposed to blood or
other potentially infectious material under the Washington Industrial Safety and
Health Act (WISHA) bloodborne pathogens rule (WAC 296-823). (See
http://www.lni.wa.gov/WISHA/Rules/bbpathogens/default.htm.)

Future Prevention and Education

1. A safe and effective vaccine is available and recommended for all children from
birth through the age of 18 years. It is a three-dose series with the second and
third doses given 1–6 months after the first.

Hepatitis (cont.)

OSPI Infectious Disease Control Guide 51
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.lni.wa.gov/WISHA/Rules/bbpathogens/default.htm

2. School staff with designated job duties that may involve exposure to blood must

be offered HBV vaccine. Staff having frequent or routine contact with blood, skin
lesions, saliva, or infected secretions (such as occurs in doing first aid, health or
nursing procedures) of potentially HBV-infected individuals or high-risk groups
(de-institutionalized mentally disabled persons, individuals from certain areas of
Asia and Africa) should receive HBV vaccine. Contact your local health
jurisdiction and/or Washington State Department of Labor and Industries
industrial hygiene consultant to evaluate the need to immunize individual school
staff. The employer is responsible for complying with all provisions of the WISHA
bloodborne pathogens rule WAC 296-823 . For additional information, see
Guidelines for Implementation of School Employee Training on HIV/AIDS and
Other Bloodborne Pathogens (available from OSPI Health Services at 360-725-
6040 or
http://www.k12.wa.us/healthservices/pubdocs/GuidelinesHIVBloodborne.pdf).

3. In institutions for the developmentally disabled, vaccination of classroom contact

is strongly encouraged if a classmate who is a HBV carrier behaves aggressively
or has special medical problems that increase the risk of exposure to his/her
blood or serous secretions.

-Mortality and Morbidity Weekly Report, February 9, 1990, see page 15.

4. Persons in casual contact with carriers in settings such as schools and offices
are at minimal risk of HBV infection and vaccine is not routinely recommended
for them.

-Mortality and Morbidity Weekly Report, February 9, 1990, see page 16.

5. If exposure to likely infectious blood or serous secretions occurs through a
needlestick, a cut or wound, or through the eyes or mucous membranes,
treatment with HBIG and/or HBV vaccine may be indicated. Immediate referral of
employees after an exposure incident for evaluation and treatment by a licensed
health care provider is required by the WISHA bloodborne pathogens standard.

6. Instruct all staff in standard precautions and reinforce training each school year.

OSPI Infectious Disease Control Guide 52
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.k12.wa.us/healthservices/pubdocs/GuidelinesHIVBloodborne.pdf

Hepatitis C Virus (HCV) Infection

Description

The onset of hepatitis C virus (HCV) infection is generally more gradual and subtle than
viral HAV with the following symptoms: anorexia, nausea, vomiting, abdominal
symptoms, and sometimes jaundice (new yellow color of the skin or eyes, with dark
urine). The vast majority of people with acute HCV infection (up to 90 percent) have no
symptoms so infection is frequently unrecognized. Up to 80 percent of infections
become chronic and up to 20 percent of those cases develop cirrhosis after many
years. Chronic infection may also result in liver cancer. About 2 percent of the
population in the United States is chronically infected and HCV is currently the most
common reason for a liver transplant. Worldwide, the overall rate of chronic infection is
3 percent but reaches 10 percent in some countries. Similar to viral HBV, acutely and
chronically infected persons may lack symptoms but can still infect others.

Mode of Transmission

HCV is transmitted primarily by exposure to infected blood and other body fluids and,
prior to the routine HCV screening of blood products, was transmitted by blood
products. Currently, most HCV infections are acquired through sharing of contaminated
injection equipment. HCV can also be transmitted through sex or from mother to infant
during childbirth; however, this is much less common than with HBV. Unfortunately,
there is no effective method of post exposure prevention (prophylaxis) for HCV.

Incubation Period

2 weeks to 6 months, average 6–9 weeks.

Infectious Period

Blood and other potentially infectious materials are contagious days to weeks before the
onset of symptoms. Those with a chronic infection are infectious indefinitely. HCV is not
as easily transmitted as HBV.

School Staff/Nurse Responsibility

1. Immediately report to your local health jurisdiction suspected or confirmed HCV
cases.

2. Refer students or staff with jaundice or acute symptoms to a licensed health care

provider immediately.

3. Enforce strict confidentiality of health care information for known or suspected
acute infections.

OSPI Infectious Disease Control Guide 53
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Hepatitis (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Consult with your local health jurisdiction if there are any questions about a
person with acute or chronic HCV infection attending or working in a school.

4. Using gloves during first aid care of students or when handling bloody items and
paying strict attention to hand washing are required in child care settings.

5. Unlike HAV and HBV, there is no effective treatment to prevent infection after
exposure. Employers are required to provide evaluation for employees exposed
to blood or other potentially infectious materials under the WISHA bloodborne
pathogens rule (WAC 296-823). (See
http://www.lni.wa.gov/WISHA/Rules/bbpathogens/default.htm.)

6. Use cleaning precautions with all body fluids as outlined in Guidelines for
Handling Body Fluids in Schools, Appendix VIII.

Future Prevention and Education

1. There is currently no effective vaccine to prevent HCV. The primary means of
transmission to school staff would probably occur through contamination of cuts
or wounds, or by exposure of mucous membranes to blood or other potentially
infectious material. Employers of staff whose designated job duties may expose
them to blood or other potentially infectious material must comply with provisions
under the WISHA bloodborne pathogens rule (WAC 296-823). See Guidelines for
the Implementation of School EmployeeTraining on HIV/AIDS and Other
Bloodborne Pathogens (available from OSPI Health Services at 360-725-6040 or
http://www.k12.wa.us/healthservices/pubdocs/GuidelinesHIVBloodborne.pdf or
the WISHA Web site at http://www.lni.wa.gov/wisha/ for additional information.

2. If exposure to blood or other potentially infectious material from a person with

HCV occurs through a needlestick, a cut or wound, through the eyes, or mucous
membranes, exposed employees must be referred immediately for evaluation as
required by the WISHA bloodborne pathogens rule.

3. The Advisory Committee on Immunization Practice recommends that persons
with HCV be immunized with HAV and HBV vaccines.

4. Instruct all staff in standard precautions and reinforce the training each school

year.

OSPI Infectious Disease Control Guide 54
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.lni.wa.gov/WISHA/Rules/bbpathogens/default.htm
http://www.lni.wa.gov/WISHA/Rules/bbpathogens/default.htm
http://www.k12.wa.us/healthservices/pubdocs/GuidelinesHIVBloodborne.pdf

Hepatitis (cont.)

Resources

• The CDC Web site on hepatitis provides updated material on viral hepatitis at
http://www.cdc.gov/hepatitis. Clinicians seeking more information or question
and answer sheets on hepatitis topics can also find material at this site.

• The Washington State Department of Health Hepatitis Information:

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Hepatitis.aspx

• Clinicians can call San Francisco General’s 24-hour bloodborne pathogen hotline
(National Clinician’s Prophylaxis Hotline) at 1-888-448-4911 for the latest post
exposure treatment information or visit their Web site at.
http://www.nccc.ucsf.edu/about_nccc/pepline/

• For Washington State Department of Labor and Industries information on

bloodborne pathogens and training see
http://www.lni.wa.gov/safety/topics/atoz/topic.asp?KWID=39.

OSPI Infectious Disease Control Guide 55
for School Staff

http://www.cdc.gov/hepatitis
http://www.nccc.ucsf.edu/about_nccc/pepline/
http://www.lni.wa.gov/safety/topics/atoz/topic.asp?KWID=39

Herpes Simplex Virus, Oral Area (Cold Sores)

Description

Herpes simplex virus (HSV) causes a recurrent, life-long viral infection. Of those
infected, 70 percent have no symptoms. Symptoms occur as single or grouped vesicles
(blister) usually located around mucous membranes, the lips (cold sores), throat, inside
the mouth or on the skin (e.g., herpetic whitlow consisting of one or more vesicular
lesions on the fingertips). Fever can occur along with the vesicles.

There are two types of HSV. Type 1 HSV (orales) has primarily been associated with
infections of the oral area but can cause genital disease. Oral infections are extremely
common in children, and by adulthood 80 percent of Americans have antibodies to Type
1 HSV. Type 2 HSV (labalis) is most commonly associated with genital disease but can
also cause oral disease. The two types have the same infectiousness or risk to others.
Complications include conjunctivitis, keratitis (inflammation of the cornea), herpes
infection of existing eczema or meningitis. Infection in the newborn can be severe.

Mode of Transmission

Types 1 and 2 HSV are both transmitted by direct contact with infected skin and
secretions during periods viral shedding, regardless of symptoms. HSV lesions are most
infectious while they are in the vesicular stage. The virus may be transmitted from the
mouth or skin during contact sports such as wrestling, resulting in localized skin lesions
(herpes gladiatorum, commonly called Wrestler’s Herpes).

Incubation Period

2–20 days.

Infectious Period

Skin lesions are infectious until firmly crusted over and healed. The virus can be shed
from the site of infection at any time. Sores need not be present to transmit herpes. The
virus can be shed for at least 1 week during primary infections, less (perhaps 3–5 days)
during recurrences.

Infectiousness is greatly reduced when lesions have crusted. Spread of HSV from oral
lesions is difficult to prevent since these lesions are not easily covered with bandages.
Only students with primary infection who do not have control of oral secretions should
be excluded from school or child care. Students with uncovered lesions on exposed
surfaces pose a small potential risk to contacts except during certain sports.
Exclusion of students with recurrent infection of cold sores only is not indicated, but
exclude from contact sports if there are skin lesions.

OSPI Infectious Disease Control Guide 56
for School Staff

Herpes Simplex Virus, Oral Area (Cold Sores) (cont.)

School Staff/Nurse Responsibility

Cold Sores—Skin Lesions

1. Immediately report to your local health jurisdiction suspected or confirmed herpes
outbreaks associated with a school (e.g., among a wrestling team).

2. Cover skin lesions with a bandage or clothing when possible.

3. Avoid direct contact with infected lesions if possible. Wear gloves if direct hand

contact to lesions is necessary. Wash hands after gloves are removed.

4. Exclude students with skin lesions from contact sports such as wrestling.

5. Conduct routine cleaning of shared sports equipment such as wrestling mats.

6. Encourage keeping children less than the age of 3–4 years at home when cold

sores are present, especially during the initial episode. It is difficult to prevent
young children from spreading the virus by fingers and/or mouth contact.

7. Registered nurses may assess skin lesions to allow student to return to school-

related activities.

8. Maintain and support confidentiality for the student.

Genital Herpes (see page 117 for more information).

1. Report suspected initial (primary) genital infection to your local health jurisdiction.

2. Report of suspected child abuse cases is mandatory.

3. Use gloves if having direct contact with infectious lesions such as diapering.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy on infectious

diseases.

3. Advise student to avoid spread of HSV by fingers, shared items, or kissing.
Reinforce proper hand washing techniques.

4. Educate student about good personal hygiene and avoiding oral-oral or genital-

oral transmission.

OSPI Infectious Disease Control Guide 57
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Herpes Simplex Virus, Oral Area (Cold Sores) (cont.)

5. Instruct students not to share items that may be contaminated with saliva such as
lipstick and beverage containers.

6. Dispose of bandages that have been in contact with the vesicles (blisters) in an
appropriate bagged receptacle.

7. Disinfect surfaces that have been in direct contact with fluid from the vesicles
(blisters).

Future Prevention and Education

Provide education and counseling regarding transmission of diseases, recurrence
potential, available treatments, and recommended sexual practices to prevent spread
(see Appendix VIII, Guidelines for Handling Body Fluids in School).

OSPI Infectious Disease Control Guide 58
for School Staff

Herpes Zoster (Shingles)

Description

Herpes zoster, commonly known as shingles, is caused by the chickenpox (varicella)
virus. Herpes zoster represents a recurrence of a previous chickenpox infection. When
an individual has chickenpox, the virus infects the nerves and stays dormant. If
immunity decreases the person develops shingles. Children who had chickenpox during
the first year of life are more likely to develop herpes zoster in adolescence. Otherwise,
herpes zoster usually occurs in elderly or immunocompromised individuals.

Herpes zoster causes pain (post-herpetic neuralgia) sometimes severe, over the
pathways of the sensory nerves under one body area, followed by an outbreak of small
vesicles (blisters) in the same area. It usually lasts 3–4 weeks. Individuals who are
immunocompromised or are being treated for malignancies may develop severe
disease with involvement of not only skin but also internal organs. These individuals
should be seen by their licensed health care provider as soon as possible if herpes
zoster develops. The virus, which is present in the vesicle (blister) fluid of a person who
has herpes zoster, is contagious and can cause chickenpox in a non-immune individual.

Incubation Period

Uncertain, but may be years since the virus stays dormant after the chickenpox virus.

Infectious Period

Skin lesions are infectious in the water vesicle (blister) stage until crusted over. The
virus can be shed from the site of infection at any time. Herpes zoster has a much lower
rate of transmission than that of chickenpox. Virus from the vesicle fluid of a person with
herpes zoster can rarely cause chickenpox in a non-immune individual.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction is not required.

2. Make referral to licensed health care provider if necessary.

3. Advise student not to touch or scratch lesions.

4. Educate student about good personal hygiene, especially proper hand washing

techniques.

5. Avoid direct contact with infected lesions if possible. Wear gloves if direct hand
contact to lesions is necessary. Wash hands after gloves are removed.

6. Ensure that lesions are covered with a bandage or clothing when possible.

Students with herpes zoster are to be excluded from school if lesions are not or
cannot be covered with a bandage or clothing.

OSPI Infectious Disease Control Guide 59
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Herpes Zoster (Shingles) (cont.)

7. Exclude students with skin lesions from contact sports such as wrestling.

8. Conduct routine cleaning of shared sports equipment such as wrestling mats.

9. Avoid direct contact with infected lesions when possible. Wear gloves if direct
hand contact to lesions is necessary. Hands must be washed after gloves are
removed.

10. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious
diseases.

3. Dispose of bandages that have been in contact with the vesicles (blisters) in an
appropriate bagged receptacle.

4. Disinfect surfaces that have been in direct contact with fluid from the vesicles

(blisters).

Future Prevention and Education

Routine administration of varicella vaccine to prevent wild-virus chickenpox disease
may reduce the incidence and severity of herpes zoster. Two doses of varicella vaccine
are required for school entry. See implementation schedule at
http://www.doh.wa.gov/Portals/1/Documents/Pubs/VaricellaImplementationPlan.pdf

Make sure all students are up to date on varicella vaccine. Notify parent or guardian of
inadequately or unimmunized students in the effected classroom(s) that exposure to
chickenpox could possibly have occurred.

A vaccine for shingles was licensed in the United States in 2006. Adults 60 years and
older should receive a single dose.

OSPI Infectious Disease Control Guide 60
for School Staff

http://www.doh.wa.gov/Portals/1/Documents/Pubs/VaricellaImplementationPlan.pdf

Human Immunodeficiency Virus (HIV)

Description

Human Immunodeficiency Virus (HIV) is a virus that can cause Acquired
Immunodeficiency Syndrome (AIDS). Special white blood cells that coordinate the
body’s fight against infection (CD4 lymphocytes) are killed by the virus as the HIV
infection progresses, making the person vulnerable to other serious infections and
cancers. These infections, which would not be a threat to people with normal immune
systems, are called opportunistic infections. The virus also multiplies in the central
nervous system, destroying brain cells, and may cause memory loss, personality
changes, and dementia late in the course of the illness. Infection with HIV may have
several results:

1. Most infected people remain without symptoms for many years after infection.
These people develop antibodies to HIV but have no other signs of infection.
Although they have no symptoms, these HIV-infected persons can still infect
others through needle sharing and sexual intercourse. In rare occasions, HIV can
also be transmitted through blood exposure to eyes, mucous membranes, or cuts
or sores in the skin.

2. Some people with HIV infection develop opportunistic infections or have

nonspecific symptoms such as lymphadenopathy (swollen glands), loss of
appetite, chronic diarrhea, weight loss, fever, and fatigue. The signs and
symptoms of HIV may be very mild or quite severe. For example, some children
with HIV infection may have life-threatening diarrhea, while others feel well. The
number of HIV-symptomatic people who go on to develop AIDS is the subject of
many current studies.

3. Many people living with HIV disease take antiretroviral treatment (ARTs) to
control their infection. As new medications are developed, ART continues to
become more effective. As a result, HIV-infected persons who are fully adherent
to their ART regimens can have undetectable HIV viral loads. Suppressed viral
load reduces the health consequences associated with HIV infection and reduces
the probability that an HIV-infected person will transmit the virus to an uninfected
person. Early diagnosis is crucial in assisting HIV-infected people to obtain
appropriate medical care and treatment.

4. Untreated, HIV often will lead to AIDS. AIDS is a life-threatening condition.

Opportunistic infections may eventually overwhelm the immune system, resulting
in death.

Mode of Transmission

HIV has not been shown to be transmitted through casual contact such as occurs in the
normal school setting. HIV is transmitted through sexual intercourse, through sharing
needles or syringes, and, in rare cases, through contact with blood or its components
from infected individuals. When a student with HIV infection or AIDS is enrolled in public

OSPI Infectious Disease Control Guide 61
for School Staff

Human Immunodeficiency Virus (HIV) (cont.)

school, no real risk is present to other students unless the student has severe
behavioral problems that make blood-to-blood contact likely. The student, however, may
be particularly susceptible to infectious diseases. Standard precautions will be effective
in eliminating any threat of infection with HIV (see Guidelines for Handling Body Fluids
in Schools, Appendix VIII).

Antibody Development and the Incubation Period

Antibodies to HIV usually appear in a person’s blood from 3 weeks to 3 months after
infection with the virus. In rare instances, it may take as long as 6 months for children or
adults to develop antibodies. Infants born to infected mothers may have maternal
antibodies that disappear between 12 and 18 months after birth. If the baby is infected,
it will not produce its own antibodies until its immune system is developed, at about 18
months. There are tests available to diagnose HIV infection in infants. The incubation
period for the symptoms of HIV infection (AIDS) may depend on many factors,
including: (1) the immune status of the infected person, and (2) access to medical care
or treatment facilities. Estimates of possible incubation periods for symptoms range
from a few months to several years for children infected at birth to over 10 years in
adults who were infected through sexual intercourse.

Infectious Period

People living with HIV disease (including AIDS) are infected with the virus for life. A
majority of HIV-infected people will have positive virus cultures from blood and semen.
Tears and saliva contain very few, if any, viral particles and are not considered
significant vectors of transmission. Recent dental research has shown that saliva
contains enzymes that inhibit HIV, including HIV in the blood cells of saliva. Saliva
containing visible blood is considered potentially infectious under the WISHA
bloodborne pathogens rule WAC 296-823.

Household contact is not considered a significant mode of transmission. Children
acquire the infection from their infected mothers before birth or, in rare cases, during a
blood transfusion or during breastfeeding. Washington State currently has few
diagnosed pediatric AIDS cases.

School Staff/Nurse Responsibility

1. School nurse should function as:

a. The liaison with the student’s licensed health care provider.

b. The HIV/AIDS-infected student’s advocate in the school (assist in problem

resolution, arrange for accommodations, answer questions, and educate
staff).

OSPI Infectious Disease Control Guide 62
for School Staff

http://www.lni.wa.gov/WISHA/Rules/bbpathogens/default.htm

Human Immunodeficiency Virus (HIV) (cont.)

c. A member of the local advisory panel (see Guidelines for the Placement of
Children and Adolescents Infected with the Human Immunodeficiency Virus
[HIV], Appendix IX).

d. A resource and educator provide in-service education for school staff,
parent/guardian, and local school boards on infectious diseases as well as on
Guidelines for Handling Body Fluids in Schools (see Appendix VIII).

2. Maintain and enforce confidentiality for the student. The consent to exchange

information and medical records is governed by the Family Educational Rights
and Privacy Act (FERPA), the Health Insurance Portability and Accountability Act
(HIPAA), RCW 70.24.105, and Chapter 70.02 RCW.

3. Make referral to licensed health care provider promptly for acute symptoms.

4. Use cleaning precautions with all body fluids as outlined in Guidelines for

Handling Body Fluids in Schools, Appendix VIII.

6. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

7. Refer to district infection control program protocol and policy for infectious
diseases.

8. Inform parent/guardian to keep the immune-compromised student at home

during outbreaks of diseases potentially serious for the student such as
chickenpox, measles, and influenza. They should consult with their licensed
health care provider and the licensed health care provider should determine
whether the individual should stay home from school.

Resources

Access HIV treatment information at: AIDS Info at National Institutes of Health (NIH):
http://www.aidsinfo.nih.gov/guidelines/http://www.aidsinfo.nih.gov/guidelines/

HIV Care—Washington State Department of Health (DOH):
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/HIVAIDS/HIVCareClientS
ervices.aspx

OSPI Infectious Disease Control Guide 63
for School Staff

http://www.aidsinfo.nih.gov/guidelines/
http://www.aidsinfo.nih.gov/guidelines/
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/HIVAIDS/HIVCareClientServices.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/HIVAIDS/HIVCareClientServices.aspx

Impetigo

Description

Impetigo is a common skin infection caused by Streptococcal or Staphylococcal
bacteria. Fluid-filled blisters with “honey-colored” scabs often form. Some skin lesions
also may appear as red-colored pimples. Lesions may be found on the face, especially
around the mouth and nose, but may be found on other areas of the body. Other
streptococcal infections include sore throat, scarlet fever, and necrotizing fasciitis (flesh-
eating bacteria). See Streptococcal section.

Mode of Transmission

The bacteria which cause Impetigo are found normally on the skin. Any injury or break
in the skin can permit the bacteria to invade the skin and cause infection.

Impetigo may be acquired most commonly from contact with a person with Impetigo
lesions, or less likely from contact with objects or surfaces containing the bacteria. An
infected person with sores on one pare of the body can also spread sores to a different
location on the body.

Incubation Period

Sores develop 7 to 10 days after bacteria enter the skin.

Infectious Period

Lesions are considered infectious until treatment has been administered for 24 hours.
Lesions are less likely to be infectious once the scabbing lesions have healed.

School Staff/Nurse Responsibility

1. Notify parent or guardian and make make referral to licensed health care
provider if lesions are identified. The student does not need to be sent home
prior to the end of the day if the lesions can be covered and kept dry. The
disease responds very quickly to systemic antibiotic treatment and/or prescription
topical antibiotic ointments.

2. Exclusion from school should be reserved for those with extensive draining

lesions and is generally not essential unless the licensed health care provider
suggests it.

3. Notify your local health jurisdiction if several children develop Impetigo.

4. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 64
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Impetigo (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Wash hands frequently to prevent spread, especially after coughing or sneezing.

4. Students should not participate in swimming, body contact sports, or food
preparation activities until all lesions are healed.

5. Antibiotics will decrease the spread of the disease and decrease the incidence of

complications from the bacterial infection.

6. Good personal hygiene and soap and water cleansing of minor skin breaks will
help to prevent spread.

7. Students should be discouraged from sharing towels, clothing, and other

personal items.

Future Prevention and Education

No vaccine is available.

Skin wounds should be kept clean and observed for possible signs of infection.

OSPI Infectious Disease Control Guide 65
for School Staff

Infectious Mononucleosis (Mono)

Description

Infectious mononucleosis (Mono), also known as the “kissing disease,” is an acute
illness caused by the Epstein-Barr virus (herpes family) and is characterized by fever,
sore throat that may resemble strep throat, fatigue, headache, and swollen glands
(especially of the neck). There may be a rash, more often in patients who have been
treated with amoxicillin/ampicillin. Mono may be very mild or severe. It is recognized
more often in adolescents and young adults than in small children. In the adolescent in
particular, there can be swelling and tenderness of the spleen. Mono is a disease that
may be difficult to identify and is usually diagnosed through laboratory procedures. It
may be important to distinguish mono from other conditions such as Strep throat. Mono
is not highly contagious and there is no specific treatment.

Mode of Transmission

Mono is transmitted through close person-to-person contact (including sharing of water
bottles).

Incubation Period

10–50 days.

Infectious Period

Uncertain, but may be long (several months).

School Staff/Nurse Responsibility

1. Students with a rash illness, especially if fever and/or other symptoms are
present, should be referred to a health care provider for diagnosis. Students
should not return to school until after the fever is gone (normally for 24 hours)
and the child feels well enough to participate in normal activities.

2. Report to your local health jurisdiction is not required.

3. Make referral to a licensed health care provider if mono is suspected. Follow

medical recommendations for confirmed cases.

4. Modify the student’s schedule if necessary. If periods of fatigue persist, student
should be allowed to rest.

5. Request physical activity clearance from licensed health care provider before

student returns to school-related physical activities.

6. If acute abdominal pain occurs in first 6 weeks of illness after participation in a
contact sport, monitor vital signs and arrange immediate evaluation by health
care provider.

OSPI Infectious Disease Control Guide 66
for School Staff

Infectious Mononucleosis (Mono) (cont.)

7. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Instruct students not to share items that may be contaminated with saliva such as
lipstick and beverage containers.

4. Clean or dispose of articles soiled with nose and throat discharges.

5. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

6. Encourage proper hand washing techniques.

Future Prevention and Education

Provide health education for students and their parent/guardian as to the usual mode of
transmission and reinforce that Mono is not highly contagious.

OSPI Infectious Disease Control Guide 67
for School Staff

Influenza (Flu)

Description

Influenza (flu) is an acute viral infection characterized by abrupt onset of fever,
headache, fatigue, chills, cough, sore throat, and/or aching muscles. Vomiting and
diarrhea may occur but are not common. Infections can be mild to severe with
symptoms lasting from a few days to several weeks. Annual activity most commonly
occurs between December and April. Complications are more severe for the very
young, the very old, and pregnant women.

Note

Influenza is a disease of the respiratory tract. Gastrointestinal symptoms alone, often
reported as “flu” or “stomach flu,” do not constitute influenza. Diagnosis can be
confirmed by laboratory tests on respiratory secretions.

Mode of Transmission

Influenza is spread from person-to-person by respiratory droplets produced when a
person coughs, sneezes, or talks.

Incubation Period

1–4 days.

Infectious Period

People are generally infectious to others beginning 1 day before symptoms start until up
to 7 days after becoming sick. Some children can be infectious longer than 7 days.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction significant increases in school absenteeism
resulting from influenza-like illness or clusters of particularly severe infections.
(WAC 246-101-525).

2. Some local health jurisdictions may request notification of student absenteeism
greater than 10 percent during flu season.

3. Make referral to licensed health care provider for exceptionally severe cases.

4. Maintain and support confidentiality for the student.

Note

Children with symptoms of influenza should not receive aspirin because of its possible
association with Reye syndrome.

OSPI Infectious Disease Control Guide 68
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Influenza (Flu) (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases

3. Annual Influenza vaccination is the most effective way to control the spread of
influenza in schools.

4. Respiratory and hand hygiene should be encouraged to help reduce the spread

of influenza in the classroom setting.

5. Students with flu-like illness should be excluded from school until after the fever
is gone (normally for 24 hours) and the child feels well enough to participate in
normal activities.

Future Prevention and Education

Annual seasonal influenza shots are recommended for all persons beginning at 6
months of age. Some children 6 months through 8 years require 2 doses one month
apart. Persons 9 years and older only need 1 dose of seasonal influenza vaccine
annually.

Influenza season in the United States generally occurs sometime between December
and April. Two types of vaccine are available in the United States for children—trivalent
inactivated influenza vaccine (TIV) and live attenuated influenza vaccine (LAIV). Both
types of vaccine are effective in the control of influenza. The vaccine is made each year
with the strains of influenza virus expected to cause the most infection. Annual
vaccinations should begin with the availability of the seasonal vaccine and continue until
flu activity subsides. Influenza has a substantial impact among school-aged children
and their contacts. These impacts include school absenteeism, medical care visits, and
parental work loss. Outbreaks of influenza can cause large increases in absenteeism
rather suddenly. Consult your local health jurisdiction to determine the
recommendations you should make to students, parents/guardians, and school staff.
Often, school cases will signal the onset of an epidemic in the community. School
closure is not generally recommended during an outbreak unless inadequate number of
staff is available to carry on a program.

1. In order to limit transmission of influenza in a school, students should be

instructed to:

• Avoid sharing items that may be contaminated with saliva such as beverage

containers.

• Clean or dispose of articles soiled with nose and throat discharges.

OSPI Infectious Disease Control Guide 69
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Influenza (Flu) (cont.)

• Cover their mouths with tissue when coughing or sneezing. If no tissue is
available, encourage students to “catch your cold in your elbow” by covering
their mouth and nose with the crook of their arm and coughing or sneezing
into their shirt or coat sleeve.

• Use proper hand washing techniques.

OSPI Infectious Disease Control Guide 70
for School Staff

Lice (Pediculosis)

Body Lice (Pediculosis humanus corporis)

Description

Different kinds of lice affect the head, body, and pubic areas.

Body lice are tiny parasitic insects, about the size of a sesame seed. Body lice are most
commonly found in crowded and unhygienic conditions, among populations that have
experienced disasters and/or difficult life circumstances, with no access to bathing
facilities or the ability to change or launder clothing.

Body lice can be found in bedding and clothing, particularly in the inner seams of
clothing. Body lice travel to the skin of a human host to feed on blood. The most
common sites for lice bites are around the waist, groin and armpits—places where
clothing seams are most likely to touch the skin.

Body lice are rare among children in the United States. The main signs of body lice
infestation are intense itching, scratch marks, and the detection of lice eggs or moving
lice. However, body lice are rarely seen on the body because they are usually
sequestered in clothing.

Body lice have been associated with outbreaks of typhus, trench fever, and other
epidemic conditions in the past among soldiers and refugees. Secondary bacterial
infections may develop due to skin damage from scratching.

Mode of Transmission

Transmission occurs through contact with a person who has body lice or with personal
articles such as clothing or bedding that are infested. Dogs, cats, and other animals do
not transmit lice.

Incubation Period

Body lice eggs (nits) normally hatch in 1 to 2 weeks, depending on the temperature.
Mature body lice are capable of laying eggs 9 to 19 days after hatching. The adult life
span is about 1 month with access to blood.

Infectious Period

Body lice can be spread as long as lice remain alive on the host or in clothing. Body lice
are capable of moving to other human hosts and infesting the new host. Body lice
cannot live away from a human host for more than 5 to 7 days at room temperature.
Nits may survive for a month.

OSPI Infectious Disease Control Guide 71
for School Staff

Lice (Pediculosis) (cont.)

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis if body lice are
observed or suspected.

2. All family members should be examined and treated simultaneously to avoid re-
infestation.

3. Instruct the family to wash clothing and other personal items, such as bedding

and towels, in 130°F water. Machine-dry using the hottest setting for at least 20
minutes. Temperatures of at least 130°F will kill the lice and eggs.

4. Home hot water heater temperatures can be raised to 130°F for washing clothing
and bedding, and then returned to lower temperatures for showering and bathing.
If water temperatures cannot be adjusted to 130°F, such as with public washing
machines located in homeless shelters and laundromats, then infested items
should be sealed in a plastic bag for 2 weeks to kill the lice and eggs, and then
laundered afterwards to remove the dead lice and eggs.

5. Items that cannot be washed or dried in at least 130°F temperatures, or sealed in
a plastic bag, may need to be discarded.

6. Assess family situation and if necessary assist the family with community
resources. Support the family in accessing showering or bathing facilities and
regular changes of clean clothing and bedding.

7. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

2. Refer to district infection control program protocols and policy on infectious

diseases.

3. Instruct family members to avoid having close physical contact with a person who
is infested, and to avoid sharing bedding or clothing with that person.

4. All family members should be examined and treated simultaneously to avoid re-

infestation.

Future Prevention and Education

Improved access to bathing and laundering facilities, and access to regular changes of
clean clothing, will decrease the likelihood of body lice outbreaks.

OSPI Infectious Disease Control Guide 72
for School Staff

Lice (Pediculosis) (cont.)

Crab Lice (Pediculosis humanus pubis)

Description

Different kinds of lice affect the head, body, and pubic areas.

Crab lice are parasitic insects measuring less than 1/8 of an inch that feed on human
blood. Because their bodies and claws resemble sea crabs, they are nicknamed “crab
lice” or “crabs.” The primary symptom of crab lice is itching in the genital area. Nits (lice
eggs) attached to the pubic hair shaft, or crawling lice may be seen. An infestation of
crab lice is usually detected in the pubic hair but may also be found less commonly in
other places where there is coarse body hair, such as armpits, legs, mustaches, beards,
eyebrows, or eyelashes. Crab lice are not likely to be on the scalp or in head hair.

Crab lice do not carry infections. Secondary bacterial infections may develop due to skin
damage from scratching. A person with crab lice may also have other sexually-
transmitted infections or diseases.

Mode of Transmission

Crab lice are most frequently transmitted by sexual contact. Crab lice found on children
may be a sign of sexual abuse or sexual exposure. However, a child may also become
infested with crab lice if he or she shares a communal bed with adults who are infested.
Occasionally, crab lice may be transmitted by contact with clothing or bedding of a
person infested with lice.

A common misbelief is that crab lice can be spread by sitting on a toilet seat. This is
extremely unlikely because lice do not have feet designed to hold on to smooth surfaces
such as toilet seats, and lice need a human blood source to survive.

Incubation Period

Pubic lice eggs (nits) normally hatch in 6–10 day, depending on the temperature.
Mature pubic lice are capable of laying eggs 2–3 weeks after hatching. The adult life
span is about 1 month with access to blood.

Infectious Period

Body lice can be spread as long as lice remain alive on the host or in clothing. Body lice
are capable of moving to other hosts and infesting the new host. Crab lice cannot live
away from a human host; most die within 2 days.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and treatment if crab
lice are observed or suspected.

OSPI Infectious Disease Control Guide 73
for School Staff

Lice (Pediculosis) (cont.)

2. Consider child sexual abuse when crab lice are present in a student who is not
sexually active. Reporting of suspected child abuse cases is mandatory.

3. Individuals with crab lice should be examined by a licensed health care
professional for other sexually transmitted infections or diseases.

4. All potentially-affected persons (such as sexual partners or those sharing a bed)
should be examined and treated simultaneously to avoid re-infestation.

5. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

2. Refer to district infection control program protocols and policy on infectious

diseases.

3. Instruct family members to avoid having close physical contact with a person who

is infested, and to avoid sharing bedding or clothing with that person.

OSPI Infectious Disease Control Guide 74
for School Staff

Lice (Pediculosis) (cont.)

Head Lice (Pediculosis humanus capitis)

Description

Different kinds of lice affect the head, body, and pubic areas.

Head lice are parasitic insects less than 1/8 of an inch in length that feed on blood from
the scalp. Lice eggs, called “nits”, attach to a hair shaft until they hatch into live lice.

Lice and nits can be found on the head, eyebrows, or eyelashes, but are usually found
on the scalp, particularly around and behind the ears and near the neckline at the back
of the head. Head lice outbreaks are common in the United States among children
between the ages of 3–12 years. Head lice are not a sign of poor hygiene or unclean
homes or schools. Students of all socio-economic groups can be affected.

Signs and symptoms of head lice infestation include:

1. Itching on the head and scalp.

2. A tickling feeling of something moving on the head or in the hair.

3. The detection of live lice.

4. Nits (lice eggs) or empty cases from hatched lice attached to hairs.

5. Sores or scratch marks on the head caused by scratching.

6. Irritability and trouble sleeping. (Head lice are most active in the dark.)

Unlike body lice, head lice are not a health hazard and are not responsible for the
spread of any disease. Thus, infestation is principally a nuisance rather than a major
threat to the student’s well-being.

Approaches to treating and controlling the spread of head lice have evolved over the
years and continue to evolve. Some chemical agents used in the past to eradicate head
lice have proven to be dangerous and toxic to children. In some instances, head lice
have become resistant to certain treatment methods. The information in this section
reflects the current thinking of professional groups regarding head lice in schools.

The American Academy of Pediatrics provides current clinical reports that clarify and
update the protocols for diagnosis and treatment of head lice, and provide guidance for
the management of infested children in the school setting.

Mode of Transmission

Transmission of head lice occurs most commonly by direct contact with a live louse
through head-to-head contact. Transmission may be through play and interaction at
school and at home, such as slumber parties, sports activities, at camp and on a

OSPI Infectious Disease Control Guide 75
for School Staff

Lice (Pediculosis) (cont.)

playground. It is uncommon for lice to be spread from inanimate objects such as hats,
combs, brushes, pillows, helmets, headphones, or movie theatre seats. This is because
head lice are not able to hold onto these materials or survive without the warmth and
blood source of a human scalp. Head lice cannot survive away from the scalp for more
than 2 days at room temperature. Nits are not easily transmitted because they are glued
to the hair shaft.

Incubation Period

Head lice eggs (nits) normally hatch in 7–12 days. Mature head lice are capable of
laying eggs 9–12 days after hatching. The adult life span is about 1 month.

Infectious Period

Head lice can be transmitted as long as the lice remain alive. Only live, hatched lice—
not nits—spread the infestation. By removing the nits, the possibility of hatching new
lice is minimized. Nits found more than a quarter of an inch away from the scalp have
already hatched or will never hatch. Nits need warmth from the scalp to remain viable.

School Staff/Nurse Responsibility

1. Reporting to your local health jurisdiction is not required.

2. Immediate or long-term exclusion is no longer recommended. Students with

live head lice can remain in class and go home at the end of the school day, be
treated, and return to school after the appropriate treatment has begun. Students
can return to school with nits following treatment. Nits may persist after initial
treatment, therefore, students with nits should be allowed back in school the next
day. Successful treatment should kill crawling lice.

3. Notify parent/guardian of the suspected case. Suggest resources for parents on
how to treat head lice, such as those available through the Washington State
Department of Health Lice Web page:
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Lice.aspx.

Other local health departments not listed on this site may also have materials
available to share with families and staff (see Appendix XII for a listing of
Washington State health jurisdictions).

4. Refer to a licensed health care provider for evaluation of secondary infection

(such as skin infections from scratching), if suspected.

5. Maintain and support confidentiality for the student.

6. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

OSPI Infectious Disease Control Guide 76
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Lice (Pediculosis) (cont.)

7. Refer to district infection control program protocol and policy for infectious
diseases.

8. All family members should be examined and treated simultaneously to avoid re-

infestation.

9. Discreetly manage lice infestations so that the student is not ostracized, isolated,
humiliated, or psychologically traumatized.

10. Dispel head lice myths.

11. Routine or periodic classroom and schoolwide screenings are no longer
recommended.

12. Students should be discouraged from close head-to-head contact with others.

13. Follow-up with the student and family to ensure that the infestation is being
addressed appropriately until the infestation has ended.

14. Have pro-active policies and procedures in place for dealing with head lice in

schools. Communicate the policy to parents and staff.

15. Advocate for discontinuation of “No Nit policies.” Inform school administrators of
current scientific research, evidenced based practice, recommendations from
experts, and for reasons stated below.

NOTE

Both the American Academy of Pediatrics (AAP) and the National Association of School
Nurses (NASN) advocate discontinuing “No Nit” policies (which require students to be
free of lice and nits before returning to school). Such policies are not effective in
controlling head lice outbreaks for the following reasons:

• Many nits are more than 1/4 inch from the scalp, which means they have already

hatched and have left an empty casing, or will not hatch because they are too far
away from the warm scalp to survive the nit stage.

• Nits are naturally attached or “glued” to hair shafts and are unlikely to transfer to
other students.

• Unnecessary absenteeism negatively affects students, families, and schools.

• Misdiagnosis of nits is common during nit checks conducted by non-medical
personnel.

OSPI Infectious Disease Control Guide 77
for School Staff

Lice (Pediculosis) (cont.)

Future Prevention and Education

1. Educate school personnel and the parent/guardian in recognizing and managing
a head lice infestation. This could include periodically providing information to
families of all students on the diagnosis, treatment, and prevention of head lice.

2. Assure students, parents/guardians, and staff that anyone can get head lice, and

it is not an indication of lack of cleanliness. The parent/guardian should be
encouraged to check their student's head for lice if the student is symptomatic.

3. Educate school personnel and parents about the revised guidelines regarding

“No Nit” school policies.

4. The use of chemical sprays or “bug bombs” to treat the environment within the
school setting is not recommended due to potential toxicity, harm to humans, and
their lack of efficacy.

5. Minimize upholstered furniture in classrooms. Launder floor pillows, mats, and
other shared fabric items regularly and dry in a hot dryer.

Resources

American Academy of Pediatrics: Head Lice Policy (2002)
 Statement of reaffirmation (2009)
 Policy revision (2010)
http://aappolicy.aappublications.org/cgi/content/full/pediatrics;110/3/638

American School Health Association (2005). School Policies in the Management of
Pediculosis. http://www.ashaweb.org/files/public/Resolutions/Pediculosis.pdf.

Centers for Disease Control and Prevention, Head Lice Information for Schools,
http://www.cdc.gov/parasites/lice/head/schools.html.

National Association of School Nurses, Position statement: Pediculosis Management in
the School Setting. (2011)

National Association of School Nurses, S.C.R.A.T.C.H: Head Lice Community
Education Program
http://www.nasn.org/ToolsResources/SCRATCHHeadLiceResources.

Washington State Department of Health, Head Lice
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Lice.aspx.

OSPI Infectious Disease Control Guide 78
for School Staff

http://aappolicy.aappublications.org/cgi/content/full/pediatrics;110/3/638
http://www.ashaweb.org/files/public/Resolutions/Pediculosis.pdf.
http://www.cdc.gov/parasites/lice/head/schools.html
http://www.nasn.org/PolicyAdvocacy/PositionPapersandReports/NASNPositionStatementsFullView/tabid/462/ArticleId/40/Pediculosis-Management-in-the-School-Setting-Revised-2011
http://www.nasn.org/PolicyAdvocacy/PositionPapersandReports/NASNPositionStatementsFullView/tabid/462/ArticleId/40/Pediculosis-Management-in-the-School-Setting-Revised-2011
http://www.nasn.org/ToolsResources/SCRATCHHeadLiceResources
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Lice.aspx

Measles

Description

Measles is a highly infectious viral disease that can lead to serious complications.
These complications include ear infections, diarrhea, pneumonia, encephalitis, and
even death. Before the introduction of a measles vaccine in 1963, there were more than
500,000 measles cases a year and 500 deaths a year in the United States. Measles is
now mainly related to international travel by persons who are not fully protected by
vaccination with the measles, mumps, rubella (MMR) vaccine. A single case of measles
is considered a public health emergency.

Measles begins with cold-like symptoms. The symptoms include a cough; runny nose;
red, itchy, watery eyes; and a high fever (as high as 103–105°F). Two to four days after
the symptoms begin; a raised, red rash will appear on the head and spread downward
to become a full-body rash, usually lasting 5–6 days. People with measles appear quite
ill.

Mode of Transmission

Measles is spread from person-to-person by airborne droplets or by the nasal and throat
secretions of an infected person.

Incubation Period

About 10 days (range 7–18 days) from exposure to upper-respiratory symptoms. The
average time from exposure to beginning of rash is 14 days.

Infectious Period

Measles is infectious from one day before the beginning of the respiratory symptoms
(usually about 4 days before the rash onset) to 4 days after the appearance of the rash.

School Staff/Nurse Responsibility

1. Screen for school vaccine entry requirement.

2. Any student with a rash illness, especially if fever and/or other symptoms are
present, should be referred to a health care provider for diagnosis.

3. Report to your local health jurisdiction of suspected cases by telephone is

mandatory and must be immediate.

4. Refer to a licensed health care provider for assessment. Assure that the

provider’s office staff is informed about possible measles before patient arrival in
order to prevent transmission in the office waiting room.

OSPI Infectious Disease Control Guide 79
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Measles (cont.)

5. Be alert to any student with a high fever; cough; runny nose; red, itchy, watery

eyes; and a rash. Be especially alert to symptoms in students at about two weeks
after international travel or travel to an area with known measles cases or after
contact with someone with recent international travel or travel to an area with
measles that has had a rash illness in the past 2–3 weeks.

6. Ensure students comply with Washington State immunization requirements (two

documented doses of MMR vaccine). If a case is suspected, prepare a list of
students and staff who may be susceptible—those who are unimmunized, or
those who have no documentation of having had the disease or having been
immunized with two doses of MMR.

7. Support school administrator in exclusion of susceptible students and staff as

advised by your local health officer.

8. Measles vaccine is recommended for all adults born since 1957. Most adults

born before 1957 are immune because they had measles infection. However,
there are still some adults born prior to 1957 that have had neither the vaccine
nor the disease and thus remain susceptible. State law does not require
documentation of staff immunization. However, in the event of a single case of
measles in a school, staff will have to produce proof of immunity or vaccination,
and your local health officer will exclude susceptible staff.

9. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions. Measles is highly contagious through respiratory
aerosols. (see Appendix VIII, Guidelines for Handling Body Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. If a student in your school develops confirmed measles, your local health officer
may require implementation of the following control measures:

a. Exclude confirmed case from school until four full days have passed since the

appearance of rash.

b. Exclude students exempted from measles immunization or students without
documentation of measles immunization for 21 days after last exposure,
regardless of vaccine doses or immunoglobulin received after exposure.

c. Outbreak control measures listed above also apply to all staff at the affected

school.

OSPI Infectious Disease Control Guide 80
for School Staff

Measles (cont.)

4. Provide a second dose of measles vaccine to all students with a history of only
one dose of measles vaccine. Students that do not receive a second dose of
measles vaccine during an outbreak will be excluded from school.

5. Instruct students never to share items that may be contaminated with saliva such

as beverage containers.

6. Clean or dispose of articles soiled with nose and throat discharges.

7. Cover mouth with tissue when coughing or sneezing. If no tissue is available,
encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

8. Encourage proper hand washing techniques.

Future Prevention and Education

Measles can be controlled and eventually eliminated if children are vaccinated fully and
on time.

OSPI Infectious Disease Control Guide 81
for School Staff

Meningitis

Description

Meningitis is an infection of the fluid of a person’s spinal cord and the fluid that
surrounds the brain. The infection can be caused by bacteria or viruses. Viral meningitis
is generally less severe and resolves without treatment. Bacterial meningitis can be very
severe and may result in brain damage, hearing loss, disability, and death. The two
primary bacteria that cause meningitis are Streptococcus pneumoniae (Pneumococcal)
or Neisseria meningitides (Meningococcal). Haemophilus influenzae (H. flu) meningitis,
which occurs mainly in children under five years, has been greatly reduced since the
1990s when the Haemophilus influenzae type b (Hib) vaccine was introduced. There
are also vaccines for Pneumococcal and Meningococcal disease, but neither is required
for school entry. Symptoms of bacterial invasive disease can include bacteremia,
meningitis, infected joints, or pneumonia and usually develop quickly (over several
hours or up to 1–2 days) and include high fever and chills, stiff neck, headache,
photophobia (light sensitivity), vomiting, and sometimes a rash, coma, and seizures.
Diagnosis is made by a spinal tap and a blood or joint culture, depending on the
symptoms. When treatment with antibiotics is started early, the likelihood of survival is
increased.

Mode of Transmission

Meningococcal disease is transmitted person-to-person through direct contact with
respiratory and throat secretions such as through kissing or coughing in close proximity.
It may also be spread by sharing beverage containers, cigarettes, or other smoking-
related paraphernalia. It is not transmitted through the air after an infected person has
left the room. Meningococcal disease is less contagious than the common cold or
influenza. Outbreaks in schools or communities are extremely rare in this country. Both
meningococcal and pneumococcal organisms are often found in the upper respiratory
tract of healthy persons.

Incubation Period

Variable depending on the agent, for meningococcal disease usually 2–10 days, for
pneumococcal disease usually 1–4 days.

Infectious Period

Meningitis is infectious until the bacteria is no longer present in discharges from the
nose and mouth; susceptible organisms will disappear from the nose and throat within
24 hours after appropriate treatment is started.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction immediately suspected or confirmed cases
of meningitis or outbreaks associated with a school.

OSPI Infectious Disease Control Guide 82
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Meningitis (cont.)

2. Report to your local health jurisdiction of confirmed invasive meningococcal
disease is immediate and mandatory.

3. Referral to licensed health care provider of suspected cases is immediate and

mandatory for meningitis.

4. Obtain accurate facts from your local health jurisdiction so appropriate

information can be shared with school staff and parent/guardian of exposed
students.

5. Maintain and support confidentiality for the student.

Control of Spread—Bacterial Meningitis

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Exclude from school until licensed health care provider releases student in
consultation with your local health jurisdiction.

4. Household or other close contacts that may have been exposed to the

respiratory secretions of a person with meningococcal disease should be referred
to licensed health care provider for possible antibiotic prophylaxis.

5. Schoolroom classmates, teachers, or other school personnel usually do not

require antibiotic prophylaxis unless they have had prolonged, close exposure,
such as best friends sharing lunch. However, classroom contacts should be
observed for signs of illness and be advised to seek medical care promptly if any
suspicious symptoms occur. Teachers and the parent/guardian should contact
their licensed health care provider or local health jurisdiction if they have further
questions about preventive measures.

6. Risk of acquiring the disease in a normal classroom situation is typically low.

Your local health jurisdiction will advise school staff when students and staff are
at risk and what action should be taken.

7. In rare situations, certain types of meningococcal organisms cause clusters of

cases, particularly in colleges. Special vaccination programs may be carried out
in such circumstances. Your local health jurisdiction will provided specific
guidance in these situations.

8. Instruct students not to share items that may be contaminated with saliva such as

beverage containers.

OSPI Infectious Disease Control Guide 83
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Meningitis (cont.)

9. Clean or dispose of articles soiled with nose and throat discharges.

10. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

11. Encourage proper hand washing techniques.

Future Prevention and Education

1. Current available meningococcal vaccines are protective against only four strains
of meningococcal bacteria (A, C, Y, W-135). There are two kinds of
meningococcal vaccine in the United States. Meningococcal conjugate vaccine
(MCV4) is the preferred vaccine for people 55 years of age and younger.
Meningococcal polysaccharide vaccine (MPSV4) is the only meningococcal
vaccine for people older than 55.

2. Vaccination with a MCV4 vaccine is recommended routinely starting at age 11
years with revaccination at age 16 years. The meningococcal conjugate vaccines
can be used at ages as early as 9 months for certain high risk infants/toddlers.

3. Routine meningococcal vaccination is recommended for certain high-risk groups
including college freshman (particularly those living in dormitories or residence
halls), persons who have certain immunosuppression such as asplenia,
laboratory personnel, and travelers to countries of endemic meningococcal
disease.

4. Meningococcal vaccine is recommended for use in control of serogroup C
meningococcal outbreaks.

5. Pneumococcal vaccine is available to prevent invasive disease due to
Streptococcus pneumoniae in children.

6. Meningococcal vaccine is not required, but schools in Washington State are
required to provide educational material about meningococcal disease to parents
and guardians: http://apps.leg.wa.gov/RCW/default.aspx?cite=28A.210.080.

Resources

National Association of School Nurses (NASN) Voices of Meningitis Campaign
http://www.nasn.org/ToolsResources/Immunizations/VoicesofMeningitisChallenge

OSPI Infectious Disease Control Guide 84
for School Staff

http://apps.leg.wa.gov/RCW/default.aspx?cite=28A.210.080
http://www.nasn.org/ToolsResources/Immunizations/VoicesofMeningitisChallenge

Methicillin Resistant Staphylococcus Aureus (MRSA)

Description

Staphylococcus aureus (S. aureus) is a bacterium that normally occurs on the skin. S.
aureus can cause minor skin infections such as boils or impetigo. Rarely, S. aureus
causes more serious infections of the bloodstream, urine, lungs, or other organs or
tissues. An antibiotic resistant form, methicillin resistant S. aureus (MRSA), causes the
same types of infections as antibiotic sensitive forms, but is harder to treat. Combined
with influenza infection, MRSA pneumonia can be severe or fatal.

MRSA skin infections may be abscesses, impetigo, boils, or an infected open wound,
causing fever, reddening, pain, warmth, swelling, and pus. The infection may be
mistaken for a spider bite. Even without a culture for MRSA, any draining skin lesion
should be considered infectious. There are no specific data for Washington about
MRSA, but past studies suggest that the infection occurs at typical rates in the state.

Mode of Transmission

Skin bacteria such as S. aureus spread by direct person-to-person contact, by shared
items, or through contaminated surfaces. Shared items at schools could include towels,
soap, razors, sports equipment such as helmets, and clothing.

Incubation Period

Variable, since S. aureus can be on the skin or in the nares (nostrils) or an extended
period before causing infection in a wound.

Infectious Period

People can have MRSA on the skin and not be infected, but spread the bacteria to
others. Any boil, abscess, or open wound could have S. aureus or other bacterial
infection.

School Staff/Nurse Responsibility

1. Refer suspected cases to a licensed health care provider. MRSA may be treated
with local care only or antibiotics may be appropriate.

2. Report to your local health jurisdiction of individual cases is not required. If a
cluster of three or more cases occurs in a single classroom or athletic team,
notify your local health jurisdiction.

3. Follow standard precautions when doing wound care or touching a patient’s

mucous membranes. Wear gloves and wash hands immediately after removing
the gloves.

4. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 85
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Methicillin Resistant Staphylococcus Aureus (MRSA) (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in School).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Cover any wound that is draining or has pus with a clean, dry bandage that is
closed on all four sides.

4. If a draining wound cannot be safely covered, consult with health care provider to
determine when it is safe for a student to return.

5. Consult with the health care provider to determine when it is appropriate for the
student with skin lesions to return to a contact sport. Examine the wound to
insure that it is not open and/or draining prior to their return.

6. Individuals with compromised immune systems may need to consult with their

health care provider to determine if it is safe for them to be in a classroom with a
student recovering from a MRSA infection.

Return to play

The determination to return to sports following referral for a skin infection or diagnosis of
MRSA or other skin infection is made by the school nurse in collaboration with the
student’s physician and/or the local health jurisdiction. It is made on a case by case
basis using health information and is not a set number of days.

CDC Guidance for Excluding Students with MRSA Infections from School

Unless directed by a physician, students with MRSA infections should not be excluded
from attending school.

http://www.cdc.gov/mrsa/groups/advice-for-school-officials.html

All students should be instructed in the following, including students with possible or
known MRSA infections:

1. Wash hands thoroughly with soap and water only, if soap and water is not

available, use a generous amount of alcohol-based (62 percent plus) hand rub:
before, or if not available, using an alcohol-based hand rub before eating, after
bathroom use, and especially after changing bandages, touching nares (nostrils),
mouth, eyes, wounds, drainage, other bodily fluids.

OSPI Infectious Disease Control Guide 86
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.cdc.gov/mrsa/groups/advice-for-school-officials.html

Methicillin Resistant Staphylococcus Aureus (MRSA) (cont.)

2. Do not share personal items such as towels or razors.

3. Keep cuts and scrapes clean and covered with a bandage until healed.

4. Avoid contact with other people’s wounds or bandages.

Future Prevention and Education

The school should clean potentially contaminated surfaces with an EPA-registered
disinfectant labeled effective against MRSA.

Clean health clinic surfaces frequently including cots and change or use disposable
covers for pillows. Schools should establish cleaning procedures with EPA-registered
disinfectants for frequently touched surfaces and surfaces that come into direct contact
with the skin. There are special recommendations for sports settings:

1. Exclude athletes with active skin and soft tissue infections from participating in
wrestling or other contact sports unless the wound can be properly covered.

2. Exclude athletes with active skin and soft tissue infections from use of common
use water facilities such as pools, whirlpools, or therapy pools unless cleaned
between users.

3. Encourage use of a barrier (towel or layer of clothing) between the skin and
shared equipment as well as surfaces such as benches.

4. Establish routine disinfectant cleaning of shared surfaces such as benches in
weight-room, shower, pool areas, and wrestling mats (see Guidelines for
Handling Body Fluids in Schools, Appendix VIII, L. Athletics).

5. Strongly encourage showering with soap immediately after participating in sports

involving close personal contact (e.g. wrestling and football).

6. Strongly encourage athletes to wash athletic clothing after each use.

7. Require athletes to report skin lesions to coaches and require coaches to assess
athletes regularly for skin infections and report findings to the school nurse.

Resources

Centers for Disease Control (CDC):

• MRSA Infections
http://www.cdc.gov/mrsa/prevent/schools.html

• Information and guidance for school officials
http://www.cdc.gov/mrsa/groups/advice-for-school-officials.html

OSPI Infectious Disease Control Guide 87
for School Staff

http://www.cdc.gov/mrsa/prevent/schools.html
http://www.cdc.gov/mrsa/groups/advice-for-school-officials.html

Methicillin Resistant Staphylococcus Aureus (MRSA) (cont.)

• Tacoma Pierce County Health Department (TPCHD)—MRSA:
http://www.tpchd.org/health-wellness-1/mrsa-methicillin-resistant-
staphylococcus-aureus/

• See the TPCHD Toolkits for Athletics, School Custodians, Elementary, Middle,

and High Schools

• Washington State Department of Health—MRSA
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AntibioticResistan
ce/MRSA.aspx

OSPI Infectious Disease Control Guide 88
for School Staff

http://www.tpchd.org/health-wellness-1/mrsa-methicillin-resistant-staphylococcus-aureus/
http://www.tpchd.org/health-wellness-1/mrsa-methicillin-resistant-staphylococcus-aureus/
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AntibioticResistance/MRSA.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/AntibioticResistance/MRSA.aspx

Molluscum Contagiosum

Description

Molluscum Contagiosum is a viral skin infection (pox family) that causes raised, pearl-
like papules or nodules on the skin. It is a common infection in children often seen on
the face, neck, armpit, arms, and hands.

Typically, the lesion of molluscum begins as a small, painless papule that may become
raised up to a pearly, flesh-colored nodule. The papule often has a dimple in the center.
The skin lesion commonly has a central core or plug of white, cheesy or waxy material.

The papules are about 2–5 millimeters wide. There is usually no inflammation and
subsequently no redness unless there is trauma or a secondary infection. Scratching or
other irritation may cause the virus to spread in a line or in groups, called crops.
Typically there are a small number of lesions, usually between 2 and 20.

Mode of Transmission

Molluscum lesions are mildly contagious and most often spread to other areas of the
infected child’s body instead of spreading to other children.

The virus can spread to others through direct contact with a lesion and contaminated
objects, such as towels, clothing, or toys. Outbreaks have occasionally been reported in
child care centers. Wrestlers or gymnasts may get it through contact with infected mats.
Transmission has been associated with swimming pools though epidemiologic studies
have failed to demonstrate conclusively how, or under what circumstances, recreational
swimming might facilitate Molluscum Contagiosum virus transmission. The virus also
spreads by sexual contact. Early lesions on the genitalia may be mistaken for herpes or
warts but, unlike herpes, these lesions are painless. Having atopic dermatitis, the most
common type of eczema, also increases the risk of getting Molluscum Contagiosum.

Incubation Period

Little has been verified with regard to the incubation period; however, it is estimated to
be between 2 weeks and 6 months.

Infectious Period

The period of communicability is unknown but once the lesions are gone, the individual
is no longer contagious. Lesions may persist from a few months to a few years. In
healthy individuals, these lesions ultimately disappear without scarring, unless there is
excessive scratching, which may leave marks. Individual lesions usually disappear
within about 2–3 months. Complete disappearance of all lesions generally occurs within
about 6–18 months. The infection may persist and show rapid progression in
immunosuppressed people.

OSPI Infectious Disease Control Guide 89
for School Staff

Molluscum Contagiosum (cont.)

School Staff/Nurse Responsibility

1. Refer to licensed health care provider if there are symptoms suggestive of
Molluscum Contagiosum. Because Molluscum Contagiosum is self-limited in
healthy individuals, treatment may be unnecessary. Nonetheless, issues such as
lesion visibility, underlying atopic disease, and the desire to prevent transmission
may prompt therapy. There are a variety of treatment options currently available.

2. If possible, keep the area with growths clean and covered with clothing or a
bandage to minimize risk of direct contact.

3. Participation in close-contact sports such as wrestling and basketball, or those
that use shared equipment like gymnastics and baseball should be avoided
unless all lesions can be covered by clothing or bandages. Seek guidance from
the licensed health care provider to determine when the student can safely return
to these activities.

4. Swimming should also be avoided unless all growths can be covered by
watertight bandages. Personal items (such as towels, goggles, and swim suits)
should not be shared. Other items and equipment (such as kick boards and
water toys) should be used only when all bumps are covered by clothing or
watertight bandages.

5. Follow cleaning guidance found in Appendix VIII to minimize the risk of spreading
this and other viruses in schools and child care settings. Note that careful
cleaning of shared toys or sporting equipment such as wrestling and gymnastic
mats, is important.

6. Use precautionary measures to minimize the risk of spreading Molluscum
Contagiosum in communal swimming pools. Routine disinfection of pools with
chlorine, cleaning of pool toys, kickboards, and thorough washing of towels, can
help prevent transmission.

7. Use standard precautions when there is any risk that you may come into contact
with lesions (see Appendix VIII, Guidelines for Handling Body Fluids in School).

8. Refer to district infection control program protocols and policy for infectious
diseases.

9. Maintain student confidentiality.

Future Prevention and Education

• Inform students that scratching or picking the lesions can spread it to other parts
of the body. In some cases, covering the lesions with a bandage may help stop
scratching and spread of the virus.

OSPI Infectious Disease Control Guide 90
for School Staff

Molluscum Contagiosum (cont.)

• Avoid shaving any area with lesions.

• Teach students not to share towels, washcloths, clothing, and other personal
items.

• Remind staff and students of the importance of frequent handwashing to reduce
the spread of infections.

OSPI Infectious Disease Control Guide 91
for School Staff

Mosquito-borne Illness

Description

Mosquitoes are a problem because besides an itchy bite they can spread rare but
serious diseases in this country such as Western equine encephalitis, St. Louis
encephalitis, and West Nile viral infection. In the United States, West Nile virus infection
is the most common of these infections. In other countries, mosquitoes spread malaria
and other diseases.

Symptoms of mosquito-borne infectious vary. Around 80 percent of people infected with
West Nile virus will not show any symptoms. About 20 percent of people who become
infected will display mild symptoms including fever, headache, body aches, nausea,
vomiting, and sometimes swollen lymph glands or skin rash on the chest, stomach, and
back. These symptoms typically last a few days. About 1 in 150 people infected with
West Nile virus will develop severe illness such as encephalitis. Encephalitis is an
inflammation of the brain with severe symptoms including high fever, headache, neck
stiffness, disorientation, convulsions, muscle weakness, vision loss, numbness,
paralysis, and coma. Severe symptoms may last several weeks. Some neurological
effects are permanent. Severe illness is much more likely in those over age 50 years
and is rare in children. Over 30,000 cases of West Nile virus infection have been
reported in this country with 45 cases acquired in Washington State.

Mode of Transmission

Generally, West Nile encephalitis is spread by the bite of an infected mosquito.
Mosquitoes become infected with the West Nile virus when they feed on infected birds,
particularly crows and related birds. Infected mosquitoes can then spread West Nile
encephalitis to humans and other animals when they bite. Rare person-to-person
transmission occurs through blood transfusion or from woman to fetus. West Nile virus
is not spread through contract or sharing items.

Incubation Period

3–14 days for West Nile encephalitis infection.

Infectious Period

Mosquito-borne illnesses are spread from infected people only rarely, such as through
blood transfusion or during pregnancy.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider of suspected cases.

2. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 92
for School Staff

Mosquito-borne Illness (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Do not touch a dead bird with bare hands. Contact your local health jurisdiction
for instructions on reporting and disposing of the dead bird.

Prevent mosquito bites:

1. Make sure window and door screens are "bug tight." Repair or replace them if
needed.

2. Stay indoors at dawn and dusk when mosquitoes are the most active.

3. Encourage field trip participants to wear a long sleeved shirt, long pants, and a

hat when going into mosquito-infested areas such as wetlands or woods.
Prepare students and staff for field trips to such areas.

Reduce mosquito habitat:

1. Empty anything outside that holds standing water such as old tires, buckets,
plastic covers, and toys.

2. Change water in birdbaths, fountains, wading pools, and animal troughs weekly.

3. Recycle unused containers (bottles, cans, and buckets) that may collect water.

4. Make sure roof gutters drain properly and do not pool water.

5. Fix leaky outdoor faucets and sprinklers.

6. Drill drainage holes in tire swings so water drains out.

7. Keep children’s wading pools empty and on their sides when they are not being

used.

Future Prevention and Education

Washington State Department of Health Mosquitoes:
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Mosquitoes.aspx

The CDC’s West Nile encephalitis Web page:
http://www.cdc.gov/ncidod/dvbid/westnile/index.htm.

OSPI Infectious Disease Control Guide 93
for School Staff

http://www.doh.wa.gov/CommunityandEnvironment/Pests/Mosquitoes.aspx
http://www.cdc.gov/ncidod/dvbid/westnile/index.htm

Mumps

Description

Mumps is a viral illness characterized by painful inflammation of the glands that lie just
above the back angle of the jaw. Involvement can be one-sided or bilateral. Other
glands, including those in the floor of the mouth beneath the tongue and below the jaw,
may also be involved, although less commonly. Viruses other than mumps and some
bacteria are also known to cause swelling of the parotid glands. Mumps patients may
have fever, headache, and mild respiratory symptoms or may have no symptoms other
than parotitis. In post pubertal individuals, the testes may become inflamed in males
and the ovaries in females. Very rarely sterility can result. The central nervous system
may become involved, usually manifested by increased irritability, stiff neck, headache,
and even convulsions in some cases. Symptoms of mumps generally resolve after 7–10
days.

Mode of Transmission

Transmission is by direct contact with or droplet spread of the saliva of infected
persons. It should be remembered that approximately one-third of all susceptible
individuals exposed to mumps will not develop apparent disease but will still be
infectious.

Incubation Period

16–18 days (range 12–25 days).

Infectious Period

Mumps virus has been found in the saliva from 7 days before to 9 days after the onset
of parotitis (salivary gland infection). However, persons with mumps are most
contagious from 2 days before the onset of illness to 4 days after swelling first appears.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction of mumps cases is mandatory.

2. Refer suspected mumps cases to a licensed health care provider.

3. Maintain and support confidentiality for the student.

Control of Spread

1. Screen for school vaccine entry requirement.

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

OSPI Infectious Disease Control Guide 94
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Mumps (cont.)

3. Refer to district infection control program protocols and policy for infectious
diseases.

4. A confirmed case should be isolated until the swelling and other manifestations
of the illness have subsided, or at least 4 days after the onset of swelling.

a. Post exposure vaccination of individuals is not clearly protective against

the disease and its complications. However, use of vaccine is
recommended because it will protect against any subsequent exposure.

5. Instruct students never to share items that may be contaminated with saliva such

as beverage containers.

6. Clean or dispose of articles soiled with nose and throat discharges.

7. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

8. Encourage proper hand washing techniques.

Future Prevention and Education

A live, attenuated virus vaccine is available in combination with the measles and rubella
vaccine (MMR) at the age of 12 months. Vaccination is required for child care and
school entry in Washington State. Parents/guardians should be encouraged to have
their children vaccinated on time.

OSPI Infectious Disease Control Guide 95
for School Staff

Norovirus (Norwalk-like Viruses)

Description

Norovirus is the term used for the group of viruses previously called Norwalk virus and
related viruses causing similar symptoms. Illness is an acute viral infection of the
gastrointestinal system characterized by nausea, vomiting, non-bloody diarrhea, and
abdominal cramps and can include a low-grade fever, chills, headache, muscle aches,
and lethargy. Some persons might experience only vomiting or diarrhea and up to 30
percent of infections are asymptomatic. Symptoms typically resolve without treatment
after 1–3 days, but in young children the course could be 4–6 days.

The CDC estimates that 21 million cases of acute gastrointestinal infections are due to
norovirus each year, and that at least 50 percent of all foodborne outbreaks of
gastrointestinal infections can be attributed to noroviruses. There are many different
strains of the viruses and no persisting immunity after infection, so people can and do
develop repeated similar illnesses, particularly during childhood. Treatment consists of
supportive care, primarily fluid and electrolyte replacement.

Mode of Transmission

Norovirus is primarily shed in stools and is easily spread person-to-person by hands,
toys, bathroom surfaces, and contaminated food. It can also be transmitted by
aerosolized vomitus to persons nearby. The viruses can persist on surfaces, so
infection can occur several days after the initial contamination unless thorough cleaning
is done.

Incubation Period

24–48 hours typically, but can occur within 12 hours of exposure.

Infectious Period

Peak viral shedding is 2–5 days after infection, and may continue for 2 weeks or more.
Noroviruses are highly contagious and as few as 10 viral particles may be sufficient for
infection.

School Staff/Nurse Responsibility

1. Immediately report to your local health jurisdiction suspected or confirmed
foodborne outbreaks associated with a school.

2. Exclude food handlers with vomiting or diarrhea from work until cleared by a

licensed health care provider or their local health jurisdiction.

3. Staff and students should remain home through their illness and for 24 hours
after symptoms resolve. The local health jurisdiction may issue additional
requirements for food handlers. In the event of a large school-wide occurrence of

OSPI Infectious Disease Control Guide 96
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Norovirus (Norwalk-like Viruses) (cont.)

gastrointestinal disease, consult with your local health jurisdiction regarding
environmental cleaning and possible closure of food service or the school to stop
the cycle of infection.

4. Remove any contaminated clothing or linens immediately. Clean thoroughly any

contaminated surfaces with a detergent to remove organic material (such as
feces). Rinse detergent off surface and then disinfect with an EPA-approved
disinfectant for norovirus. Antibacterials such as triclosan and general use
disinfectants such as quarternary ammonium compounds are not generally
effective against norovirus and related viruses. Bleach solutions for disinfecting
must be prepared fresh daily (see Appendix VIII Guidelines for Handling Bodily
Fluids).

5. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Encourage good personal hygiene and proper hand washing techniques after
going to the bathroom, before eating, and after changing diapers.

4. A child with diarrhea or vomiting may transmit the infection to other children in a

school setting. Your local health jurisdiction may require that children or
employees with certain infections not return to school until they test negative for
the infection or symptoms resolve.

5. An infected individual may show no symptoms. Therefore, proper hand washing

techniques and appropriate disposal of feces and materials contaminated with
fecal material must be completed.

6. Surfaces where diapers are changed must be cleaned and disinfected after

each use (see Guidelines for Handling Body Fluids in Schools, Appendix VIII).

Future Prevention and Education

1. It appears that immunity for noroviruses may be strain-specific and lasts only a
few months. Therefore, due to the different types of noroviruses, individuals are
likely to be repeatedly infected throughout their lifetimes. This may explain the
high attack rates in all ages reported in outbreaks.

OSPI Infectious Disease Control Guide 97
for School Staff

Norovirus (Norwalk-like Viruses) (cont.)

2. Most foodborne outbreaks of norovirus are likely to arise through direct
contamination of food by a handler immediately before its consumption.
Outbreaks have frequently been associated with cold foods, including salads,
sandwiches, and bakery products. Liquid items, such as salad dressing or cake
icing that allow the virus to mix evenly, are often implicated in outbreaks. Food
can also be contaminated at its source. Oysters from contaminated waters have
been associated with widespread outbreaks of gastroenteritis. Other foods,
including raspberries and salads, have been contaminated before widespread
distribution and subsequently caused extensive outbreaks.

3. Waterborne outbreaks of norovirus in community settings have often been

caused by sewage contamination of wells and recreational water.

4. Noroviruses are relatively resistant to environmental challenge. They are able to
survive freezing, temperatures as high as 60°C (140 degrees Fahrenheit), and
have been associated with illness after being steamed in shellfish. Moreover,
noroviruses can survive in up to 10 parts per million (ppm) chlorine, in excess of
levels routinely present in public water systems. Despite these features, it is likely
that relatively simple measures such as correct handling of cold foods, no bare-
hand contact with ready-to-eat food by foodworkers, and frequent hand washing,
may substantially reduce foodborne transmission of noroviruses.

Resources

CDC, MMWR, Updated Norovirus Outbreak Management and Disease Prevention
Guidelines, March 4, 2011/60(RR03):1–15.
http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6003a1.htm?s_cid=rr6003a1_e

CDC, NCIRD, Norovirus: Technical Fact Sheet
http://www.cdc.gov/ncidod/dvrd/revb/gastro/norovirus-factsheet.htm

OSPI Infectious Disease Control Guide 98
for School Staff

http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6003a1.htm?s_cid=rr6003a1_e
http://www.cdc.gov/ncidod/dvrd/revb/gastro/norovirus-factsheet.htm

Pertussis (Whooping Cough)

Description

Pertussis is a highly contagious, bacterial infection of the nose and throat. Pertussis
begins with an upper-respiratory “catarrhal” stage that is characterized by coughing,
sneezing, runny nose, and occasional vomiting. This stage can lasts up to 2 weeks. The
disease then enters its paroxysmal stage where the coughing is staccato and comes in
multiple, exhausting bursts. A cough episode may be followed by a sudden
characteristic “whooping” sound as the child breathes in and sometimes by vomiting at
the end of the episode. Sweating, exhaustion, gagging, and excessive amounts of thick
mucus secretions may accompany the cough. This stage lasts for 2–4 weeks followed
by a recovery phase of gradually diminishing frequency of cough episodes over a period
of 2–3 weeks. Children under the age of 1 year are much more liable to suffer serious
consequences than older children. In young infants the disease can be fatal. In older
children who were never immunized, incompletely immunized, or whose immunity has
waned since the last vaccination, the disease can vary from quite mild to a prolonged
(several month) bout of uncomfortable, exhausting coughing episodes. Infection among
adults is common but is generally milder and is often mistaken for bronchitis.

Mode of Transmission

Transmission of pertussis is usually spread by droplets or direct contact with the
respiratory secretions of an infected person.

Incubation Period

Average 9–10 days, (range 6–21 days).

Infectious Period

Pertussis is most infectious during the early catarrhal stage and at the beginning of the
paroxysmal stage. Communicability gradually declines and is negligible by 3 weeks
after the onset of paroxysms. Patients need to be isolated during the first 5 days of an
appropriate antibiotic treatment, but may return when 5 days of antibiotic therapy has
been completed, even though they may continue to cough for some time.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction of cases is mandatory and should be
immediate.

2. Make referral to licensed health care provider of suspected case for diagnosis

and treatment.

3. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 99
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Pertussis (Whooping Cough) (cont.)

4. If pertussis has been confirmed and the student is not treated with antibiotics,

he/she should be excluded from school until 4 weeks after the onset of the illness
or until the cough has stopped. If treated, the student may return after 5 days of
treatment have been completed.

Control of Spread

1. Screen for school vaccine entry requirement.

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

3. Refer to district infection control program protocols and policy for infectious
diseases.

4. Exclude infected student per local health officer recommendation. (Generally until
the fifth day of antibiotic therapy or, if not treated, until they are no longer
coughing, or until 4 weeks after cough onset, whichever period is shorter.)

5. Recommend immunization of all unimmunized or incompletely immunized
students less than the age of 7 years with a booster at age 11 years or older.

6. Your local health officer will make recommendations regarding treatment of

school and household contacts.

7. All immunized close contacts may continue to attend school if started on

prophylactic antibiotics. At the direction of your local health jurisdiction,
unimmunized close contacts may be excluded from school until an incubation
period has passed. In most instances, however all exposed close contacts—
regardless of immunization status—are evaluated for symptoms and excluded if
symptoms develop in the 21 days after exposure. Exposed close contacts who
develop symptoms should be referred to a licensed health care provider for
evaluation and treatment.

8. Instruct students never to share items that may be contaminated with saliva such

as beverage containers.

9. Clean or dispose of articles soiled with nose and throat discharges.

10. Cover mouth with tissue when coughing or sneezing. If no tissue is available,

encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

OSPI Infectious Disease Control Guide 100
for School Staff

Pertussis (Whooping Cough) (cont.)

11. Encourage proper hand washing techniques.

Future Prevention and Education

Pertussis vaccine, given along with diphtheria and tetanus toxoid (Tdap and DTaP) in
the recommended schedule, is an effective means of prevention.

OSPI Infectious Disease Control Guide 101
for School Staff

Pinworms

Description

Pinworms are a very common condition caused by a small intestinal roundworm.
Although some infected individuals have no symptoms, pinworm infestation can include
severe anal itching with disturbed sleep, restlessness, and local irritation from
scratching. Vaginitis and abdominal pain, in rare instances, are attributed to pinworms.
People from all socio-economic and ethnic backgrounds may have pinworms. Diagnosis
is made by finding adult worms or eggs in the anal region.

Mode of Transmission

Transmission of pinworms is spread by infective eggs carried from anus to mouth by
hands, from articles of bedding or clothing to mouth, or carried in food or by dust.
Children who have scratched the anal area can have eggs under their fingernails and
transmit to others through shared food.

Incubation Period

The life cycle from egg to adult takes 1–2 months or longer.

Infectious Period

Pinworm eggs are infectious within a few hours after being deposited on the skin. The
person is infectious as long as female worms are depositing eggs on skin around the
anus. The eggs can survive up to 3 weeks on clothing, bedding, or other objects.
Response to specific antihelminth drugs (drugs that kill parasitic worms) is excellent, but
re-infestation occurs easily.

School Staff/Nurse Responsibility

1. Reporting to your local health jurisdiction is not necessary.

2. Make referral to licensed health care provider for appropriate diagnosis and

treatment of suspected cases.

3. Educate student and family regarding mode of transmission (infectious eggs

carried from anus to mouth by hands, from articles of bedding or clothing to
mouth, or by food or dust). Teach careful hand washing including careful
cleaning of fingernails after using the bathroom and before eating.

4. Encourage good personal hygiene and proper hand washing techniques after

going to the bathroom, before eating, and after changing diapers.

5. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 102
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Pinworms (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. If condition is recurrent, all members of household should be treated
simultaneously. Risks and benefits of prescribing antihelminth drugs for children
younger than 2 years should be reviewed with medical care provider, because of
limited experience in using these drugs with children of this age.

4. Surfaces where diapers are changed must be disinfected after each use (see

Appendix VIII, Guidelines for Handling Body Fluids in Schools).

5. Encourage proper hand washing techniques.

OSPI Infectious Disease Control Guide 103
for School Staff

Poliomyelitis (Polio)

Description

Poliomyelitis (polio), formerly called infantile paralysis, is an extremely rare illness that
begins with minor symptoms but may become life threatening. The initial symptoms may
include fever, tiredness, gastrointestinal upset, headache, and sore throat. The disease
may resolve after 24–48 hours and might be classified as “minor.” In some instances,
however, it may progress to include marked stiffness of the neck, back, and limbs.
When the poliovirus gains access to nerve structures it can cause paralysis of any
muscles, even the muscles of respiration. This made the use of iron lungs necessary
when severe polio cases were seen in the past. Although wild polio transmission has
ceased in most countries as a result of vaccination programs, it remains endemic in a
few areas of the world, and importation remains a threat. A single case of polio would
be a public health emergency.

Mode of Transmission

Transmission of the virus can occur by contact with pharyngeal (throat) droplets as well
as through fecal-oral spread.

Incubation Period

Range 3–35 days. Commonly 7–14 days for the paralytic form.

Infectious Period

Not clearly defined, but transmission can occur as long as the virus is shed in the stool.
Polio is most infectious in the few days before and after the onset of clinical symptoms.
The virus persists in the throat for 1 week after the onset and in the feces for 3–6
weeks. There is no specific medical treatment for polio.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction of suspected cases is immediate and
mandatory.

2. Exclusion of confirmed cases from school would be as directed by or your local

health officer.

3. Check susceptibility of contacts and recommend immunization of contacts as

appropriate.

4. Maintain and support confidentiality for the student.

Control of Spread

1. Screen for school vaccine entry requirement.

OSPI Infectious Disease Control Guide 104
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Poliomyelitis (Polio) (cont.)

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

3. Refer to district infection control program protocol and policy for infectious

diseases.

Future Prevention and Education

Polio vaccine is required for school and child care entry. Administration of oral (live
virus) polio vaccine was discontinued in the United States in 2000. Only inactivated
injectable vaccine is used now.

Internationally, polio control is achieved by immunization of any individual in an
epidemic area who is over the age of 6 weeks and who is unvaccinated, incompletely
vaccinated, or uncertain of vaccination history.

OSPI Infectious Disease Control Guide 105
for School Staff

Ringworm (Tinea)

Description

Ringworm is not caused by a worm, but by various types of fungi. When found on the
body it is called tinea corporis; when on the scalp, tinea capitis; when in the groin, tinea
cruris; and when on the feet, tinea pedis. (see Athlete’s Foot section). It is a very
common infection.

Ringworm begins as a small, red patch or bump that spreads outward, so that each
affected area takes on the appearance of a red, scaly, outer ring with a clear central
area. Hair may become brittle and break off in gradually spreading areas. Itching
sometimes accompanies the infection.

Mode of Transmission

Transmission of ringworm is generally by person-to-person or contaminated article-to-
person contact. Infected animals may be a source for scalp and body infections,
although rarely.

Incubation Period

Usually 7–21 days.

Infectious Period

Ringworm is infectious during the duration of skin or scalp lesions and while the fungus
persists on contaminated materials.

School Staff/Nurse Responsibility

1. A report to your local health jurisdiction is not necessary.

2. Make referral to licensed health care provider for appropriate diagnosis and
treatment of suspected cases.

3. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Encourage frequent hand washing.

4. The student may stay in school after treatment has been started.

OSPI Infectious Disease Control Guide 106
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Ringworm (Tinea) (cont.)

5. Encourage the student to keep the affected area covered to minimize
transmission.

6. Instruct students not to share combs, hats, towels, and/or other personal articles.

7. Disinfect showers, dressing rooms, and gymnasium (floors, mats, and sports

equipment). Follow cleaning and disinfecting guidelines in Appendix VIII.

8. Encourage proper laundering of towels and clothing.

9. Request physical activity clearance from licensed health care provider before
student returns to school-related physical activities.

Future Prevention and Education

Ringworm of the body is not particularly dangerous, has no unusual long-term
consequences, and can generally be treated quite effectively with locally applied
preparations. A prescribed oral medication may be needed for severe or persistent
cases of body ringworm and is necessary to treat all ringworm of the scalp.

Instruct students about the causes, means of transmission, and prevention of this
condition.

OSPI Infectious Disease Control Guide 107
for School Staff

Rubella (Three-Day Measles)

Description

Rubella is a relatively mild viral illness. Its importance lies not in the problems it causes
in the person who acquires the disease, but rather in the significant congenital defects it
may cause in infants whose mothers contracted rubella during the first 12 weeks of
pregnancy. The first signs of rubella in children may be swollen, tender glands, usually
at the back of the neck and behind the ears; and a low-grade fever followed by a rash.
Adults may experience a 1–5 day prodrome (early signs of onset), consisting of
respiratory symptoms. The rash usually consists of pink to red isolated spots that
appear first on the face then spread rapidly to the trunk, biceps, and thigh areas of the
extremities with large confluent areas of flushing. The rash usually fades within 3 days.
Fever is often mild or absent. Some itching may occur. Rubella in adolescents and
adults may cause painful or swollen joints (especially in females). Because many other
rash illnesses look like rubella, laboratory tests are required to confirm the diagnosis. Up
to 50 percent of rubella cases are asymptomatic.

Mode of Transmission

Transmission is from nasopharyngeal secretions of infected persons. It is also
transmitted across the placenta to the fetus. Infants with congenital rubella can shed
large quantities of the virus from their respiratory secretions and in the urine.

Incubation Period

14–17 days, (range 14–21 days).

Infectious Period

Rubella is infectious for about 1 week before and at least 4 days after the appearance of
the rash.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction of suspected cases is immediate and
mandatory.

2. Make referral to licensed health care provider for laboratory tests to establish

diagnosis and for necessary follow-up of suspected rubella cases.

3. Maintain and support confidentiality for the student.

Control of Spread

1. Screen for school vaccine entry requirement.

2. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body

Fluids in Schools).

OSPI Infectious Disease Control Guide 108
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Rubella (Three-Day Measles) (cont.)

3. Refer to District infection control program protocols and policy for infectious
diseases.

4. Students may return to school on the 5th day after the rash appeared.

5. Pregnant contacts of the student should be notified of their exposure and advised
to contact their licensed health care provider immediately to discuss the status of
their immunity to rubella.

6. Instruct students never to share items that may be contaminated with saliva such

as beverage containers.

Future Prevention and Education

A blood test is available to identify those that lack immunity to rubella. Because of the
theoretical risk to the fetus, females of childbearing age should receive vaccine only if
they say they are not pregnant and are counseled not to become pregnant for 1 month
after vaccination.

OSPI Infectious Disease Control Guide 109
for School Staff

Scabies

Description

Scabies is a severe, itchy skin infestation caused by the mite Sarcoptes scabiei that
burrows in the skin surface. Scabies affects persons from all socio-economic levels
without regard to age, sex, or standards of personal hygiene. Although scabies is more
prominent in crowded living conditions, everyone is susceptible. It is extremely common
among children. The earliest symptoms of scabies are itching, especially at night.
Subsequently, little red bumps, like hives, tiny bites, or pimples appear. In more
advanced cases, the skin may be crusty or scaly. The female mite prefers warmer sites
of the human body. The mite burrows into the outer layer of the skin in tiny red lines
about half an inch long and then lays eggs. The parasite tends to be first located in the
webs between the fingers or toes, around the wrist, or navel. It can also be commonly
found on the backs of elbows, the folds of the armpits, the beltline and abdomen, the
creases of the groin, and on the genitalia. In children younger than the age of 2 years,
the eruption is generally small vesicles (blisters) and can occur additionally on the head,
neck, palms, and soles. Scabies may be severe for immunocompromised persons.

Mode of Transmission

Scabies is transmitted by skin-to-skin contact. Scabies usually is spread by direct,
prolonged, skin-to-skin contact with a person who has scabies. Contact generally must
be prolonged; a quick handshake or hug usually will not spread scabies. Scabies is
spread easily to sexual partners and household members. Persons sharing a bed are
also at risk. Child care facilitates are also a common site of scabies infestation. The
mites can survive 3–4 days away from human skin.

Incubation Period

Symptoms in persons without previous exposure usually do not occur until 4–6 weeks
after exposure to an infected person. Persons who were previously infested are
sensitized and, therefore, usually present symptoms 1–4 days after the exposure. Re-
infestations are usually milder than the original episode.

Infectious Period

Scabies can be transmitted as long as the person remains infested and untreated,
including during the interval before symptoms develop.

School Staff/Nurse Responsibility

1. Suspect scabies in a skin rash that causes intense itching, especially at night.
Students with mild cases can be sent home at the end of their school day.

2. Notification to the parent or guardian for appropriate referral to licensed health

care provider is made by the school nurse for diagnosis and treatment of
suspected cases. Students can be readmitted the following day after overnight
treatment with a prescribed topical anti-scabicide cream.

OSPI Infectious Disease Control Guide 110
for School Staff

Scabies (cont.)

3. Discreetly manage scabies cases so that the student is not ostracized, isolated,
humiliated, or psychologically traumatized.

4. If it is believed that there has been direct, prolonged skin to skin contact in the
school setting, the school nurse will inform parents/guardians regarding possible
exposure to a student with a confirmed case of scabies. Provide information
pertaining to symptoms, treatment, and prevention information as signs of
scabies can occur as late as 1–2 months after exposure.

5. If multiple students (10 percent or greater of class or school) are affected:

a. Seek assistance from your local health jurisdiction in controlling the outbreak.

b. Inform parent/guardian of the outbreak.

6. Encourage parent/guardian to notify the school, all close contacts, and others
who may have had close skin contact with the effected student.

7. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. A prescribed topical medication is recommended for treatment.

4. Because the lesions are the result of a hypersensitive reaction to the mite, itching
may continue for 4–6 weeks despite successful treatment. Contact with the
licensed health care provider for additional comfort measures may be warranted.
More prescriptive scabicide treatment will not relieve the post scabies itch.

Do not attempt to treat scabies with home remedies. Treatment guidelines include:

1. Examining and treating all family members simultaneously to avoid re-infestation.

2. Applying medication appropriately.

3. Washing all personal items. Bedding and clothing worn next to the skin during

the 4 days before initiation of therapy should be laundered in a washing machine
with hot water and dried using a hot cycle. The mites do not survive more than 3–
4 days without skin contact.

OSPI Infectious Disease Control Guide 111
for School Staff

Scabies (cont.)

4. Placing items you do not wish to launder in the dryer on the hot cycle for 30

minutes.

5. Dry-cleaning items.

6. Placing items in plastic bags and storing them in the garage for 2 weeks. If the

mites do not get a meal within 1 week they will die.

7. Vacuuming the entire house and discarding the used bag. Environmental

disinfectants are unnecessary and unwarranted.

Note

Pets do not need to be treated.

Future Prevention and Education

1. Scabies is widespread and transmission usually occurs through prolonged, close
personal contact. Education about its symptoms and treatment may help those at
risk and eliminate spread. It is usually not serious except that it causes severe
itching and secondary infection from scratching. Scabies in students, like lice and
pinworms, does not necessarily indicate poor hygiene.

2. If repeated infections occur despite proper treatment, an investigation for

unrecognized cases among companions or household members should be
undertaken. This should be done in consultation with your local health
jurisdiction. The most common cause of treatment failure is inadequate treatment
of close personal contacts. All family members should receive prophylactic
treatment.

3. The use of chemical sprays or “bug bombs” to treat the environment within the
school setting is not recommended due to potential toxicity and harm to humans.

Resources

CDC Scabies frequently asked questions:
http://www.cdc.gov/parasites/scabies/gen_info/faqs.html

OSPI Infectious Disease Control Guide 112
for School Staff

http://www.cdc.gov/parasites/scabies/gen_info/faqs.html

Sexually Transmitted Infections (STI)

Sexually transmitted infections (STIs) are transmitted by sexual activity such as vaginal,
oral, or anal sex. The STIs that are of the greatest concern include HIV/AIDS,
chlamydia, syphilis, Human Papillomavirus (genital warts, HPV), herpes, gonorrhea,
and hepatitis B. These diseases occur commonly in persons between the ages of 15–29
years. The number of diseases listed in the sexually transmitted category has climbed
sharply in recent years. New tests indicate that an emphasis on symptoms is out of
date. Screening for asymptomatic infection is important. Consider child sexual abuse
when gonorrhea, chlamydia, or syphilis is present in a student who is not sexually
active. Call local child protective services.

Future Prevention and Education

1. For confidential information about STIs, call the national STI Hotline at 1-800-
227-8922 or choose the STI option of Washington State’s AIDS Hotline at 1-800-
272-2437.

2. School nurses can order CDC’s STI treatment guidelines from the Washington

State Department of Health’s Office of STI Services at 360-236-3460, or consult
the latest guidelines at http://www.cdc.gov/std/treatment.

3. The address for The Practitioners Handbook for the Management of STDs is

www.STDhandbook.org.

4. CDC’s STI clinical slides in PowerPoint or graphic files are available at
http://www.cdc.gov/std/training/clinicalslides/.

5. For a large array of dermatology photographs, go to

www.dermis.net/dermisroot/en/home/index.htm.

OSPI Infectious Disease Control Guide 113
for School Staff

http://www.cdc.gov/std/treatment
http://www.stdhandbook.org/
http://www.cdc.gov/std/training/clinicalslides/
http://www.dermis.net/dermisroot/en/home/index.htm

Sexually Transmitted Infections (STI) (cont.)

Chlamydia

Description

Chlamydia trachomatis is a bacterium that causes infection of the external and internal
genital tract. Most chlamydial infections are asymptomatic—they have no
symptoms. Pain during urination and an opaque discharge from the urethra are the
most common symptoms for males, when they do occur. Symptoms for females include
mucopurulent cervicitis (inflammation of the cervix), cervical ectopy (redness) and
friability (easily induced bleeding) of the cervix. If left untreated, complications may
occur, including pelvic inflammatory disease and chronic pelvic pain in females and
epididymitis (inflammation of the testes) in males. This may eventually result in infertility
for both sexes.

Mode of Transmission

Chlamydia is transmitted by sexual activity involving the penis, vagina, mouth, and/or
rectum.

Incubation Period

7–21 days.

Infectious Period

Chlamydia infection may extend for months in untreated cases, especially in
asymptomatic cases. Treatment with current CDC-recommended antibiotics ends
infectiousness within days.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian
(see RCW 70.24.105; RCW 70.24.110, Appendix X).

2. Report of suspected child abuse cases is mandatory.

3. Maintain and enforce confidentiality for the student. The consent to exchange

information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

4. If clinical services to support Chlamydia diagnosis and treatment exist at the
school (i.e., school-based health center), reporting of all cases diagnosed on site
is mandatory. (See
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmitt
edDisease/CaseReports.aspx.)

OSPI Infectious Disease Control Guide 114
for School Staff

http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx

Sexually Transmitted Infections (STI) (cont.)

Control of Spread

1. Control of spread involves an interview with the patient and tracing of sexual

contacts by public health personnel. Notification of public health authorities as
soon as possible is essential. Rescreening 3–4 months after completion of
treatment is recommended.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained. The need for
referral for interviewing and treating all contacts must be stressed (see RCW
28A.230.020, Appendix XI).

OSPI Infectious Disease Control Guide 115
for School Staff

Sexually Transmitted Infections (STI) (cont.)

Gonorrhea (Clap, Strain, Dose)

Description

Gonorrhea is caused by the bacterium Neisseria gonorrhoeae. Gonorrhea genital
infections differ somewhat in presentation in males and females. In males, pain during
urination and purulent (pus-like) discharge from the urethra usually occurs 2–8 days
after exposure. Up to 20 percent of males have no symptoms. In females, gonorrhea
may show up as pain during urination or vaginal discharge. Most infected females
have no symptoms. Infection can spread to the pelvic areas and even to the joints,
heart, brain, and other organs in both males and females. Coexisting chlamydial
infection and potential pelvic inflammatory disease should be a concern, along with
pharyngeal (throat) and anorectal infections.

Mode of Transmission

Gonorrhea is transmitted by sexual activity involving the penis, vagina, mouth, and/or
rectum.

Incubation Period

1–30 days, usually 2–10 days.

Infectious Period

Gonorrhea may extend for months in untreated cases, especially in asymptomatic
cases. Treatment with current CDC-recommended antibiotics ends infectiousness within
days. N. gonorrhoeae changes rapidly so the most up-to-date treatment
recommendations should be consulted (www.cdc.gov/std/treatment/default.htm).

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian (see
RCW 70.24.105; RCW 70.24.110, Appendix X).

2. Report of suspected child abuse cases is mandatory.

3. Maintain and enforce confidentiality for the student. The consent to exchange
information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

OSPI Infectious Disease Control Guide 116
for School Staff

http://www.cdc.gov/std/treatment/default.htm
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

Sexually Transmitted Infections (STI) (cont.)

4. If clinical services to support gonorrhea diagnosis and treatment exist at the
school (i.e., school-based health center), reporting of all cases diagnosed on site
is mandatory. (See
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmitt
edDisease/CaseReports.aspx.)

Control of Spread

1. Control of spread involves an interview with the patient and tracing of sexual
contacts by public health personnel. Notification of public health authorities as
soon as possible is essential.

2. No school exclusion is necessary. Patient should receive treatment as soon as

diagnosis is confirmed.

3. Report of suspected child abuse cases is mandatory. Consider child sexual
abuse when gonorrhea is present in a student who is not sexually active.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained. The need for
referral for interviewing and treating all contacts must be stressed (see RCW
28A.230.020, Appendix XI).

Antibiotic resistant strains of gonorrhea may increase the risk of spreading this infection.
School nurses should work closely with local health jurisdiction staff to better ensure
successful treatment and discuss any student who reports his/her symptoms have not
resolved.

OSPI Infectious Disease Control Guide 117
for School Staff

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx

Sexually Transmitted Infections (STI) (cont.)

Herpes Simplex Virus, Genital Area

Description

Genital herpes is usually caused by Type 2 herpes simplex virus (HSV), though Type 1
infection in the genital area accounts for 30 percent of infections. As with oral herpes
infections, this is a recurrent, life-long, viral infection but is asymptomatic or not
recognized in at least two-thirds of those infected. New tests, including serologies,
enhance diagnosis. Very large national studies indicate that one-fifth of United States
residents over the age of 12 years have antibodies to Type 2 HSV. Lesions are most
infectious if fluid-filled vesicles (blisters) are present. Infection can be severe in the
newborn.

Genital lesions pose no risk to others unless there is direct contact with infected lesions.
Genital herpes infection, due to either Type 1 or Type 2 virus, can be sexually
transmitted. It is not acquired from nonsexual sources or objects such as toilet seats.

Mode of Transmission

Both Types 1 and 2 HSV are transmitted by direct contact with infected skin and
secretions during periods of asymptomatic or symptomatic viral shedding. Sores need
not be present. Transmission to the newborn occurs most commonly at delivery.

Incubation Period

2–20 days.

Infectious Period

There is a life-long potential for spread of infection. Skin lesions are infectious until
healed. The virus can be shed from the site of infection at any time. Sores need not be
present. Intermittent or suppressive therapy with specific antivirals may alleviate
outbreaks and viral shedding and have been shown to reduce transmission.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and appropriate

therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian (see
RCW 70.24.105; RCW 70.24.110, Appendix X).

2. Report of suspected cases of child abuse is mandatory.

OSPI Infectious Disease Control Guide 118
for School Staff

Sexually Transmitted Diseases (STI) (cont.)

3. Provide education and counseling regarding transmission of disease, recurrence
potential, and recommended prevention practices to prevent spread. Further
information can be found at www.ashastd.org.

4. If clinical services to support initial herpes diagnosis and treatment exist at the
school (i.e. school-based health center), reporting of all cases diagnosed on site
is mandatory.
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmitt
edDisease/CaseReports.aspx).

5. Maintain and enforce confidentiality for the student. The consent to exchange
information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained. The need for
referral for interviewing and treating all contacts must be stressed (see RCW
28A.230.020, Appendix XI).

OSPI Infectious Disease Control Guide 119
for School Staff

http://www.ashastd.org/
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

Sexually Transmitted Infection (STI) (cont.)

Human Papillomavirus (HPV, Genital Warts)

Description

HPV is a group of over 100 strains of virus, 40 of which can infect the genitals. Two
strains are responsible for approximately 70 percent of cervical cancers and another
two strains cause 90 percent of genital warts. HPV has also been implicated in
head/neck cancers, esophageal cancers, penile and anal cancers. The strains that
cause warts are not associated with cancer. HPV infections are extremely common.
Symptoms can vary; some may have no warts, others many. Warts also vary in
appearance often depending upon location. Some may appear to be grayish and hard,
others may be soft and pink. When they do occur, they are frequently clustered.
Fortunately, most HPV infections do not go on to cause cancer and in most cases are
cleared from the body within two years

A vaccine that protects against the four most common strains of HPV is available for
both males and females between the ages of 9–26.

Mode of Transmission

HPV is transmitted through skin-to-skin contact with an infected individual during sexual
activity. Warts do not have to be present for infection to occur due to viral shedding.

Incubation Period

Two weeks to several months.

Infectious Period

HPV is infectious for duration of the viral infection. Most individuals will clear the
infection without intervention within two years.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian
(see RCW 70.24.105; RCW 70.24.110, Appendix X).

2. Report of suspected cases of child abuse is mandatory.

3. Provide education and counseling regarding transmission of disease, and

recommended prevention practices to prevent spread.

OSPI Infectious Disease Control Guide 120
for School Staff

Sexually Transmitted Infections (STI) (cont.)

4. Maintain and enforce confidentiality for the student. The consent to exchange
information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

5. There is no reporting requirement for HPV.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained (see RCW
28A.230.020, Appendix XI).

Both males and females can be vaccinated against the most common strains of HPV.

Beginning with sixth grade entry, every public school in the state shall provide parents
and guardians with information about human papillomavirus disease and the HPV
vaccine at the beginning of every school year (RCW 28A.210.080).

OSPI Infectious Disease Control Guide 121
for School Staff

http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.080

Sexually Transmitted Infections (STI) (cont.)

Non-Gonococcal Urethritis (NGU)

Description

Non-gonococcal urethritis (NGU) is a condition that is caused by a variety of bacteria. In
males it is more common than gonorrhea. While chlamydia is the most frequent isolated
agent, other agents are involved in a significant number of cases. Ureaplasma
urealyticum, Trichomonas vaginalis, and herpes cause approximately 10–15 percent of
NGU cases.

Symptoms are very similar to gonorrhea, with pain and a pus-like to mucous-like
discharge from the urethra. Many infected persons have no symptoms. Diagnosis is
based on symptoms, laboratory studies, and negative cultures for gonorrhea.

Mode of Transmission

NGU is transmitted by sexual contact.

Incubation Period

Generally 2–21 days or more.

Infectious Period

NGU is infectious for the duration of bacterial infection. Viral causes such as herpes,
may mean long-term infectiousness potential.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian (see
RCW 70.24.105; RCW 70.24.110, Appendix X).

2. Report of suspected cases of child abuse is mandatory.

3. Maintain and enforce confidentiality for the student. The consent to exchange
information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

Control of Spread

1. Control of spread involves an interview with the patient and referral of sexual
contacts for medical examination and treatment. Schools are required to
cooperate with their local health jurisdiction staff in the process of investigation.

OSPI Infectious Disease Control Guide 122
for School Staff

http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

Sexually Transmitted Diseases (STI) (cont.)

2. Recurrent NGU may be due to lack of compliance with treatment, failure to treat

sexual partners, or reinfection.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained (see RCW
28A.230.020, Appendix XI).

OSPI Infectious Disease Control Guide 123
for School Staff

Sexually Transmitted Diseases (STI) (cont.)

Syphilis

Description

Syphilis is an acute and chronic, potentially life-threatening disease caused by the
bacterium Treponema pallidum. Infection is characterized first by a local lesion, then a
secondary rash, followed by a period of latency (no symptoms), and much later by
possible involvement of the nervous system, heart, skin, and bone. The most distinctive
early sign is called a chancre (a shallow, painless ulcer with a firm border that is usually
located on genital surfaces, but possibly on other areas of the body). Within 1–5 weeks
(even without treatment) the chancre will usually disappear. A skin rash and/or patches
in the mouth/throat may then appear and may last 2–6 weeks. At this secondary stage,
blood tests for syphilis are always positive (unlike the primary stage that can have
negative serologic tests). A period of latency then occurs. Patients may remain
asymptomatic throughout life or may progress to the late destructive stages of the
disease. In an untreated female, syphilis may be transmitted to a fetus regardless of the
stage of the disease.

Mode of Transmission

With the exception of congenital infection, syphilis is transmitted through direct contact
with an infectious lesion or rash occurring in primary and secondary stages, typically by
sexual contact.

Incubation Period

10–90 days, usually 21 days.

Infectious Period

Appropriate antibiotic treatment ends infectiousness within 24 hours. Isolation of
appropriately treated patients from school is not required.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian (see
RCW 70.24.105; RCW 70.24.110, Appendix X).

2. Report of suspected child abuse cases is mandatory.

3. If clinical services to support syphilis diagnosis and treatment exist at the school
(i.e. school-based health center), reporting of all cases diagnosed on site is
mandatory.

OSPI Infectious Disease Control Guide 124
for School Staff

Sexually Transmitted Infections (STI) (cont.)

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmitt
edDisease/CaseReports.aspx

4. Maintain and enforce confidentiality for the student. The consent to exchange

information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

Control of Spread

1. Control of spread involves an interview with the patient and tracing of all sexual
contacts by public health officials for medical examination and treatment. Schools
are required to cooperate with their local health jurisdiction staff in the process of
investigation.

2. Adequate treatment will limit spread from the primary site to other organs and

from one individual to another.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained (see RCW
28A.230.020, Appendix XI).

No vaccine is available. Simultaneous infection with syphilis and other STIs is common.
The untreated disease may become a very significant health problem in the years
ahead. Congenital syphilis such as the infection of a newborn with syphilis contracted
from the mother, is a serious and unnecessary tragedy since this disease can be
diagnosed and treated effectively.

OSPI Infectious Disease Control Guide 125
for School Staff

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/SexuallyTransmittedDisease/CaseReports.aspx
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

Sexually Transmitted Infections (STI) (cont.)

Trichomoniasis (“Trich”)

Description

Trichomoniasis is caused by a parasitic protozoa called Trichomonas vaginalis and is
considered one of the most common sexually transmitted infections.

While trichomoniasis infects both males and females, males seldom have any
symptoms. Symptoms for females include abnormal vaginal discharge, itching, burning,
and vaginal odor. Diagnosis is confirmed by laboratory smear, culture, or other test.
There is evidence linking trichomoniasis infection to low birth weight babies and
premature births.

Mode of Transmission

Trichomoniasis is transmitted through penile-vaginal intercourse.

Incubation Period

5–28 days.

Infectious Period

Trichomoniasis is infectious for the duration of the infection.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction is not required.

2. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian (see
RCW 70.24.105; RCW 70.24.110, Appendix X).

3. Report of suspected child abuse cases is mandatory.

4. Maintain and enforce confidentiality for the student. The consent to exchange

information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

Control of Spread

Although the male is seldom symptomatic with trichomoniasis, control of spread and
reinfection usually involves concurrent referral of male sexual contacts for medical
examination and treatment. Only in this way can the female partner avoid reinfection
once therapy is completed.

OSPI Infectious Disease Control Guide 126
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

Sexually Transmitted Infections (STI) (cont.)

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained (see RCW
28A.230.020, Appendix XI).

OSPI Infectious Disease Control Guide 127
for School Staff

Sexually Transmitted Infections (STI) (cont.)

Vaginitis

Description

Vaginitis is an inflammation of the vagina and is considered the most common infection
of the female genital organs.

The most prevalent types of vaginitis are trichomoniasis (trich), candidiasis (yeast), and
bacterial vaginosis (Gardnerella vaginitis, nonspecific vaginitis). Symptoms include
abnormal vaginal discharge, itching, burning, and vaginal odor. Diagnosis is confirmed
by laboratory smear, culture, or other test.

Mode of Transmission

Vaginal infections may be transmitted by intimate sexual contact but symptoms also
may originate from excessive douching, use of birth control pills, certain antibiotics, and
other sources such as allergic reactions to vaginal products.

Incubation Period

Variable depending on the type of vaginitis.

Infectious Period

Vaginitis caused by microorganisms is infectious for the duration of infection.

School/Nurse Responsibility

1. Report to your local health jurisdiction is not required.

2. Make referral to licensed health care provider for diagnosis and appropriate
therapy. If the referred student is of the age of 14 or older and is otherwise
competent, written consent from the student must be obtained prior to disclosing
such referral and/or treatment information with the student’s parent/guardian.
(see RCW 70.24.105; RCW 70.24.110, Appendix X).

3. Report of suspected child abuse cases is mandatory.

4. Maintain and enforce confidentiality for the student. The consent to exchange

information and medical records is governed by RCW 70.24.105 and Chapter
70.02 RCW.

Control of Spread

Although the male is seldom symptomatic with these infections, control of spread and
reinfection usually involves concurrent referral of male sexual contacts for medical

OSPI Infectious Disease Control Guide 128
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

Sexually Transmitted Infections (STI) (cont.)

examination and treatment if the diagnosis is trichomoniasis. Only in this way can the
female partner avoid reinfection once therapy is completed.

Future Prevention and Education

Middle school and high school students need accurate information about STIs, their
symptoms, causes, treatment, and where treatment can be obtained (see RCW
28A.230.020, Appendix XI).

OSPI Infectious Disease Control Guide 129
for School Staff

Smallpox

Description

The last case of wild-virus smallpox in the world occurred in 1977 in Somalia. There has
not been a case of smallpox disease in the United States since 1949. Routine
vaccination for smallpox is no longer done. A single case of smallpox would be a public
health emergency.

Smallpox is an acute infectious viral disease characterized by sudden onset of fever
greater than 101ºF, fatigue, headache, muscle pain, nausea, vomiting, and backache
for 1–4 days before the onset of rash. Lesions begin as raised red spots (papules) and
become firm vesicles (blisters) often with a central dimple. Unlike chickenpox, lesions
are at the same stage of development at the same time no matter where they are on the
body. Crusts begin to form in about 14 days and begin to separate during the third
week.

Smallpox vaccine is used in special circumstances to vaccinate some military personnel
and laboratory workers. The vaccine is created using a different but related virus that
causes the same kind of lesion but in a limited area (e.g., site of inoculation).

Mode of Transmission

Most transmission of smallpox resulted from direct face-to-face contact with an infected
person, usually within a distance of 6 feet, from physical contact with a person with
smallpox, or with contaminated articles. Vaccine virus can be spread from the vaccine
inoculation site or from fresh scabs to another person by hands or skin contact.

Incubation Period

7–19 days, usually 12 days.

Infectious Period

Lesions are infectious until the dry scab crusts have separated. The scabs should be
considered infectious. A person with smallpox is sometimes contagious with onset of
fever, but the person becomes most contagious with the onset of rash.

School Staff/Nurse Responsibility

1. Immediately report to your local health jurisdiction by telephone a suspected
case of smallpox or smallpox vaccine rash.

2. Make referral to licensed health care provider of any suspected cases.

3. Your local health jurisdiction will determine disease control measures.

4. Maintain and support confidentiality for the student.

OSPI Infectious Disease Control Guide 130
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Smallpox (cont.)

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Only persons with up-to-date vaccination for smallpox should examine a potential
case.

4. Maintain respiratory isolation of the case if smallpox is suspected. Cover lesions

from smallpox vaccine, which is a different virus that is also contagious.

5. Use standard precautions including gloves for any contact with dressings or with
articles soiled with fluid or scabs from skin lesions.

6. Dispose of all dressings in biohazard bags or disinfect dressings with 1:10 bleach

and water solution.

7. Follow recommendations from your local health jurisdiction about exclusion from
school.

Future Prevention and Education

In the event of an intentional release of smallpox virus, vaccination would be
recommended for those exposed to the initial release, contacts of people with smallpox,
and others at risk of exposure.

Vaccination of contacts within 4 days of exposure is protective.

Resources

• In order for school nurses to stay informed on breaking issues related to
smallpox and bioterrorism diseases and conditions, the following Web sites are
recommended:

• The Washington State Department of Health: http://www.doh.wa.gov.

• The latest information for clinicians and the public on smallpox:

http://www.bt.cdc.gov/agent/smallpox/index.asp. This site includes question and
answer sheets in languages other than English.

• The United States Army Medical Research Institute of Infectious Diseases:

http://www.usamriid.army.mil/education/index.cfm. This site includes updates,
links, and education options along with general information.

OSPI Infectious Disease Control Guide 131
for School Staff

http://www.doh.wa.gov/
http://www.bt.cdc.gov/agent/smallpox/index.asp
http://www.usamriid.army.mil/education/index.cfm

Smallpox (cont.)

• The Harborview Medical Center Web site provides background material for
clinicians dealing with families from other countries including traumatic stress
related to conflicts in the United States and abroad: http://ethnomed.org/.

OSPI Infectious Disease Control Guide 132
for School Staff

http://ethnomed.org/

Streptococcal Infections (Sore Throat, Scarlet Fever, Necrotizing
Fasciitis)

Description

Streptococcal sore throat (pharyngitis) is an acute bacterial infection characterized by
sore throat, fever, large tonsils with pus on them, or an inflamed pharynx (throat) and
tender nodes in the neck. Streptococcal sore throat can occur with very few symptoms.
All sore throats resembling strep throat are not due to strep. For example, infectious
mononucleosis can cause a similar sore throat. Students may carry streptococci in their
throats but not have symptoms.

Scarlet fever involves a streptococcal sore throat and a skin rash caused by a toxin
produced by certain strains of streptococci. The rash usually appears on the neck,
chest, groin, and axilla (armpits). It usually does not involve the face. Characteristically,
the rash spares the area around the mouth and inside of the elbow. Peeling of the skin,
especially of the fingers and toes, may follow the rash.

Impetigo is a superficial skin infection with streptococci or other bacteria. Symptoms
include red sores or blisters, often on the face or areas that are scratched like an insect
bite (see Impetigo).

Necrotizing fasciitis (flesh-eating bacteria) is caused by Group A strep, the same
bacteria that causes strep throat and impetigo. Unlike strep throat and impetigo, which
are common and easy to treat, necrotizing fasciitis is very rare and more difficult to
treat. The infection occurs between the skin (in the fascia) and eventually results in
tissue damage to the skin and underlying muscle. The signs and symptoms are fever
with severe pain, followed by swelling and redness at a wound site. As with all
unidentified rashes, especially those accompanied by fever or illness, make referral to a
licensed health care provider. Treatment is early antibiotic therapy. Prevention is
practicing proper handwashing techniques and keeping all wounds clean.

Antibiotics can treat streptococcal infections. Untreated milder streptococcal infections
can lead to serious complications (rheumatic fever and kidney disease
[glomerulonephritis]).

Mode of Transmission

Streptococcal infection is usually transmitted by airborne droplets or direct skin contact
with an infected person. A person can move the infection from one part of the body to
another by scratching. Necrotizing fasciitis is spread through direct contact with infected
persons through an open sore or wound on the skin. The wound site may be minor.

Incubation Period

From 2–5 days.

OSPI Infectious Disease Control Guide 133
for School Staff

Streptococcal Infections (Sore Throat, Scarlet Fever, Necrotizing
Fasciitis) (cont.)

Infectious Period

Streptococcal disease is most infectious in the acute phase. Untreated, it may be
infectious for several weeks. However, if treated with antibiotics, the infectious period
can last less than 24 hours. Some individuals can remain carriers for prolonged periods.

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction suspected or confirmed outbreaks
associated with a school.

2. Refer students with a symptomatic sore throat and/or unexplained fever to a

health care provider.

3. Notify parent/guardian of students with history of rheumatic fever or kidney
infection (glomerulonephritis) if there is a cluster of streptococcal pharyngitis at
school.

4. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Students with sore throat and fever should be cultured and, if culture-positive,

treated appropriately by a licensed health care provider. Those with a positive
throat culture should be excluded until at least 24 hours after antimicrobial
treatment is initiated. They should be able to return to school after 24 hours of
appropriate treatment, when they have no fever, and when physically well
enough to attend. No follow-up throat culture is necessary after treatment.

4. When throat cultures are done on a cluster of students to check for strep, there

will almost always be some who test positive but are without any symptoms.
These students need not be excluded from school nor do they require treatment.

5. Significant increases in the number of sore throats or increases above normal in

school absenteeism (above 10 percent) should be referred to your local health
jurisdiction for epidemiologic investigation.

6. The culturing of asymptomatic contacts of a strep case is not generally done

except in facility outbreaks (e.g., long term residence facility). Some licensed
health care providers will wish to treat these contacts while some will observe for
a period of time before treating.

OSPI Infectious Disease Control Guide 134
for School Staff

http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Streptococcal Infections (Sore Throat, Scarlet Fever, Necrotizing
Fasciitis) (cont.)

7. No vaccines are available for general use at this time to prevent strep throat.

8. Instruct students not to share items that may be contaminated with saliva such as

beverage containers.

9. Clean or dispose of articles soiled with nose and throat discharges.

10. Cover mouth with tissue when coughing or sneezing. If no tissue is available,
encourage students to “catch your cold in your elbow” by covering their mouth
and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve.

11. Encourage proper hand washing techniques.

Future Prevention and Education

As with all antibiotic prescriptions, the family should be encouraged to take (or
administer to their child) the full course of prescribed treatment, even if the symptoms
disappear before all of the medication is taken. Years of prescribing antibiotics for
nonbacterial infections and failing to complete the full courses of treatment have
promoted the development of antibiotic-resistant bacteria. Antibiotic resistance occurs
when bacteria change in some way that reduces or eliminates the effectiveness of
drugs designed to cure infections.

Routine classroom or school culture surveys to find strep carriers are not justified unless
local public health officials determine an unusual prevalence of streptococcal disease or
its complications (rheumatic fever and kidney disease [glomerulonephritis]).

OSPI Infectious Disease Control Guide 135
for School Staff

Tetanus (Lockjaw)

Description

Tetanus is now a very rare bacterial disease in the United States because of routine
immunization with vaccines containing tetanus toxoid. Tetanus growth in a deep wound
produces a toxin that can cause localized spasm and pain in the muscles at the site of
injury, or severe generalized muscle spasms most marked in the jaw and neck,
generalized pain, even seizures, and death. Tetanus has not been reported in the
United States in individuals who received an adequate primary immunization series.

Mode of Transmission

Transmission is through contamination of a wound by soil, dust, water, or articles,
especially those that have been contaminated with animal feces or manure. The entry
wound may or may not be apparent. Deep puncture wounds are a particular risk
because the bacteria grows in a low-oxygen or oxygen-free environment.

Incubation Period

Usually 3–21 days, but it may range from 1 day to several months, depending on the
character and extent of the wound. The average is 10 days.

Infectious Period

None.

School Staff/Nurse Responsibility

1. Provide basic first aid to wounds immediately, washing thoroughly with soap and
water using standard precautions (see Appendix VIII, Guidelines for Handling
Body Fluids in Schools).

2. Make referral to licensed health care provider for evaluation of the wound for

additional medical care if needed and a tetanus booster, if needed.

3. Notify parent/guardian of the wound.

4. Maintain and support confidentiality for the student.

5. Refer to district infection control program protocols and policy for infectious
diseases.

Control of Spread

1. Screen for school vaccine entry requirement.

OSPI Infectious Disease Control Guide 136
for School Staff

Tetanus (Lockjaw) (cont.)

Future Prevention and Education

Tetanus vaccine is required for school entry. Surveillance and education to ensure
adequate immunization levels is essential. School immunization requirements for
Kindergarten and Grade 6 provide adequate immunization levels. Adults who have not
received a Tdap booster should get one, then a booster dose of Td every ten years
during their lifetime.

OSPI Infectious Disease Control Guide 137
for School Staff

Ticks

Description

Ticks are eight-legged arthropods that feed on blood from humans and other animals
such as rodents and birds. The more familiar hard ticks are found in woody, brushy, or
grassy areas. Hard ticks have hard coverings and are usually dark and patterned. Soft
ticks lack the hard covering and may be pale to brown. Tick size varies depending on its
developmental stage and recent feeding, varying from 1/8 to 1/2 inches in length.

Different species of hard ticks can carry several infectious diseases in the western
United States. Diseases and symptoms include:

Lyme disease typically starts with an expanding circular target-shape rash. There
may be fever, headache, muscle aches, and joint pain. Rare late symptoms
include recurring joint pain, heart disease, and nervous system disorders. The
affected ticks are in western Washington.

Babesiosis causes fever, chills, muscle aches, and anemia. The rare cases are
from western Washington.

Anaplasmosis causes headache, fever, chills, and muscle aches. The affected
ticks are in western Washington.

Rocky Mountain spotted fever typically starts with fever, vomiting, muscle aches,
and headache. There may be a rash several days later. Some cases have
abdominal pain, diarrhea, and joint pain. The affected ticks are mainly in eastern
Washington.

Tularemia can be spread in several ways including tick bite. Symptoms are fever,
headache, swollen lymph nodes, and a skin ulcer near the bite. Cases occur
throughout the state although tularemia is usually not tick-associated.

Tick paralysis involves progressive paralysis starting in the legs resulting in
weakness, numbness, and difficulty walking. If the tick is not removed, breathing
muscles may be paralyzed. Cases occur in eastern Washington.

Soft ticks carry relapsing fever that causes fevers which come and go over several
weeks or longer. The infection is usually not severe but can cause loss of a pregnancy.
Cases occur mainly in eastern Washington. Relapsing fever is the most common tick-
borne infection reported in Washington.

In Washington there are reports every year of locally-acquired cases of Lyme disease,
tularemia, and relapsing fever. These include rare reports of babesiosis, anaplasmosis,
Rocky Mountain spotted fever, and tick paralysis.

Mode of Transmission

Ticks can spread an infection when they attach and bite to get a blood meal.

OSPI Infectious Disease Control Guide 138
for School Staff

Ticks (cont.)

Incubation Period

Varies by disease.

Infectious Period

Tick-borne diseases are not spread directly among people. The infections can be
spread during pregnancy or by blood transfusion.

School Staff/Nurse Responsibility

1. Safe tick removal is described in How to Respond: Illness and Injury at School
(2010) page 26, and at: http://here.doh.wa.gov/materials/how-to-respond-injury-
and-illness-at-school or on the DOH Ticks Web page:
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Ticks.aspx

Notify parents and recommend they contact their health care provider with
questions or concerns. Save the tick, if possible, for identification.

2. Advise students not to handle, crush, or attempt to remove ticks.

3. If the student reports a known tick bite and the tick is no longer attached, wash

the bite site thoroughly with soap and water.

4. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

5. Refer to district infection control program protocols and policy for infectious
diseases.

6. Inform parent of all tick bites and the importance of monitoring the site and any

early symptoms of tick-borne illness, particularly "flu-like" symptoms or rash over
the next month or so. If symptoms develop, the student should be evaluated by
his/her health care provider. Be sure the parent informs the provider about the
recent tick bite, when the bite occurred, and where the student most likely
acquired the tick.

7. Refer suspected cases of any tick-borne illness to a licensed health care

provider.

8. Maintain and support confidentiality for the student.

Control of Spread

Tick-borne diseases are not expected to be spread in schools.

OSPI Infectious Disease Control Guide 139
for School Staff

http://here.doh.wa.gov/materials/how-to-respond-injury-and-illness-at-school
http://here.doh.wa.gov/materials/how-to-respond-injury-and-illness-at-school
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Ticks.aspx

Ticks (cont.)

Future Prevention and Education

Students taking field trips or staying in wood cabins could be at risk for tick exposures. If
spending time outdoors in risk areas (woody, brushy, or grassy) students and staff
should be instructed to:

1. Wear long pants and a long-sleeved shirt. Tuck pant legs into socks or boots and
tuck shirt into pants. Ticks on the clothing can be more easily seen and removed.

2. Wear light colored, tightly woven clothing. The light color will allow the dark tick to
be seen more easily. The tight weave makes it harder for the tick to attach itself.

3. If staying overnight in wood cabins or structures in rural or wilderness areas, be
sure that the cabins are not infested with rodents that could bring in soft ticks.

4. Cabins should be rodent-proofed. Seal all openings in the foundation and walls.

Use heavy screen on windows, vents, and other openings. Keep a cleared area
of at least 18 inches around the cabin to discourage rodent entry.

5. Inspect the cabins for rodent activity

6. Securely store and minimize food and snacks within the cabin. Get rid of food
wastes away from the cabin to prevent attracting rodents.

7. Check thoroughly for ticks after the activity. Inspect areas around the head, neck,
and ears. Report presence of tick to school nurse if available or parent.

Resources

Centers for Disease Control and Prevention Web site, Ticks: http://www.cdc.gov/ticks/.

Washington State Department of Health, Ticks:
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Ticks.aspx.

OSPI Infectious Disease Control Guide 140
for School Staff

http://www.cdc.gov/ticks/
http://www.doh.wa.gov/CommunityandEnvironment/Pests/Ticks.aspx

Tuberculosis (TB)

Description

Tuberculosis (TB) is a chronic bacterial disease caused by Mycobacterium tuberculosis
that may affect any part of the body but most commonly attacks the lungs. In children
under the age of 15 years, TB frequently settles in other high oxygen-tension areas of
the body (bones, joints, brain, spinal tissue, and lymph nodes). The initial infection with
TB is systemic and silent, causing no noticeable symptoms. In most healthy children
and adults, initial infection does not immediately develop into disease and the individual
is not infectious. This condition is known as latent TB infection. Infants, however, are
particularly susceptible to rapidly developing disease at the time of initial infection.

Mode of Transmission

Transmission is generally from the inhalation of droplets expelled from a person with
pulmonary disease by sneezing, coughing, and even talking. The bacteria are spread
through airborne transmission from diseased to susceptible individuals.

Incubation Period

Variable, about 2–10 weeks. From the time the TB bacilli enter the body and begin the
infection process, it may take 2–10 weeks to develop a positive TB test using a purified
protein derivative (PPD) solution. Most cases of untreated infection (90 percent)
become dormant and never progress to active disease. This percentage is notably
lower in young children.

Infectious Period

Students with latent TB infection or uncomplicated primary TB are noninfectious and
may remain in school or play groups as long as their general health is good. When the
TB lesions have broken down in the lungs and have become infectious, infectiousness
persists as long as living bacteria are discharged through the bronchi. Specific drug
treatment will usually diminish the infectiousness within weeks. Your local health
jurisdiction staff will advise when treated student or staff members may return to school.

Treatment

All individuals who react significantly to the PPD skin test should have an initial chest x-
ray to rule out the presence of any active pulmonary disease process. Most infected
individuals with latent TB infection will benefit from preventive antibiotic therapy. All
diseased individuals are treated typically with a minimum of four antituberculous
antibiotics for a minimum of six months. Your local health jurisdiction TB control office
must be consulted regarding specifics of individual cases.

OSPI Infectious Disease Control Guide 141
for School Staff

Tuberculosis (TB) (cont.)

School Staff/Nurse Responsibility

1. Report to your local health jurisdiction for suspected or known cases is
mandatory (see Chapter 246-101 WAC, Appendix V, or go to
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/NotifiableConditions
.aspx).

2. Make referral to licensed health care provider of any student identified with TB

symptoms for TB assessment. Use of the student’s existing licensed health care
provider is preferable. Consult with your local health jurisdiction as needed.

3. Assist your local health jurisdiction with contact investigations when an active TB

case has been identified in the school. Assist your local health jurisdiction in TB
testing of school contacts when indicated.

4. Assist staff to dispel anxiety related to noninfectious cases. Promote

understanding within the student and faculty populations regarding TB disease
versus TB infection. Consult with your local health jurisdiction TB program for
assistance.

5. Do not report positive TB tests to your local health jurisdiction unless TB testing

was performed as part of a contact investigation. Do not exclude students, or
staff because of a positive TB test reaction.

6. Maintain and support confidentiality for the student.

Control of Spread

1. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

2. Refer to district infection control program protocols and policy for infectious

diseases.

3. Active cases must be under treatment with anti-TB drugs.

4. Local health officials must clear treated individuals for return to school.

5. Recent TB skin test converters should have a chest x-ray and medical

consultation regarding indication for TB-preventive medication.

6. Students or staff without symptoms are not excluded from school on the basis of

a positive TB test indicating latent TB infection alone.

Cover mouth with tissue when coughing or sneezing. If no tissue is available,
encourage students to “catch your cold in your elbow” by covering their mouth

OSPI Infectious Disease Control Guide 142
for School Staff

http://www.doh.wa.gov/PublicHealthandHealthcareProviders/NotifiableConditions.aspx
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/NotifiableConditions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx
http://www.doh.wa.gov/AboutUs/PublicHealthSystem/LocalHealthJurisdictions.aspx

Tuberculosis (TB) (cont.)

and nose with the crook of their arm and coughing or sneezing into their shirt or
coat sleeve. Clean or dispose of articles soiled with nose or throat discharges.

7. Instruct students not to share items that may be contaminated with saliva, such

as beverage containers.

Future Prevention and Education

1. No immunization is recommended in the United States. In some countries
Bacillus Calmette-Guerin (BCG) vaccine is given. It is not recommended in
countries like the United States where the incidence of TB is low.

2. Routine TB testing of students is no longer recommended in Washington State.

However, in specific situations or populations, the risk of exposure may be
greater than normal (recent studies have shown a higher prevalence of TB in
newly-arrived immigrants). In such cases, schools should consult with their local
health jurisdictions.

3. Since TB is a potentially serious disease with special problems and concerns

relating to its historical significance in the United States, questions should be
directed to your local health jurisdiction.

Resources

The following books are good references for schools: Tuberculosis Handbook for
School Nurses (revised 2011) and Guidelines for Initiating A School-based Directly
Observed Therapy Program (revised 2002).

Available online and in print from:
New Jersey Medical School Global Tuberculosis Institute (GTBI)
225 Warren Street
P.O. Box 1709
Newark, NJ 07101-1709

Washington State Department of Health TB manual:
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Tuberculosis/ProviderMat
erials/TBServicesManual.aspx.

OSPI Infectious Disease Control Guide 143
for School Staff

http://www.umdnj.edu/ntbc/products/schoolnursehandbook.htm
http://www.umdnj.edu/ntbc/products/schoolnursehandbook.htm
http://www.tb.org.za/archive/document/80/
http://www.tb.org.za/archive/document/80/
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Tuberculosis/ProviderMaterials/TBServicesManual.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Tuberculosis/ProviderMaterials/TBServicesManual.aspx

Warts (Verrucae)

Description

Warts are caused by more than 125 viral types that are the source of skin-colored
growths on exposed areas of the skin and mucous membranes. Warts are usually self
limited. Their names and appearance depends on the part of the body affected. Some
warts are called genital, plantar, oral, flat, facial or filiform, common, and periungual
warts. They may be smooth and flat (as plantar warts on the soles of the feet), raised
(as on fingers, knees, and hands), or elongated (as on face and neck). Warts usually do
not hurt, but occasionally can be very painful, especially if secondary infections occur as
a result of scratching. New warts may occur in an individual from picking or scratching
the initial wart.

Mode of Transmission

Warts are usually transmitted by direct skin-to-skin contact with a person who is
shedding the virus. The transmitter may or may not have symptoms. Contaminated
floors and other objects may cause spread of the wart virus. Genital warts are usually
sexually transmitted.

Incubation Period

Variable, ranging from 1–8 months but may be as long as several years.

Infectious Period

The infectious period of warts is unknown. The virus is shed at least as long as visible
lesions persist and shedding continues intermittently when warts are not present.

School Staff/Nurse Responsibility

1. Make referral to licensed health care provider when warts are extensive and
bothersome to the student or parent/guardian. Most warts will disappear
spontaneously. Warts may fail to disappear even with repeated treatment and
they may recur after an apparent cure. They may be treated with locally applied
chemicals, surgery, cautery, or freezing with liquid nitrogen.

2. Clean and disinfect floors, mats, and other equipment if a large number of cases

of plantar warts are present. Students with plantar warts should be urged to wear
thongs on their feet for showering or be excused from showering until warts
disappear.

3. Utilize standard precautions (see Appendix VIII, Guidelines for Handling Body
Fluids in Schools).

4. Refer to district infection control program protocols and policy for infectious

diseases.

OSPI Infectious Disease Control Guide 144
for School Staff

Warts (Verrucae) (cont.)

5. Sexual abuse must be considered if genital warts are found in children who are

beyond infancy and pre-pubital. Report of suspected child abuse cases is
mandatory.

6. Maintain and support confidentiality for the student.

Future Prevention and Education

Inform students and staff that transmission may be by direct person-to-person contact.

OSPI Infectious Disease Control Guide 145
for School Staff

APPENDIX I

RCW 28A.210.060-170 Immunization Law

OSPI Infectious Disease Control Guide
146

RCW 28A.210.060

Immunization program—Purpose.

In enacting RCW 28A.210.060 through 28A.210.170, it is the judgment of the
legislature that it is necessary to protect the health of the public and individuals
by providing a means for the eventual achievement of full immunization of
school-age children against certain vaccine-preventable diseases.
[1990 c 33 § 190; 1984 c 40 § 3; 1979 ex.s. c 118 § 1. Formerly RCW
28A.31.100.]

NOTES

Severability—1984 c 40: See note following RCW 28A.195.050.

Effective date—1979 ex.s. c 118: "This act is necessary for the immediate
preservation of the public peace, health, and safety, the support of the state
government and its existing public institutions, and shall take effect on
September 1, 1979." [1979 ex.s. c 118 § 13.]

Severability—1979 ex.s. c 118: "If any provision of this act or its application to
any person or circumstance is held invalid, the remainder of the act or the
application of the provision to other persons or circumstances is not affected."
[1979 ex.s. c 118 § 16.]

Immunization plan: RCW 43.70.525.

OSPI Infectious Disease Control Guide
147

http://search.leg.wa.gov/wslrcw/RCW%20%2028A%20TITLE/RCW%20%2028A.210%20%20CHAPTER/RCW%20%2028A.210%20.060.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2028A%20TITLE/RCW%20%2028A.210%20%20CHAPTER/RCW%20%2028A.210%20.170.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2028A%20TITLE/RCW%20%2028A.195%20%20CHAPTER/RCW%20%2028A.195%20.050.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2070%20%20CHAPTER/RCW%20%2043%20.%2070%20.525.htm

APPENDIX II

RCW 28A.210.010 Contagious Diseases, Limiting Contact—
Rules and Regulations

OSPI Infectious Disease Control Guide
148

RCW 28A.210.010

Contagious diseases, limiting contact—Rules and regulations.

The state board of health, after consultation with the superintendent of public
instruction, shall adopt reasonable rules regarding the presence of persons on or
about any school premises who have, or who have been exposed to, contagious
diseases deemed by the state board of health as dangerous to the public health.
Such rules shall specify reasonable and precautionary procedures as to such
presence and/or readmission of such persons and may include the requirement
for a certificate from a licensed physician that there is no danger of contagion.
The superintendent of public instruction shall provide to appropriate school
officials and personnel, access and notice of these rules of the state board of
health. Providing online access to these rules satisfies the requirements of this
section. The superintendent of public instruction is required to provide this notice
only when there are significant changes to the rules.

[2009 c 556 § 3; 1971 c 32 § 1; 1969 ex.s. c 223 § 28A.31.010. Prior: 1909 c 97
p 262 § 5; RRS § 4689; prior: 1897 c 118 § 68; 1890 p 372 § 47. Formerly
RCW 28A.31.010, 28.31.010.]

Link – Washington State Legislature
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.010

OSPI Infectious Disease Control Guide
149

http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.31.010
http://apps.leg.wa.gov/rcw/dispo.aspx?cite=28A.31.010
http://apps.leg.wa.gov/rcw/dispo.aspx?cite=28A.31.120
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.210.010

APPENDIX III

Chapter 246-110 WAC Contagious Disease—School Districts

and Day Care Centers

WAC 246-110-001 Purpose

WAC 246-110-010 Definitions

WAC 246-110-020 Control of Communicable (Contagious)
Disease

WAC 246-101-415 Responsibilities of Child Day Care Facilities

WAC 246-101-420 Responsibilities of Schools

OSPI Infectious Disease Control Guide
150

WAC 246-110-001—Purpose. The following regulations are adopted by the
board of health for the purpose of governing the presence on or about any school
or day care center premises of susceptible persons who have, or have been
exposed to, a communicable disease. These regulations are in addition to other
requirements imposed by chapter 246-100 WAC.

In furtherance of the purpose and intent of the law and these regulations, it is
recommended that parents of students whose medical supervision seems
inadequate should be encouraged to obtain the services of a physician for the
child. When the economic situation warrants, the parents should be guided to the
appropriate source of community-sponsored medical care. These regulations are
not intended to imply that any diagnosis or treatment will be performed by school
or day care center personnel.

[Statutory Authority: RCW 43.20.050. 92-02-019 (Order 225B), § 246-110-001,
filed 12/23/91, effective 1/23/92; 91-02-051 (Order 124B), recodified as § 246-
110-001, filed 12/27/90, effective 1/31/91; 90-21-056 (Order 095), § 248-101-
011, filed 10/15/90, effective 10/15/90.]

WAC 246-110-010—Definition. As used in this portion of these
regulations, these terms shall mean:

 (1) "Contact" means a person exposed to an infected person, animal, or

contaminated environment which might provide an opportunity to acquire
the infection.

(2) "Exposure" means such association with a person or animal in the
infectious stage of a disease, or with a contaminated environment, as to
provide the opportunity to acquire the infection.

(3) "Susceptible" means a person who does not possess sufficient resistance,

whether natural or induced, to a pathogenic agent or disease to prevent
contracting that disease when exposed thereto.

(4) "Communicable disease (contagious disease)" means an illness caused

by an infectious agent which can be transmitted from one person, animal,
or object to another person by direct or indirect means including
transmission via an intermediate host or vector, food, water, or air.
Communicable (contagious) diseases include, but are not limited to:

(a) Chickenpox

(b) Conjunctivitis (bacterial)

(c) Diphtheria

(d) Giardiasis

OSPI Infectious Disease Control Guide
151

http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-100%20%20CHAPTER/WAC%20246%20-100%20%20Chapter.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm

(e) Hepatitis A

(f) Invasive Haemophilus influenza disease (excluding otitis media)

(g) Measles

(h) Meningitis (bacterial)

(i) Mumps

(j) Pediculosis

(k) Pertussis

(l) Rubella

(m) Salmonellosis

(n) Shigellosis

(o) Tuberculosis

(5) "School" means each building, facility, and location at or within which any
or all portions of a preschool, kindergarten and grades one through twelve
program of education and related activities are conducted for two or more
children by or in behalf of any public school district and by or in behalf of
any private school or private institution subject to approval by the state
board of education.

(6) "Day care center" means an agency which regularly provides care for a

group of children for periods of less than twenty-four hours and is licensed
pursuant to chapter 74.15 RCW.

(7) "Outbreak" means the occurrence of cases of a disease or condition in

any area over a given period of time in excess of the expected number of
cases.

[Statutory Authority: RCW 43.20.050. 91-02-051 (Order 124B), recodified as §
246-110-010, filed 12/27/90, effective 1/31/91; 90-21-056 (Order 095), § 248-
101-021, filed 10/15/90, effective 10/15/90.]

WAC 246-110-020—Control of communicable (contagious)
disease.

(1) When there is an outbreak of a contagious disease, as defined in
WAC 246-110-010, such that there is the potential for a case or cases
within a school or day care center, the local health officer, if appropriate,
after consultation with the secretary of health or designee shall take all

OSPI Infectious Disease Control Guide
152

http://search.leg.wa.gov/wslrcw/RCW%20%2074%20%20TITLE/RCW%20%2074%20.%2015%20%20CHAPTER/RCW%20%2074%20.%2015%20%20chapter.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-110%20%20CHAPTER/WAC%20246%20-110%20-010.htm

medically appropriate actions deemed to be necessary to control or
eliminate the spread of the disease, including, but not limited to:

(a) Closing the affected school(s) or day care center(s), or part(s) thereof;

(b) Closing other schools or day care centers in the local health officer's

jurisdiction;

(c) Causing the cessation of selected school or day care center activities

or functions;

(d) Excluding from schools or day care centers in the local health officer's

jurisdiction any students, staff, and volunteers who are infected with, or
deemed to be susceptible to, the disease.

(2) Prior to taking action the health officer shall:

(a) Consult with and discuss the ramifications of action with the

superintendent of the school district, or the chief administrator of the
day care center or their designees on the proposed action; and

(b) Provide the board of directors and the superintendent of the school

district or the chief administrator of the day care center a written
decision in the form and substance of an order directing them to take
action;

(3) Where these actions have been taken, the local health officer shall, in

addition:

(a) Set the terms and conditions permitting schools or day care centers to
reopen; activities and functions to resume; and excluded students, staff
and volunteers to be readmitted; and

(b) Pursue, in consultation with the secretary of health or designee and

school and/or day care officials, the investigation of the source of
disease, or order those actions necessary to the ultimate control of the
disease.

[Statutory Authority: RCW 43.20.050. 92-02-019 (Order 225B), § 246-110-020,
filed 12/23/91, effective 1/23/92; 91-02-051 (Order 124B), recodified as § 246-
110-020, filed 12/27/90, effective 1/31/91; 90-21-056 (Order 095), § 248-101-
221, filed 10/15/90, effective 10/15/90.]

OSPI Infectious Disease Control Guide
153

http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm

WAC 246-101-415—Responsibilities of child day care facilities.

Child day care facilities shall:

(1) Notify the local health department of cases, suspected cases, outbreaks,
and suspected outbreaks of notifiable conditions that may be associated
with the child day care facility.

(2) Consult with a health care provider or the local health department for

information about the control and prevention of infectious or
communicable disease, as necessary.

(3) Cooperate with public health authorities in the investigation of cases,

suspected cases, outbreaks, and suspected outbreaks of disease that
may be associated with the child day care facility.

(4) Establish and implement policies and procedures to maintain

confidentiality related to medical information in their possession.

[Statutory Authority: RCW 43.20.050. 11-02-065, § 246-101-415, filed 1/4/11,
effective 2/4/11; 00-23-120, § 246-101-415, filed 11/22/00, effective 12/23/00.]

Link - Washington State Legislature
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-415

WAC 246-101-420—Responsibilities of schools.

Schools shall:

(1) Notify the local health department of cases, suspected cases, outbreaks,
and suspected outbreaks of disease that may be associated with the
school.

(2) Cooperate with the local health department in monitoring influenza.

(3) Consult with a health care provider or the local health department for

information about the control and prevention of infectious or
communicable disease, as necessary.

(4) Cooperate with public health authorities in the investigation of cases,

suspected cases, outbreaks, and suspected outbreaks of disease that
may be associated with the school.

(5) Release identifying information only to other individuals responsible for

protecting the health and well-being of the public through control of
disease.

(6) Schools shall establish and implement policies and procedures to maintain

confidentiality related to medical information in their possession.

OSPI Infectious Disease Control Guide
154

http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-415

[Statutory Authority: RCW 43.20.050. 11-02-065, § 246-101-420, filed 1/4/11,
effective 2/4/11; 00-23-120, § 246-101-420, filed 11/22/00, effective 12/23/00.]

Link - Washington State Legislature
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-420

OSPI Infectious Disease Control Guide
155

http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-420

APPENDIX IV

Chapter 246-100 WAC Communicable and Certain Other

Diseases

WAC 246-100-006 Purpose

WAC 246-100-011 Definitions

WAC 246-100-021 Responsibilities and Duties—Health Care
Providers

OSPI Infectious Disease Control Guide
156

WAC 246-100-006—Purpose. The following rules and regulations are
adopted under the authority of chapter 43.20 RCW to protect the health and well-
being of the public by controlling communicable and certain other diseases.

[Statutory Authority: RCW 43.20.050. 91-02-051 (Order 124B), recodified as §
246-100-006, filed 12/27/90, effective 1/31/91; 87-11-047 (Order 302), § 248-
100-006, filed 5/19/87.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-100-006

WAC 246-100-011—Definitions.

The following definitions shall apply in the interpretation and enforcement of
chapter 246-100 WAC:

(1) "Acquired immunodeficiency syndrome (AIDS)" means illness, disease, or

conditions defined and described by the Centers for Disease Control, U.S.
Public Health Service, Morbidity and Mortality Weekly Report (MMWR),
December 18, 1992, Volume 41, Number RR-17. A copy of this
publication is available for review at the department and at each local
health department.

(2) "AIDS counseling" means counseling directed toward:

(a) Increasing the individual's understanding of acquired

immunodeficiency syndrome; and

(b) Assessing the individual's risk of HIV acquisition and transmission; and

(c) Affecting the individual's behavior in ways to reduce the risk of

acquiring and transmitting HIV infection.

(3) "Anonymous HIV testing" means that the name or identity of the individual
tested for HIV will not be recorded or linked to the HIV test result.
However, once the individual testing positive receives HIV health care or
treatment services, reporting of the identity of the individual to the state or
local public health officer is required.

(4) "Board" means the Washington state board of health.

(5) "Case" means a person, alive or dead, having been diagnosed to have a
particular disease or condition by a health care provider with diagnosis
based on clinical or laboratory criteria or both.

(6) "Child day care facility" means an agency regularly providing care for a

group of children for less than twenty-four hours a day and subject to
licensing under chapter 74.15 RCW.

OSPI Infectious Disease Control Guide
157

http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20%20chapter.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-100-006
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100
http://apps.leg.wa.gov/RCW/default.aspx?cite=74.15

(7) "Communicable disease" means an illness caused by an infectious agent
which can be transmitted from one person, animal, or object to another
person by direct or indirect means including transmission via an
intermediate host or vector, food, water, or air.

(8) "Confidential HIV testing" means that the name or identity of the individual

tested for HIV will be recorded and linked to the HIV test result, and that
the name of the individual testing positive for HIV will be reported to the
state or local health officer in a private manner.

(9) "Contaminated" or "contamination" means containing or having contact

with infectious agents or chemical or radiological materials that pose an
immediate threat to present or future public health.

(10) "Contamination control measures" means the management of persons,

animals, goods, and facilities that are contaminated, or suspected to be
contaminated, in a manner to avoid human exposure to the contaminant,
prevent the contaminant from spreading, and/or effect decontamination.

(11) "Department" means the Washington state department of health.

(12) "Detention" or "detainment" means physical restriction of activities of an

individual by confinement for the purpose of controlling or preventing a
serious and imminent threat to public health and may include physical
plant, facilities, equipment, and/or personnel to physically restrict activities
of the individual to accomplish such purposes.

(13) "Disease control measures" means the management of persons,

animals, goods, and facilities that are infected with, suspected to be
infected with, exposed to, or suspected to be exposed to an infectious
agent in a manner to prevent transmission of the infectious agent to
humans.

(14) "Health care facility" means:

(a) Any facility or institution licensed under chapter 18.20 RCW, boarding
home, chapter 18.46 RCW, birthing centers, chapter 18.51 RCW,
nursing homes, chapter 70.41 RCW, hospitals, or chapter 71.12 RCW,
private establishments, clinics, or other settings where one or more
health care providers practice; and

(b) In reference to a sexually transmitted disease, other settings as

defined in chapter 70.24 RCW.

(15) "Health care provider" means any person having direct or supervisory

responsibility for the delivery of health care who is:

(a) Licensed or certified in this state under Title 18 RCW; or

OSPI Infectious Disease Control Guide
158

http://apps.leg.wa.gov/RCW/default.aspx?cite=18.20
http://apps.leg.wa.gov/RCW/default.aspx?cite=18.46
http://apps.leg.wa.gov/RCW/default.aspx?cite=18.51
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.41
http://apps.leg.wa.gov/RCW/default.aspx?cite=71.12
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24
http://apps.leg.wa.gov/RCW/default.aspx?cite=18

(b) Is military personnel providing health care within the state regardless of
licensure.

(16) "HIV testing" means conducting a laboratory test or sequence of tests to

detect the human immunodeficiency virus (HIV) or antibodies to HIV
performed in accordance with requirements to WAC 246-100-207. To
assure that the protection, including but not limited to, pre- and post-test
counseling, consent, and confidentiality afforded to HIV testing as
described in chapter 246-100 WAC also applies to the enumeration of
CD4 + (T4) lymphocyte counts (CD4 + counts) and CD4 + (T4) percent of
total lymphocytes (CD4 + percent) when used to diagnose HIV infection,
CD4 + counts and CD4 + percent will be presumed HIV testing except
when shown by clear and convincing evidence to be for use in the
following circumstances:

(a) Monitoring previously diagnosed infection with HIV;

(b) Monitoring organ or bone marrow transplants;

(c) Monitoring chemotherapy;

(d) Medical research; or

(e) Diagnosis or monitoring of congenital immunodeficiency states or

autoimmune states not related to HIV.

The burden of proving the existence of one or more of the
circumstances identified in (a) through (e) of this subsection shall be
on the person asserting such existence.

(17) "Infectious agent" means an organism such as a virus, rickettsia,

bacteria, fungus, protozoan, or helminth that is capable of producing
infection or infectious disease.

(18) "Isolation" means the separation, for the period of communicability or

contamination, of infected or contaminated persons or animals from others
in such places and under such conditions as to prevent or limit the direct
or indirect transmission of the infectious agent or contaminant from those
infected or contaminated to those who are susceptible or who may spread
the agent or contaminant to others.

(19) "Local health department" means the city, town, county, or district

agency providing public health services to persons within the area, as
provided in chapter 70.05 RCW and chapter 70.08 RCW.

(20) "Local health officer" means the individual having been appointed under

chapter 70.05 RCW as the health officer for the local health department,
or having been appointed under chapter 70.08 RCW as the director of

OSPI Infectious Disease Control Guide
159

http://apps.leg.wa.gov/wac/default.aspx?cite=246-100-207
http://apps.leg.wa.gov/wac/default.aspx?cite=246-100
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.05
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.08
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.05
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.08

public health of a combined city-county health department, or his or her
delegee appointed by the local board of health.

(21) "Nosocomial infection" means an infection acquired in a hospital or other

health care facility.

(22) "Outbreak" means the occurrence of cases of a disease or condition in

any area over a given period of time in excess of the expected number of
cases.

(23) "Post-test counseling" means counseling after the HIV test when results

are provided and directed toward:

(a) Increasing the individual's understanding of human immunodeficiency
virus (HIV) infection;

(b) Affecting the individual's behavior in ways to reduce the risk of

acquiring and transmitting HIV infection;

(c) Encouraging the individual testing positive to notify persons with whom

there has been contact capable of spreading HIV;

(d) Assessing emotional impact of HIV test results; and

(e) Appropriate referral for other community support services.

(24) "Pretest counseling" means counseling provided prior to HIV testing and
aimed at:

(a) Helping an individual to understand:

(i) Ways to reduce the risk of human immunodeficiency virus (HIV)

transmission;

(ii) The nature, purpose, and potential ramifications of HIV testing;

(iii) The significance of the results of HIV testing; and

(iv) The dangers of HIV infection; and

(b) Assessing the individual's ability to cope with the results of HIV testing.

(25) "Principal health care provider" means the attending physician or other

health care provider recognized as primarily responsible for diagnosis and
treatment of a patient or, in the absence of such, the health care provider
initiating diagnostic testing or therapy for a patient.

(26) "Quarantine" means the limitation of freedom of movement of such well

persons or domestic animals as have been exposed to, or are suspected

OSPI Infectious Disease Control Guide
160

to have been exposed to, an infectious agent, for a period of time not
longer than the longest usual incubation period of the infectious agent, in
such manner as to prevent effective contact with those not so exposed.

(27) "School" means a facility for programs of education as defined in

RCW 28A.210.070 (preschool and kindergarten through grade twelve).

(28) "Sexually transmitted disease (STD)" means a bacterial, viral, fungal, or

parasitic disease or condition which is usually transmitted through sexual
contact, including:

(a) Acute pelvic inflammatory disease;

(b) Chancroid;

(c) Chlamydia trachomatis infection;

(d) Genital and neonatal herpes simplex;

(e) Genital human papilloma virus infection;

(f) Gonorrhea;

(g) Granuloma inguinale;

(h) Hepatitis B infection;

(i) Human immunodeficiency virus infection (HIV) and acquired

immunodeficiency syndrome (AIDS);

(j) Lymphogranuloma venereum;

(k) Nongonococcal urethritis (NGU); and

(l) Syphilis.

(29) "Spouse" means any individual who is the marriage partner of an HIV-

infected individual, or who has been the marriage partner of the HIV-
infected individual within the ten-year period prior to the diagnosis of HIV-
infection, and evidence exists of possible exposure to HIV.

(30) "State health officer" means the person designated by the secretary of

the department to serve as statewide health officer, or, in the absence of
such designation, the person having primary responsibility for public
health matters in the state.

(31) "Suspected case" or "suspected to be infected" means the local health

officer, in his or her professional judgment, reasonably believes that
infection with a particular infectious agent is likely based on signs and

OSPI Infectious Disease Control Guide
161

http://apps.leg.wa.gov/RCW/default.aspx?cite=28A.210.070

symptoms, laboratory evidence, or contact with an infected individual,
animal, or contaminated environment.

(32) "Veterinarian" means an individual licensed under provisions of
chapter 18.92 RCW, veterinary medicine, surgery, and dentistry and
practicing animal health care.

[Statutory Authority: RCW 70.24.130 and 70.24.380. 05-11-110, § 246-100-011,
filed 5/18/05, effective 6/18/05. Statutory Authority: RCW 43.20.050
(2)(d), 70.05.050 and70.05.060 . 03-06-003, § 246-100-011, filed 2/19/03,
effective 2/19/03. Statutory Authority: RCW 43.20.050. 00-23-120, § 246-100-
011, filed 11/22/00, effective 12/23/00. Statutory Authority:
RCW 70.24.022, 70.24.340 and Public Law 104-146. 97-15-099, § 246-100-011,
filed 7/21/97, effective 7/21/97. Statutory Authority: Chapter 70.24 RCW. 93-08-
036 (Order 354B), § 246-100-011, filed 4/1/93, effective 5/2/93. Statutory
Authority: RCW 43.20.050 and 70.24.130. 92-02-019 (Order 225B), § 246-100-
011, filed 12/23/91, effective 1/23/92. Statutory Authority: RCW 43.20.050. 91-
02-051 (Order 124B), recodified as § 246-100-011, filed 12/27/90, effective
1/31/91. Statutory Authority: Chapter 70.24 RCW. 89-07-095 (Order 325), § 248-
100-011, filed 3/22/89; 88-17-057 (Order 317), § 248-100-011, filed 8/17/88.
Statutory Authority: RCW 43.20.050. 88-07-063 (Order 308), § 248-100-011, filed
3/16/88; 87-11-047 (Order 302), § 248-100-011, filed 5/19/87.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-100-011

WAC 246-100-021—Responsibilities and duties—Health care
providers. Every health care provider, as defined in chapter 246-100 WAC,
shall:

(1) Provide adequate, understandable instruction in control measures
designed to prevent the spread of disease to:

(a) Each patient with a communicable disease under his or her care; and

(b) Others as appropriate to prevent spread of disease.

(2) Cooperate with public health authorities during investigation of:

(a) Circumstances of a case or suspected case of a notifiable condition or
other communicable disease; and

(b) An outbreak or suspected outbreak of illness.

Comply with requirements in WAC 246-100-206, 246-100-211, and
chapter 24 6-101 WAC.

OSPI Infectious Disease Control Guide
162

http://apps.leg.wa.gov/RCW/default.aspx?cite=18.92
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.130
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.380
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.05.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.05.060
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.022
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.340
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.130
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-100-011
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-100%20%20CHAPTER/WAC%20246%20-100%20%20Chapter.htm
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-100%20%20CHAPTER/WAC%20246%20-100%20-206.htm
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-100%20%20CHAPTER/WAC%20246%20-100%20-211.htm
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-101%20%20CHAPTER/WAC%20246%20-101%20%20Chapter.htm

(3) Use protocols established in Communicable Diseases Manual,
seventeenth edition, James Chin, MD, MPH, editor, 2000, when treating
wounds caused by animal bites. A copy of this publication is available for
review at the department and at each local health department.

[Statutory Authority: RCW 43.20.050. 00-23-120, § 246-100-021, filed 11/22/00,
effective 12/23/00. Statutory Authority: RCW 43.20.050, 70.24.130
and 70.104.055. 92-02-019 (Order 225B), § 246-100-021, filed 12/23/91,
effective 1/23/92. Statutory Authority: RCW 43.20.050. 91-02-051 (Order 124B),
recodified as § 246-100-021, filed 12/27/90, effective 1/31/91. Statutory Authority:
Chapter 70.104 RCW. 90-10-036 (Order 049), § 248-100-021, filed 4/26/90,
effective 5/27/90. Statutory Authority: RCW 43.20.050. 87-11-047 (Order 302), §
248-100-021, filed 5/19/87.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-100-021

Note

The Washington State Department of Health currently uses protocols from:
Heymann, D. (2008). Control of Communicable Diseases Manual, 19th ed.,
American Public Health Association, Washington, D.C.

OSPI Infectious Disease Control Guide
163

http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2070%20%20TITLE/RCW%20%2070%20.%2024%20%20CHAPTER/RCW%20%2070%20.%2024%20.130.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2070%20%20TITLE/RCW%20%2070%20.104%20%20CHAPTER/RCW%20%2070%20.104%20.055.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2070%20%20TITLE/RCW%20%2070%20.104%20%20CHAPTER/RCW%20%2070%20.104%20%20chapter.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-100-021

APPENDIX V

Chapter 246-101 WAC Notifiable Conditions

WAC 246-101-101 Notifiable Conditions and the Health Care
Provider

WAC 246-101-105 Duties of the Health Care Provider

WAC 246-101-110 Means of Notification

WAC 246-101-115 Content of Notification

WAC 246-101-120 Handling of Case Reports and Medical

Information

OSPI Infectious Disease Control Guide
164

WAC 246-101-101—Notifiable conditions and the health care
provider.

This section describes the conditions that Washington's health care providers
must notify public health authorities of on a statewide basis. The board finds that
the conditions in Table HC-1 of this section are notifiable for the prevention and
control of communicable and noninfectious diseases and conditions in
Washington.

(1) Principal health care providers shall notify public health authorities of the
conditions identified in Table HC-1 of this section as individual case
reports following the requirements in WAC 246-101-105, 246-101-
110, 246-101-115, and 246-101-120.

(2) Other health care providers in attendance, other than the principal health

care provider, shall notify public health authorities of the conditions
identified in Table HC-1 of this section unless the condition notification has
already been made.

(3) Local health officers may require additional conditions to be notifiable

within the local health officer's jurisdiction.

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-101

(This link includes Table HC-1 Conditions Notifiable by Health Care Providers)

WAC 246-101-105—Duties of the health care provider.

Health care providers shall:

(1) Notify the local health department where the patient resides, or, in the
event that patient residence cannot be determined, the local health
department in which the health care providers practice, regarding:

(a) Cases or suspected cases of notifiable conditions specified as

notifiable to local health departments in Table HC-1 of WAC 246-101-
101;

(b) Cases of conditions designated as notifiable by the local health officer

within that health officer's jurisdiction;

(c) Outbreaks or suspected outbreaks of disease including, but not limited

to, suspected or confirmed outbreaks of varicella, influenza, viral
meningitis, health care-associated infection suspected due to
contaminated food products or devices, or environmentally related
disease;

OSPI Infectious Disease Control Guide
165

http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-105
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-110
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-110
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-115
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-120
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101

(d) Known barriers which might impede or prevent compliance with orders
for infection control or quarantine; and

(e) Name, address, and other pertinent information for any case,

suspected case or carrier refusing to comply with prescribed infection
control measures.

(2) Notify the department of conditions designated as notifiable to the local

health department when:

(a) A local health department is closed or representatives of the local
health department are unavailable at the time a case or suspected
case of an immediately notifiable condition occurs;

(b) A local health department is closed or representatives of the local

health department are unavailable at the time an outbreak or
suspected outbreak of communicable disease occurs.

(3) Notify the department of pesticide poisoning that is fatal, causes

hospitalization or occurs in a cluster.

(4) Notify the department regarding cases of notifiable conditions specified as

notifiable to the department in Table HC-1 of WAC 246-101-101.

(5) Assure that positive preliminary test results and positive final test results

for notifiable conditions of specimens referred to laboratories outside of
Washington for testing are correctly notified to the local health department
of the patient's residence or the department as specified in Table Lab-1 of
WAC 246-101-201. This requirement can be satisfied by:

(a) Arranging for the referral laboratory to notify either the local health

department, the department, or both; or

(b) Forwarding the notification of the test result from the referral laboratory

to the local health department, the department, or both.

(6) Cooperate with public health authorities during investigation of:

(a) Circumstances of a case or suspected case of a notifiable condition or
other communicable disease; and

(b) An outbreak or suspected outbreak of disease.

(7) Provide adequate and understandable instruction in disease control

measures to each patient who has been diagnosed with a case of a
communicable disease, and to contacts who may have been exposed to
the disease.

OSPI Infectious Disease Control Guide
166

http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-201

(8) Maintain responsibility for deciding date of discharge for hospitalized
tuberculosis patients.

(9) Notify the local health officer of intended discharge of tuberculosis patients

in order to assure appropriate outpatient arrangements are arranged.

(10) By July 1, 2011, when ordering a laboratory test for a notifiable condition

as identified in Table HC-1 of WAC 246-101-101, providers must provide
the laboratory with the following information for each test order:

(a) Patient name;

(b) Patient address including zip code;

(c) Patient date of birth;

(d) Patient sex;

(e) Name of the principal health care provider;

(f) Telephone number of the principal health care provider;

(g) Type of test requested;

(h) Type of specimen;

(i) Date of ordering specimen collection.

[Statutory Authority: RCW 43.20.050. 11-02-065, § 246-101-105, filed 1/4/11,

effective 2/4/11. Statutory Authority: RCW 43.20.050 and 70.104.030. 00-
23-120, § 246-101-105, filed 11/22/00, effective 12/23/00.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-105

WAC 246-101-110—Means of notification.

Health care providers shall adhere to the following timelines and procedures:

(1) Conditions designated as immediately notifiable must be reported to the
local health officer or the department, as specified in Table HC-1 of
WAC 246-101-101, immediately at the time of diagnosis or suspected
diagnosis. This applies twenty-four hours a day, seven days a week. Each
local health jurisdiction, as well as the department, maintains after-hours
emergency phone contacts for this purpose. A party sending a report by
secure facsimile copy or secure electronic transmission during normal
business hours must confirm immediate receipt by a live person.

OSPI Infectious Disease Control Guide
167

http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.104.030
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-105
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101

(2) Conditions designated as notifiable within twenty-four hours must be
reported to the local health officer or the department, as specified in Table
HC-1 of WAC 246-101-101, within twenty-four hours of diagnosis or
suspected diagnosis, seven days a week. Reports during normal public
health business hours may be sent by secure electronic transmission,
telephone, or secure facsimile copy of a case report. A party sending a
report outside of normal public health business hours must use the after-
hours emergency phone contact for the appropriate jurisdiction.

(3) Conditions designated as notifiable within three business days must be

reported to the local health officer or department, as specified in Table
HC-1 of WAC 246-101-101, within three business days. Notification may
be sent by written case report, secure electronic transmission, telephone,
or secure facsimile copy of a case report; and

(4) Conditions designated as notifiable on a monthly basis must be reported

to the local health officer or the department, as specified in Table HC-1 of
WAC 246-101-101, on a monthly basis. Notification may be sent by written
case report, secure electronic transmission, telephone, or secure facsimile
copy of a case report.

[Statutory Authority: RCW 43.20.050. 11-02-065, § 246-101-110, filed 1/4/11,
effective 2/4/11. Statutory Authority: RCW 43.20.050, 70.24.125, 70.28.010
and 70.104.030. 00-23-120, § 246-101-110, filed 11/22/00, effective 12/23/00.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-110

WAC 246-101-115—Content of notifications.

(1) For each condition listed in Table HC-1 of WAC 246-101-101, health care
providers shall provide the following information for each case or
suspected case:

(a) Patient name;

(b) Patient address;

(c) Patient telephone number;

(d) Patient date of birth;

(e) Patient sex;

(f) Diagnosis or suspected diagnosis of disease or condition;

(g) Pertinent laboratory data, if available;

(h) Name of the principal health care provider;

OSPI Infectious Disease Control Guide
168

http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.125
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.28.010
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.104.030
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-110
http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101

(i) Telephone number of the principal health care provider;

(j) Address of the principal health care provider;

(k) Name and telephone number of the person providing the report; and

(l) Other information as the department may require on forms generated

by the department.

(2) The local health officer or state health officer may require other
information of epidemiological or public health value.

[Statutory Authority: RCW 43.20.050. 11-02-065, § 246-101-115, filed 1/4/11,
effective 2/4/11. Statutory Authority:
RCW 43.20.050, 43.70.545, 70.24.125, 70.28.010 and 70.104.030. 00-23-120, §
246-101-115, filed 11/22/00, effective 12/23/00.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-115

WAC 246-101-120—Handling of case reports and medical
information.

(1) All records and specimens containing or accompanied by patient
identifying information are confidential.

(2) Health care providers who know of a person with a notifiable condition,

other than a sexually transmitted disease, shall release identifying
information only to other individuals responsible for protecting the health
and well-being of the public through control of disease, including the local
health department.

(3) Health care providers with knowledge of a person with sexually

transmitted disease, and following the basic principles of health care
providers, which respect the human dignity and confidentiality of patients:

(a) May disclose the identity of a person or release identifying information

only as specified in RCW 70.24.105; and

(b) Shall under RCW 70.24.105(6), use only the following customary

methods for exchange of medical information:

(i) Health care providers may exchange medical information related to
HIV testing, HIV test results, and confirmed HIV or confirmed STD
diagnosis and treatment in order to provide health care services to
the patient. This means that information shared impacts the care or
treatment decisions concerning the patient; and the health care
provider requires the information for the patient's benefit.

OSPI Infectious Disease Control Guide
169

http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.70.545
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.125
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.28.010
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.104.030
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-115
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.24.105

(ii) Health care providers responsible for office management are
authorized to permit access to a patient's medical information and
medical record by medical staff or office staff to carry out duties
required for care and treatment of a patient and the management of
medical information and the patient's medical record.

(c) Health care providers conducting a clinical HIV research project shall

report the identity of an individual participating in the project unless:

(i) The project has been approved by an institutional review board; and

(ii) The project has a system in place to remind referring health care

providers of their reporting obligations under this chapter.

(4) Health care providers shall establish and implement policies and

procedures to maintain confidentiality related to a patient's medical
information.

[Statutory Authority: RCW 43.20.050. 11-02-065, § 246-101-120, filed 1/4/11,
effective 2/4/11. Statutory Authority: RCW 43.20.050 and 70.104.030. 00-23-120,
§ 246-101-120, filed 11/22/00, effective 12/23/00.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-120

OSPI Infectious Disease Control Guide
170

http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/RCW/default.aspx?cite=70.104.030
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-101-120

APPENDIX VI

Washington State School Directors' Association (WSSDA)
Policy 3414—Infectious Disease

Procedure 3414P—Infectious Disease

OSPI Infectious Disease Control Guide
171

Policy No. 3414
Students

Infectious Diseases
In order to safeguard the school community from the spread of certain
communicable diseases the superintendent will implement procedures assuring
that all school buildings are in compliance with State Board of Health rules and
regulations regarding the presence of persons who have or have been exposed
to infectious diseases deemed dangerous to the public health. Such procedures
will also prescribe the steps that will be taken to remove the danger to others.

The district will require that the parents or guardian complete a medical history
form at the beginning of each school year. The nurse or school physician may
use such reports to advise the parent of the need for further medical attention
and to plan for potential health problems in school.

The board authorizes the school principal to exclude a student who has been
diagnosed by a physician or is suspected of having an infectious disease in
accordance with the regulations within the most current Infectious Disease
Control Guide, provided by the State Department of Health and the Office of the
Superintendent of Public Instruction. The principal and/or school nurse will report
the presence of suspected case or cases of reportable communicable disease to
the appropriate local health authority as required by the State Board of Health.
Such information concerning a student's present and past health condition will be
treated as confidential. The principal will cooperate with the local health officials
in the investigation of the source of the disease.

The fact that a student has been tested for a sexually transmitted disease, the
test result, any information relating to the diagnosis or treatment of a sexually
transmitted disease, and any information regarding drug or alcohol treatment for
a student must be kept strictly confidential. If the district has a release, the
information may be disclosed pursuant to the restrictions in the release.

A school principal or designee has the authority to send an ill child home without
the concurrence of the local health officer, but if the disease is reportable, the
local health officer must be notified. The local health officer is the primary
resource in the identification and control of infectious disease in community and
school. The local health officer, in consultation with the superintendent can take
whatever action deemed necessary to control or eliminate the spread of disease,
including closing a school.

Legal References: Chapter 70.02 RCW Medical records—health care

information access and
disclosure

 RCW 28A.210.010 Contagious diseases, limiting

contact—Rules

OSPI Infectious Disease Control Guide
172

 Chapter 246-110 WAC Contagious diseases—School
districts and day care
centers

Management References:

 Policy & Legal News, February 2013—Policy Revisions

Adoption Date:
School District Name:
Revised: 08.07; 12.11; 02.13
Classification: Priority

Used with permission from the Washington State School Directors’ Assocation

OSPI Infectious Disease Control Guide
173

Procedure 3414P
Infectious Diseases
An infectious disease is caused by the presence of certain microorganisms in the
body. Infectious diseases may or may not be communicable or in a contagious
state.

Diseases in a contagious state may be controlled by excluding the student from
the classroom or by referring the student for medical attention. Staff members of
a school must advise the school nurse and principal or designee when a student
exhibits symptoms of an infectious disease based on the criteria outlined in this
procedure. The school nurse and principal or designee must be provided with as
much health information as is known about the case in a timely manner so that
appropriate action can be initiated. (See Infectious Disease Control Guide for
School Staff).

List of Reportable Diseases
In consultation with the school nurse, the district will report suspected disease or
disease with known diagnosis to the local health department as indicated on the
Notifiable Conditions page of the Washington Department of Health’s website.

Cluster of Cases
The occurrence of any generalized (covering greater than 75 percent of the
body) rash with or without fever, cough, runny nose, and reddened eyes in a
school MUST be reported IMMEDIATELY to the school nurse who will in turn
report as necessary to the local health department. Localized rash cases
diagnosed as unrelated to a contagious disease, such as diaper rash, poison
oak, etc. need not be reported. In addition to rash illnesses, any unusual cluster
of infectious disease must be reported to the school nurse.

Identification and Follow-Up

A. The length of absence from school for a student ill from a contagious
disease is determined by the directions given in the Infectious Disease
Control Guide or instructions provided by the health care provider, or
instructions from the local health officer.

B. The principal has the final responsibility for enforcing all exclusions.
C. Follow-up of suspected communicable disease cases should be carried

out in order to determine any action necessary to prevent the spread of
the disease to additional children.

Reporting At Building Level
A student with a diagnosed reportable condition will be reported by the school
principal or designee to the local health officer (or state health officer if local
health officer is not available) as per schedule.

When symptoms of communicable disease are detected in a student who is at
school, the regular procedure for the disposition of ill or injured students will be
followed unless the student is fourteen years or older and the symptoms are of a
sexually transmitted disease. In those instances the student has confidentiality

OSPI Infectious Disease Control Guide
174

http://www.doh.wa.gov/PublicHealthandHealthcareProviders/NotifiableConditions/ListofNotifiableConditions.aspx

rights that prohibit notification of anyone but the health department. In all other
instances, the principal or designee will:

1. Call the parent, guardian or emergency phone number to advise
him/her of the signs and symptoms;

2. Determine when the parent or guardian will pick up the student;
3. Keep the student isolated but observed until the parent or guardian

arrives; and
4. Notify the teacher of the arrangements that have been made prior to

removing the student from school;
5. Notify the school nurse to ensure appropriate health-related

interventions are in place.

First Aid Procedures

A. Students should be asked to wash their own minor wound areas with soap
and water under staff guidance when practicable. If performed by staff,
wound cleansing should be conducted in the following manner:
1. Soap and water are recommended for washing wounds. Individual

packets with cleansing solutions or saline can also be used;
2. Gloves must be worn when cleansing wounds which may put the staff

member in contact with wound secretions or when contact with any
bodily fluids is possible;

3. Gloves and any cleansing materials will be discarded in a lined trash
container that is disposed of daily according to WAC 296-823—
Occupational exposure to bloodborne pathogens and included in the
most recent OSPI Infectious Disease Control Guide;

4. Hands must be washed before and after treating the student and after
removing the gloves; and

5. Treatment must be documented in a health log program.

B. Thermometers will be handled in the following manner:
1. Only disposable thermometers or non-mercury thermometers with

disposable sheath covers and/or temporal scan thermometers should
be used when taking student's temperatures; and

2. Disposable sheath covers will be discarded in a lined trash container
that is secured and disposed of daily. Temporal scan thermometers
will be disinfected after each use.

Handling Of Body Fluids

A. Body fluids of all persons should be considered to contain potentially
infectious agents (germs). Body fluids include blood, semen, vaginal
secretions, drainage from scrapes and cuts, feces, urine, vomitus, saliva,
and respiratory secretions;

B. Gloves must be worn when direct hand contact with body fluids is
anticipated (e.g., treating nose bleeds, bleeding abrasions), when handling
clothes soiled by body fluids (e.g., urine and/or feces), when diapering
children, and when sanitizing spaces used for diapering. Hand washing is
the most important intervention for preventing the spread of disease and

OSPI Infectious Disease Control Guide
175

C. must take place after gloves are removed and between care of multiple
students;

D. Used gloves must be discarded in a secured lined trash container and
disposed of daily according to WAC 296-823 - Bloodborne Pathogens and
included in the most recent OSPI Infectious Disease Control Guide. Hands
must then be washed thoroughly; and

E. Self-treatment of minor injury, when reasonable, will be encouraged;
F. Sharps will be disposed in an approved container. Sharps containers must

be maintained upright throughout use, be tamper-proof and safely out of
students’ reach, be replaced routinely and not be allowed to overfill.

G. General cleaning procedures will include use of a 10 percent bleach
solution to kill norovirus and C.difficile spores.

For other universal precautions, the district will comply with WAC 296-823-
Bloodborne Pathogens and the OSPI Infectious Disease Control Guideline.

Treatment of Students with Chronic Medical Conditions (e.g., HIV; AIDS;
Hepatitis)
On the disclosure that a student has been identified as having Human
Immunodeficiency Virus (HIV) or Acquired Immunodeficiency Syndrome (AIDS)
or Infectious Hepatitis, the superintendent, principal, parent, local health officer,
school nurse and the student’s licensed healthcare provider will confer as
necessary and determine the appropriate placement of the student. The student
will be accommodated in a least restrictive manner, free of discrimination, without
endangering the other students or staff. The student may only be excluded from
school on the written concurrence of the public health officer and the student's
licensed healthcare provider, that remaining or returning to school would
constitute a risk either to the student or to employees or other students.
All discussions and records will be treated as confidential, consistent with RCW
70.24.105.

Release of information regarding the testing, test result, diagnosis or treatment of
a student for a sexually transmitted disease, HIV, drug or alcohol or mental
health treatment or family planning or abortion may only be made pursuant to an
effective release and only to the degree permitted by the release. To be effective,
a release must be signed and dated, must specify to whom the release may be
made and the time period for which the release is effective. Students fourteen
and older must authorize disclosure regarding HIV, sexually transmitted
diseases, or reproductive healthcare issues. Students thirteen and older must
authorize disclosure regarding drug or alcohol treatment or mental health
treatment. Students of any age must authorize disclosure regarding family
planning or abortion. Parents must authorize disclosure pertaining to younger
students.

Any disclosure made pursuant to a release regarding reproductive healthcare,
including sexually transmitted diseases, HIV/AIDS or drug or alcohol treatment
must be accompanied by the following statement:

OSPI Infectious Disease Control Guide
176

“This information has been disclosed to you from records whose
confidentiality is protected by state law. State law prohibits you from
making any further disclosure of it without the specific written
consent of the person to whom it pertains, or as otherwise
permitted by state law. A general authorization for the release of
medical or other information is not sufficient for this purpose.”

The district will ensure that newly hired school district employees receive the
HIV/AIDS training regarding:

A. History and epidemiology of HIV/AIDS;
B. Methods of transmission of HIV;
C. Methods of prevention of HIV including universal precautions for handling

of body fluids;
D. Current treatment for symptoms of AIDS and prognosis of disease

progression;
E. State and federal laws governing discrimination of persons with HIV/AIDS;

and
F. State and federal laws regulating confidentiality of a person’s HIV antibody

status.

New employee training will be provided within six months from the first day of
employment in the district.
Continuing employees will receive information, within one year of district receipt
from OSPI, on new discoveries or changes in accepted knowledge of
transmission, prevention, and treatment for HIV/AIDS.

Date: 08.07; 02.13; 09.13

OSPI Infectious Disease Control Guide
177

APPENDIX VII

Chapter 246-366 WAC Primary and Secondary Schools

WAC 246-366-001 Introduction

WAC 246-366-010 Definitions

WAC 246-366-050 Buildings

WAC 246-366-060 Plumbing, Water Supply and Fixtures

WAC 246-366-070 Sewage Disposal

WAC 246-366-130 Food Handling

WAC 246-366-150 Exemption

Note

Additional environmental health and safety standards for primary and secondary
school facilities can be found at the following
link: http://apps.leg.wa.gov/wac/default.aspx?cite=246-366

OSPI Infectious Disease Control Guide
178

http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366&full=true
http://apps.leg.wa.gov/wac/default.aspx?cite=246-366

WAC 246-366-001—Introduction. These rules and regulations are
established as minimum environmental standards for educational facilities and do
not necessarily reflect optimum standards for facility planning and operation.

[Statutory Authority: RCW 43.20.050. 91-02-051 (Order 124B), recodified as §
246-366-001, filed 12/27/90, effective 1/31/91; Order 55, § 248-64-210, filed
6/8/71.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-001

WAC 246-366-010—Definitions. The following definitions shall apply in the
interpretation and the enforcement of these rules and regulations:

(1) "School" - Shall mean any publicly financed or private or parochial school
or facility used for the purpose of school instruction, from the kindergarten
through twelfth grade. This definition does not include a private residence
in which parents teach their own natural or legally adopted children.

(2) "Board of education" - An appointive or elective board whose primary

responsibility is to operate public or private or parochial schools or to
contract for school services.

(3) "Instructional areas" - Space intended or used for instructional purposes.

(4) "New construction" - Shall include the following:

(a) New school building.

(b) Additions to existing schools.

(c) Renovation, other than minor repair, of existing schools.

(d) Schools established in all or part of any existing structures, previously

designed or utilized for other purposes.

(e) Installation or alteration of any equipment or systems, subject to these
regulations, in schools.

(f) Portables constructed after the effective date of these regulations.

(5) "Occupied zone" - Is that volume of space from the floor to 6 feet above

the floor when determining temperature and air movement, exclusive of
the 3 foot perimeter on the outside wall.

(6) "Site" - Shall include the areas used for buildings, playgrounds and other

school functions.

(7) "Portables" - Any structure that is transported to a school site where it is
placed or assembled for use as part of a school facility.

OSPI Infectious Disease Control Guide
179

http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-001

(8) "Health officer" - Legally qualified physician who has been appointed as
the health officer for the city, town, county or district public health
department as defined in RCW 70.05.010 (2), or his authorized
representative.

(9) "Secretary" - Means secretary of the Washington state department of

health or the secretary's designee.

(10) "Department" - Means Washington state department of health.

[Statutory Authority: RCW 43.20.050. 92-02-019 (Order 225B), § 246-366-010,
filed 12/23/91, effective 1/23/92; 91-02-051 (Order 124B), recodified as § 246-
366-010, filed 12/27/90, effective 1/31/91; 82-07-015 (Order 225), § 248-64-220,
filed 3/9/82; Order 131, § 248-64-220, filed 8/5/76; Order 55, § 248-64-220, filed
6/8/71.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-010

WAC 246-366-050—Buildings.

(1) Buildings shall be kept clean and in good repair.

(2) Instructional areas shall have a minimum average ceiling height of 8 feet.

Ceiling height shall be the clear vertical distance from the finished floor to
the finished ceiling. No projections from the finished ceiling shall be less
than 7 feet vertical distance from the finished floor, e.g., beams, lighting
fixtures, sprinklers, pipe work.

(3) All stairway[s] and steps shall have handrails and nonslip treads.

(4) The floors shall have an easily cleanable surface.

(5) The premises and all buildings shall be free of insects and rodents of

public health significance and conditions which attract, provide harborage
and promote propagation of vermin.

(6) All poisonous compounds shall be easily identified, used with extreme

caution and stored in such a manner as to prevent unauthorized use or
possible contamination of food and drink.

(7) There shall be sufficient space provided for the storage of outdoor

clothing, play equipment and instructional equipment. The space shall be
easily accessible, well lighted, heated and ventilated.

(8) Schools shall be provided with windows sufficient in number, size and

location to permit students to see to the outside. Windows are optional in
special purpose instructional areas including, but not limited to, little
theaters, music areas, multipurpose areas, gymnasiums, auditoriums,

OSPI Infectious Disease Control Guide
180

http://search.leg.wa.gov/wslrcw/RCW%20%2070%20%20TITLE/RCW%20%2070%20.%2005%20%20CHAPTER/RCW%20%2070%20.%2005%20.010.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-010

shops, libraries and seminar areas. No student shall occupy an
instructional area without windows more than 50 percent of the school
day.

(9) Exterior sun control shall be provided to exclude direct sunlight from

window areas and skylights of instructional areas, assembly rooms and
meeting rooms during at least 80 percent of the normal school hours.
Each area shall be considered as an individual case. Sun control is not
required for sun angles less than 42 degrees up from the horizontal.
Exterior sun control is not required if air conditioning is provided, or special
glass installed having a total solar energy transmission factor less than 60
percent.

[Statutory Authority: RCW 43.20.050. 91-02-051 (Order 124B), recodified as §
246-366-050, filed 12/27/90, effective 1/31/91; 82-07-015 (Order 225), § 248-64-
260, filed 3/9/82; 79-08-078 (Order 183), § 248-64-260, filed 7/26/79; Order 124,
§ 248-64-260, filed 3/18/76; Order 55, § 248-64-260, filed 6/8/71.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-050

WAC 246-366-060- Plumbing, water supply and fixtures.

(1) Plumbing: Plumbing shall be sized, installed, and maintained in
accordance with the state building code. However, local code
requirements shall prevail, when these requirements are more stringent or
in excess of the state building code.

(2) Water supply: The water supply system for a school shall be designed,

constructed, maintained and operated in accordance with chapter 246-290
WAC.

(3) Toilet and handwashing facilities:

(a) Adequate, conveniently located toilet and handwashing facilities shall
be provided for students and employees. At handwashing facilities
soap and single-service towels shall be provided. Common use towels
are prohibited. Warm air dryers may be used in place of single-service
towels. Toilet paper shall be available, conveniently located adjacent to
each toilet fixture.

(b) The number of toilet and handwashing fixtures in schools established

in existing structures, previously designed or utilized for other purposes
shall be in accordance with the state building code. However, local
code requirements shall prevail, when these requirements are more
stringent or in excess of the state building code.

(c) Toilet and handwashing facilities must be accessible for use during

school hours and scheduled events.

OSPI Infectious Disease Control Guide
181

http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-050
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-290

(d) Handwashing facilities shall be provided with hot water at a maximum
temperature of 120 degrees Fahrenheit. If hand operated self-closing
faucets are used, they must be of a metering type capable of providing
at least ten seconds of running water.

(4) Showers:

(a) Showers shall be provided for classes in physical education, at grades
9 and above. An automatically controlled hot water supply of 100 to
120 degrees Fahrenheit shall be provided. Showers with cold water
only shall not be permitted.

(b) Drying areas, if provided, shall be adjacent to the showers and

adjacent to locker rooms. Shower and drying areas shall have water
impervious nonskid floors. Walls shall be water impervious up to
showerhead heights. Upper walls and ceiling shall be of smooth, easily
washable construction.

(c) Locker and/or dressing room floors shall have a water impervious

surface. Walls shall have a washable surface. In new construction,
floor drains shall be provided in locker and dressing areas.

(d) If towels are supplied by the school, they shall be for individual use

only and shall be laundered after each use.

[Statutory Authority: RCW 43.20.050. 92-02-019 (Order 225B), § 246-366-060,
filed 12/23/91, effective 1/23/92; 91-02-051 (Order 124B), recodified as § 246-
366-060, filed 12/27/90, effective 1/31/91; 82-07-015 (Order 225), § 248-64-270,
filed 3/9/82; 79-08-078 (Order 183), § 248-64-270, filed 7/26/79; Order 124, §
248-64-270, filed 3/18/76; Order 55, § 248-64-270, filed 6/8/71.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-060

WAC 246-366-070 – Sewage disposal.

All sewage and waste water from a school shall be drained to a sewerage
disposal system which is approved by the jurisdictional agency. On-site sewage
disposal systems shall be designed, constructed and maintained in accordance
with chapters 246-272 and 173-240 WAC.

[Statutory Authority: RCW 43.20.050. 92-02-019 (Order 225B), § 246-366-070,
filed 12/23/91, effective 1/23/92; 91-02-051 (Order 124B), recodified as § 246-
366-070, filed 12/27/90, effective 1/31/91; 82-07-015 (Order 225),

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-070

OSPI Infectious Disease Control Guide
182

http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-060
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-272
http://apps.leg.wa.gov/WAC/default.aspx?cite=173-240
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-070

WAC 246-366-130—Food handling.

(1) Food storage, preparation, and service facilities shall be constructed and
maintained and operated in accordance with chapters 246-215 and 246-
217 WAC.

(2) When central kitchens are used, food shall be transported in tightly

covered containers. Only closed vehicles shall be used in transporting
foods from central kitchens to other schools.

[Statutory Authority: RCW 43.20.050. 92-02-019 (Order 225B), § 246-366-130,
filed 12/23/91, effective 1/23/92; 91-02-051 (Order 124B), recodified as § 246-
366-130, filed 12/27/90, effective 1/31/91; Order 55, § 248-64-340, filed 6/8/71.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-130

WAC 246-366-150—Exemption.

The board of health may, at its discretion, exempt a school from complying with
parts of these regulations when it has been found after thorough investigation
and consideration that such exemption may be made in an individual case
without placing the health or safety of the students or staff of the school in danger
and that strict enforcement of the regulation would create an undue hardship
upon the school.

[Statutory Authority: RCW 43.20.050. 91-02-051 (Order 124B), recodified as §
246-366-150, filed 12/27/90, effective 1/31/91; 82-07-015 (Order 225), § 248-64-
360, filed 3/9/82; Order 55, § 248-64-360, filed 6/8/71.]

Link - Washington State Legislature
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-150

For additional WACs in Chapter 246-366 related to building safety in primary and
secondary schools please use the following link:
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366

OSPI Infectious Disease Control Guide
183

http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-215%20%20CHAPTER/WAC%20246%20-215%20%20Chapter.htm
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-217%20%20CHAPTER/WAC%20246%20-217%20%20Chapter.htm
http://search.leg.wa.gov/wslwac/WAC%20246%20%20TITLE/WAC%20246%20-217%20%20CHAPTER/WAC%20246%20-217%20%20Chapter.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2043%20%20TITLE/RCW%20%2043%20.%2020%20%20CHAPTER/RCW%20%2043%20.%2020%20.050.htm
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-130
http://apps.leg.wa.gov/RCW/default.aspx?cite=43.20.050
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-150
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366

Appendix VIII

Guidelines for Handling Body Fluids in School

OSPI Infectious Disease Control Guide
184

Guidelines for Handling Body Fluids in School

The following guidelines are meant to provide simple and effective precautions
against transmission of disease for all persons potentially exposed to the blood
or body fluids of any student. No distinction is made between body fluids from
students with a known disease or those from students without symptoms or with
an undiagnosed or unreported disease.

Handling Body Fluids In Schools

A. Standard Precautions (includes universal precautions)

Standard precautions are a newer approach to infection control. Broader
than universal precautions (many state laws refer to this term), standard
precautions are recommended practice for protection against transmission
of bloodborne pathogens and other infectious diseases in the workplace.
They combine the major features of universal precautions, and body
substance isolation, and are based on the principle that all blood, body
fluids, secretions (including respiratory secretions), excretions (except
sweat), non-intact skin, and mucous membranes may contain
transmissible infectious agents. Standard precautions include a group of
infection prevention practices that apply to all persons, regardless of
suspected or confirmed infection status, in any setting with delivery of
healthcare, including first aid. These precautions address hand hygiene,
use of personal protective equipment depending on the anticipated
exposure, and safe injection practices. Also, equipment or items in the
environment likely to have been contaminated with infectious body fluids
must be handled in a manner to prevent transmission of infectious agents
(e.g., wear gloves for direct contact, contain heavily soiled equipment,
properly clean and disinfect or sterilize reusable equipment).

NOTE: In its 2007 update, Centers for Disease Control and Prevention (CDC)
added respiratory hygiene/cough etiquette to their standard precautions.
Respiratory hygiene has become a standard practice in school and community
influenza control plans. This includes use of masks when providing healthcare to
a person with a potential respiratory infection as well as everybody covering
coughs and sneezes.

(Excerpted from Centers for Disease Control and Prevention (CDC), 2007
Guideline for Isolation Precautions in Hospitals.)
http://www.cdc.gov/hicpac/2007IP/2007isolationPrecautions.html

The key steps to preventing spread of disease related to body fluids at school
include:

• Frequent hand washing;

• Using gloves when providing direct health care;

OSPI Infectious Disease Control Guide
185

http://www.cdc.gov/hicpac/2007IP/2007isolationPrecautions.html

• Washing hands after removing gloves and before working with the next
person.

B. General Precautions

• Eating, drinking, smoking, applying cosmetics or lip balm, and handling
contact lenses are prohibited in work areas where there is a reasonable
likelihood of occupational body fluid exposure.

• Food and drink shall not be kept in refrigerators, freezers, shelves,
cabinets, or on countertops or bench tops where blood or other potentially
infectious materials are present.

C. Hand Washing Procedures

• Recommend hand washing procedure:

• Use a plain (non-antimicrobial) liquid soap for routine hand washing

with temperate (warm) water, scrub vigorously for at least 15
seconds and then rinse under a stream of warm water. Soap
suspends soil and microorganisms, allowing them to be washed off.
Running water is necessary to carry away dirt and debris.

• Use an antimicrobial agent or waterless antiseptic agent for specific
circumstances, e.g., control of outbreaks or infections when soap
and water are not available.

• Use paper towels to turn off the water faucet.

• Use fresh paper towels to thoroughly dry hands.

• Use paper towels to open any exit door.

• Use paper towels to turn off bathroom lights.

• Wash hands after touching any body fluid or contaminated object.

• Wash hands after gloves are removed and between patients.

• Take means to avoid chapped or cracked skin on hands if providing

healthcare.

• Facilities must provide an adequate supply of running potable water
at a temperate temperature (85o–110oF), soap, and single-use
towels or hot-air drying
machines http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-
060.

OSPI Infectious Disease Control Guide
186

http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-060
http://apps.leg.wa.gov/WAC/default.aspx?cite=246-366-060

• Bar soap should not be used. Disposable, non-refillable liquid soap
dispensers are preferred. Antimicrobial soaps have no benefit over plain

OSPI Infectious Disease Control Guide
186

soaps and are linked to antibiotic resistance development, endocrine
disruption, and environmental problems. Fragrance-free soaps are less
sensitizing.

• Hand sanitizers should never replace standard hand washing with soap
and water; however, when hand washing facilities are not available an
ethanol alcohol-based (minimum 62 percent) hand sanitizer can be
used, preferably in fragrance-free gel or foaming form. Enough sanitizer
should be used to wet the hands for at least 15 seconds or longer if
indicated by the manufacturer. Remember, alcohol hand sanitizers have
not been shown to be effective against norovirus or Clostridium difficile
spores or for soiled hands. Hands must be washed with soap and
running water as soon as feasible. Take precautions to avoid accidental
ingestion or abuse by students.

D. Use of Gloves

• When possible, direct skin contact with body fluids should be avoided.

• Disposable non-latex gloves should be available in the offices of coaches,
custodians, nurses, principals, and staff in school settings such as the
gymnasium, play fields, preschool, and health room where contact with
blood or other body fluids is likely to occur. All other personnel should
have access to first aid supplies, which includes gloves.

• Gloves should be worn when direct hand contact with body fluids is

anticipated (treating bloody noses, handling clothes soiled by
incontinence, cleaning small spills by hand).

• Disposable (single use) non-latex gloves must be replaced as soon as

possible when contaminated, or immediately if they are torn, punctured, or
when their ability to function as a barrier is compromised.

• Gloves, after use involving contact with body fluids, should be placed in a

plastic bag or lined trash can, secured, and disposed of daily.

• Because of the increasing incidence of allergic reactions to latex, only
non-latex gloves should be used.

• General-purpose utility gloves may be cleaned and disinfected for reuse if

they show no signs of deterioration. However, utility gloves must be
discarded if they are cracked, peeling, torn, punctured, or exhibit other
signs of deterioration, or when their ability to function as a barrier is
compromised.

• Unbroken skin is an excellent barrier to infectious agents. Staff with sores

or cuts on their hands (non-intact skin) having contact with blood or body
fluids should always double glove if lesions are extensive.

OSPI Infectious Disease Control Guide
187

• Instruction to staff who are at risk for exposure to body fluids should
include:

• Staff should change gloves between tasks on the same
student/staff person after contact with material which may have a
high concentration of microbes.

• Staff, including bus drivers/monitors and trip sponsors, should be
taught how to properly remove gloves.

• Gloves need not be worn when feeding students, or when wiping

saliva from skin, unless blood is present or the caregiver has cuts
or wounds on their hands.

• Staff should always wash hands with soap and water after

removing gloves.

• Unanticipated skin contact with body fluids may occur in situations
where gloves may not be immediately available (when wiping a
runny nose, applying pressure to a bleeding injury outside of the
classroom, helping a student in the bathroom). In these instances,
hands and other affected skin areas of all exposed persons should
be thoroughly washed with soap and water as soon as possible.

• As much as possible, have the injured student provide direct care

for the wound (applying pressure, washing).

• If contact with contaminated body fluids by non-intact skin or
mucous membranes does occur, the staff member should follow
the school’s policy for post-exposure management and seek
medical evaluation of the need for post-exposure prophylaxis.

E. Contaminated Sharps

• Students should be advised to report found needles, broken glass, or
other sharps, but not touch them.

• Staff and students should be reminded to take care to prevent injuries
when using needles and other sharps.

• Broken glassware, discarded needles, and other sharps must not be

picked up directly with the hands. Cleanup must be accomplished using
mechanical means such as a brush and dustpan, tongs, or forceps, by
staff wearing appropriate protective gloves. Broken glass should be
disposed of in a container which keeps others from being cut.

• Contaminated, reusable sharps must not be stored or processed in a
manner which requires employees to reach by hand into the containers
where these sharps have been placed.

OSPI Infectious Disease Control Guide
188

• Contaminated needles and other contaminated sharps must not be bent,
recapped, or removed.

• Shearing or breaking of contaminated needles is prohibited.

• Contaminated sharps must be discarded immediately in containers which

are closable, puncture resistant, leak proof on sides and bottom, and
labeled or color-coded.

• Containers for contaminated sharps must be easily accessible to

personnel and located as close as possible to the immediate area where
sharps are used (health rooms, science classrooms).

• Sharps containers must be maintained upright throughout use, replaced

routinely, and not be allowed to overfill.

• When moving containers of contaminated sharps from the area of use,
they must be closed immediately prior to removal or replacement to
prevent spillage or protrusion of contents during handling, storage,
transport, or shipping. They must be placed in a secondary container if
leakage is possible. The secondary container must be closable,
constructed to contain all contents, and prevent leakage during handling,
storage, transport, or shipping. The secondary container must also be
labeled and color-coded.

• Containers for contaminated reusable sharps must meet all of the

qualifications for disposable containers, except they do not need to be
closeable, since devices will be removed from these containers.

• Puncture resistant sharps containers should be provided if contaminated

sharps (needles) are in the workplace.

• Disposal of these containers depends on local waste management
programs. Check with the environmental health office of your local health
jurisdiction for any additional local infectious waste disposal requirements
and for information in the absence of a local infectious waste management
program. (See Appendix XII).

F. Cardiopulmonary Resuscitation (CPR)

• Use resuscitation shields with one-way valve (mouth-to-mouth, mouth-to-
nose, mouth-to-nose and mouth) during CPR.

G. General Housekeeping Practices

• The employer must ensure that the worksite is maintained in a clean and
sanitary condition and determine and implement an appropriate cleaning
schedule for rooms where body fluids are present.

OSPI Infectious Disease Control Guide
189

• Housekeeping workers must wear appropriate personal protective
equipment, including general-purpose utility gloves, during all cleaning of
blood or other potentially infectious materials.

• Cleaning schedules must be as frequent as necessary, depending on the

area of the school, the type of surface to be cleaned, and the amount and
type of contamination present. High-use surfaces should be cleaned more
frequently.

• General cleaning involves soap/detergent and water. Cleaning with soap

and water with wiping, particularly with microfiber cloths, will remove dirt
and organic matter and the majority of microorganisms. In cases of
contamination with body fluids, bathrooms, and high-touch surfaces,
registered disinfectants or appropriate bleach solutions will kill most of the
organisms which are left. Floors and walls do not need to be disinfected.

• Encourage frequent hand-washing to reduce general contamination. It is

recommended that students wash their hands before and after computer
use.

H. Disinfectants

• Disinfectants are U.S. Environmental Protection Agency (EPA) registered
antimicrobials that are recommended for use on hard inanimate surfaces
and objects to kill or inactivate infectious organisms, though not
necessarily their spores. Disinfectants do not sterilize a surface. Sterilizers
destroy or eliminate all forms of microbial life including fungi, viruses, and
all forms of bacteria and their spores. Sanitizers reduce the level of
microorganisms to levels considered safe for general purposes.

• There are several classes of disinfectants which are registered by their
effectiveness against specific microorganisms as well as their
effectiveness on types of hard surfaces. Many of the active ingredients in
disinfectant products are skin, eye, and respiratory irritants. Schools must
have a Material Safety Data Sheet (MSDS) on hand for each chemical
purchased. Manufacturer label instructions must be followed, including
those for personal protective equipment.

• Label instructions on cleaning products and disinfectants must be

followed. Wash surfaces with a soap or detergent product to remove
debris and microorganisms, rinse with water, and follow with an EPA-
registered disinfectant or appropriate bleach solution to kill
microorganisms. The area to be disinfected must stay wet for the length of
time indicated on the label to kill the microorganisms.

• If a surface is not visibly dirty, it can be cleaned and disinfected with an

EPA registered product that combines cleaner and disinfectant. The label
instructions must be followed.

OSPI Infectious Disease Control Guide
190

http://www.epa.gov/oppad001/ad_info.htm

• If a surface is visibly dirty, it should be cleaned first (using friction) with an
EPA registered product that combines cleaner and disinfectant or it must
be cleaned with a cleaner first, then rinsed, then disinfected with an EPA-
registered disinfectant.

• When choosing a disinfectant, determine what microorganisms you want

to protect against and the area it is to be used in. For general disinfection,
choose a product that is effective against most bacteria and viruses and
lists schools as a recommended site. Methicillin-resistant Staphylococcus
aureus (MRSA) and influenza viruses are killed by several types of
disinfectants. Nonenveloped viruses such as noroviruses are more difficult
to kill than vegetative (growing) bacteria and enveloped viruses such as
influenzas. A 1:10 bleach solution of household (5-6 percent) bleach with
a one minute wet time is necessary to kill noroviruses. Some bacteria,
such as Clostridium difficile, form reproductive spores. While the
vegetative forms of bacteria are killed by a range of disinfectants, bacterial
spores are not. A 1:10 bleach solution of household (5-6%) bleach with a
minimum five-minute wet contact time is necessary to kill C. difficile
spores. EPA has also registered at least three cleaner/disinfectant wipe
products with 1:10 bleach which are effective against C. difficile
(vegetative and spores) and noroviruses, when used as directed. Never
mix cleaners and disinfectants, or any other chemicals, unless the labels
indicate it is safe to do so. Never soak wipe cloths or mops in a class of
disinfectant that is different from the disinfectant you were using on the
cloth or mop to clean a surface or item. For example, chlorine bleach must
never be mixed with ammonia or acids such as vinegar. (Do not mop with
a quaternary ammonia compound and then soak the mop in a bleach
solution.)

• Eye protection, in addition to gloves, may be necessary when mixing or
diluting chemicals – read and follow the labels.

• Disinfectants should be used in well ventilated areas. Never use

disinfectant or pesticide foggers in schools or spray disinfectants into the
air. They are to be used on hard surfaces and should be breathed as little
as possible.

• Product shelf life for disinfectants and expiration dates should be followed.

• Disinfecting wipes, particularly alcohol wipes, are recommended for

electronic items that are touched often. Make sure the wipe is suitable for
the surface and the surface will stay wet the required contact time.

• Bleach solutions:

• Sodium hypochlorite (bleach) is a common and effective sanitizer,
disinfectant, and sporicide, depending on the concentration and the
“kill” time – the time the surface stays wet with the bleach solution.

OSPI Infectious Disease Control Guide
191

• Bleach used as a disinfectant must be regular strength (5.25
percent) or ultra (6.0 percent), plain, unscented liquid sodium
hypochlorite. Do not use scented, powdered, splash-less, or color-
safe “bleach.” Check the label.

• Bleach solutions for disinfection or sanitizing must be prepared

fresh daily. Add the required amount of bleach to cool water to
reduce fumes. Eye protection and gloves should be used when
diluting full strength bleach. The Department of Labor and
Industries Core Safety Rules, WAC 296-800-15030, require an
emergency eye wash within 50 feet or 10 seconds of full strength
bleach being used. See DOSH Directive 13.0 for details.

• Bleach is a disinfectant, not a cleaner. Surfaces must be cleaned

with soap and water before the bleach solution is used. Bleach
rapidly loses efficacy in the presence of organic material. Do not
mix soap/detergent in with bleach.

• After application of the bleach solution, the surface does not need

to be rinsed, but does need to be dry before using.

• Bleach dilutions:

 Sanitizing (food contact surfaces, bottles, mouthed toys,
etc.) (50-100 ppm)

• 1/16 tsp bleach/1 cup water

• 1 tsp bleach/1 gallon water

• Immerse for at least 2 minutes

• Air dry

 Disinfecting (diaper area, bathrooms, non-diarrheal stools)
(500-600 ppm)

• ¾ tsp bleach/1 cup water

• 1 TBSP bleach/1 quart water

• ¼ cup bleach/1 gallon water

• Area must stay wet at least 2 minutes.

 Sporicide/Noroviruses/Hanta viruses (5000+ ppm)

• 1 part bleach to 9 parts water1½ cups bleach/1 gallon
water

OSPI Infectious Disease Control Guide
192

http://www.lni.wa.gov/wisha/rules/corerules/HTML/296-800-150.htm%23WAC296-800-15030
http://www.lni.wa.gov/Safety/Rules/Policies/PDFs/DD1300.pdf

• Wet contact time for sporicide: 5+ minutes

• Wet contact time for Noroviruses: 1+ minute

• Wet contact time for rodent droppings: 10 minutes

• See DOH Hantavirus webpage for
specifics: http://www.doh.wa.gov/YouandYourFamily/I
llnessandDisease/Hantavirus.aspx

• This is an extremely concentrated bleach solution.
Protect eyes, skin, and clothing during preparation
and use. Keep the area well ventilated.

• Bleach wipes and stable bleach solutions

• Bleach wipes-There are at least two EPA registered 1:10 bleach

wipes on the market that also contain a detergent and are
registered for use against C. difficile spores and noroviruses in
addition to being effective against several types of vegetative
bacteria.

• Stable bleach solutions – There is at least one EPA registered 1:10
bleach solution available that contains a detergent and is registered
for use against C. difficile spores and noroviruses in addition to
being effective against several types of vegetative bacteria.

• Use of these stabilized commercial products would address many

of the safety concerns with mixing and using strong bleach
solutions.

I. Procedures for Cleaning and Disinfection of Hard Surfaces

• The employer must ensure those who are cleaning wear non-latex or
utility gloves or other protective equipment. There should not be exposure
of open skin or mucous membranes to blood or body fluids being cleaned.

• Disposable towels or tissues should be used whenever possible, and
mops should be cleaned and soaked in disinfectant after use, following
label instructions. Microfiber clothes and mops can be machine washed
and dried.

• Contaminated disposable items (tissues, paper towels, diapers) should be
handled with disposable gloves and disposed of properly.

• Cleaning and disinfection of hard surfaces, including sporting equipment

such as wrestling and gymnastic mats, as well as desk and tabletops used
for eating, should be done routinely at the conclusion of each day. (Some
products clean and disinfect in one application, if the surface is not
noticeably dirty.)

OSPI Infectious Disease Control Guide
193

http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Hantavirus.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Hantavirus.aspx

• Following an outbreak of an infectious disease, sanitize all toys and
educational materials with hard surfaces in pre-school and kindergarten
classes.

• When surfaces are noticeably dirty, clean immediately, or as soon as

feasibly possible, with soap and water, followed by an appropriate
disinfectant after completion of cleaning procedures. When products
contain both detergents and disinfectants, you can clean first with the
product; then use a fresh wipe or cloth to disinfect the surface.

• Surfaces where diapers are changed must be cleaned and disinfected

after each use. If a surface is visibly dirty, a cleaner or detergent must be
used first, then the surface disinfected.

• Diaper changing areas or other surfaces/items contaminated with

diarrheal stool must be cleaned then disinfected with EPA-registered
disinfectants that kill Clostridium difficile spores or a 1:10 household
chlorine bleach solution, freshly made up daily. A 1:10 bleach solution is
necessary to kill either C. difficile spores (five minute wet contact time) or
norovirus (one minute wet contact time).

• Surfaces must be intact to be cleaned and disinfected. Ripped or torn

equipment must be repaired or replaced.

J. Blood or Body Fluid Spills

• Many schools stock sanitary absorbent agents specifically intended for
cleaning body fluid spills. The dry material is applied to the area, left for a
few minutes to absorb the fluid. Carefully collect the absorbent material
without causing dust or aerosolization. Clean and disinfect the area.
Soiled surfaces should be promptly cleaned with soap and water. After
cleaning a spill, apply an appropriate disinfectant to the area and allow to
remain wet for at least the minimum time specified by the manufacturer.
Use an EPA registered hospital disinfectant, which is either tuberculosis
(TB) effective or HIV and HBV effective. A solution of six percent sodium
hypochlorite (unscented household bleach) diluted 1:10 with water may
also be used.

• Diarrheal stools must be assumed to be potentially contaminated with
Clostridium difficile or noroviruses, requiring cleaning, followed by
disinfection with a 1:10 bleach solution or EPA registered 1:10 bleach
solution or wipe.

• Dispose of non-reusable cleaning equipment.

• Wash hands with soap and water after removing gloves.

OSPI Infectious Disease Control Guide
194

K. Cleaning up vomit

• Vomit should be presumed to be contaminated with noroviruses, which
are highly infective. Clear individuals from the area. Cover the vomit with a
disposable cloth to reduce potential airborne contamination. Soak with
soap and water over the cloth.

• Use face masks with eye protection or a face shield, gloves, and aprons
when cleaning up vomit. Paper towels or other towels used to clean-up
vomit should be immediately placed in a sealed trash bag for disposal.

• Discard any uncovered food in the area.

• Clean contaminated surfaces with soap and water. Then disinfect with a

fresh 1:10 bleach solution or EPA-registered 1:10 bleach wipe, with at
least a one minute contact time. EPA registered disinfectants for
noroviruses can also be used.

• Any food contact surfaces must then receive a clear water rinse and a

final wipe down with a regular sanitizing bleach solution.

L. Athletics

• During athletic contests or practice, an ample supply of towels should be
available. Disposable towels and tissues are recommended for clean-up,
cloth towels for showering or bathing.

• Disposable towels must be used for one individual only and then disposed
of in an appropriate receptacle.

• Gloves must be worn when handling blood or objects contaminated with

blood.

• During sporting events or practice, competitors who are bleeding, have an
open wound, or blood on the uniform shall not participate in an event until
proper treatment is administered and contaminated surfaces cleaned and
disinfected. This may mean the player may be kept out of play.

• The bloodied portion of a uniform must be properly disinfected or the

uniform changed before the athlete may participate. (See Laundry below.)

• Mats should be cleaned and disinfected before and after practice and
matches and immediately following any release of bodily fluids. When
mats are rolled up, all sides of mats should be cleaned before they are
rolled up.

• Mats must be smooth and intact to be cleaned and disinfected effectively.

Repair or dispose of torn or eroded mats.

OSPI Infectious Disease Control Guide
195

• Disinfectants for athletic mats must be EPA registered for the purpose and
effective against at least MRSA, herpes, ringworm, and impetigo. Label
instructions must be followed.

• Mops, buckets, and cleaning clothes should be designated for athletic

areas. Microfiber clothes and mops have been shown to be more
effective, easier to clean, and use, than the old cloth ones. Mop heads
should be laundered at least weekly.

• Those who are cleaning should wear non-latex or utility gloves or other

protective equipment and should avoid exposure of open skin or mucous
membranes to blood or body fluids.

• Wet contact time must be met for adequate disinfection.

• Excess dust, dirt, hair, and particulates must be removed with designated

push brooms or dust mops prior to cleaning, looking for tears or loose
tape.

• At least every two weeks, tape on floors or surfaces should be removed to

allow thorough cleaning underneath.

• Bleach disinfection solution must be made fresh daily.

• All equipment and mats, including wall mats, where athletes have skin
contact, must be cleaned and disinfected.

M. Procedures for Cleaning and Disinfection of Carpets/Rugs

• The employer must ensure that those who are cleaning wear non-latex or
utility gloves or other protective equipment and avoid exposure of open
skin or mucous membranes to blood or body fluids.

• Soiled rugs or carpets should be cleaned and disinfected promptly after a
blood or body fluid spill. Feces-contaminated carpet should be disposed
of.

• If necessary, mechanically remove body fluid with disposable towels or an
appropriate wet vacuum extractor. Avoid aerosolization of material.

• Apply a sanitary absorbent agent on soiled area (follow manufacturer’s

directions). Let dry and re-vacuum.

• Spray with white vinegar solution (one ounce vinegar to one quart cool
water).

• Blot area with paper towels.

• The area should then be disinfected with an EPA approved disinfectant

followed by an application of bacteriostatic rug shampoo.

OSPI Infectious Disease Control Guide
196

• The vacuum bag or sweepings should be disposed of in a plastic bag.

• Disinfect vacuuming and other equipment used in clean up.

• Dispose of non-reusable cleaning equipment.

N. Disposal of Blood-Containing Materials

• The employer must ensure school custodians wear utility gloves for
disposing of soiled items, plastic bags containing soiled items, and
whenever there is a risk of puncture.

• If a towel, cloth, or item of clothing is so saturated with blood it would drip
blood if compressed, then it should be disposed of in a biohazard bag or
container.

• Place other items which contain bodily fluids or excretions in a plastic bag,

tie it, and place it in a second plastic bag. The second bag should then be
tied.

• Double bagging prior to handling, storing, and/or transporting infectious

waste is necessary if the outside of a bag is contaminated with blood or
other potentially infectious materials.

• Equipment contaminated with blood or other potentially infectious

materials must be checked and decontaminated, if possible, prior to
servicing or shipping.

• Equipment which cannot be effectively disinfected must be labeled with

the international biohazard symbol and contaminated parts documented.
• Waste, such as bloody tissues (not saturated with blood), should be

disposed of properly in a plastic-lined trash can. It is not considered
hazardous material, so it can be thrown away in the school dumpster.

• Dispose of all regulated waste according to applicable state and county
regulations.

O. Procedures for Cleaning and Disinfection of Cleaning Equipment

• The employer must ensure employees who have contact with cleaning
equipment wear protective gloves.

• Soak mops in disinfectant after use and rinse thoroughly, or wash in a hot
water cycle before rinsing.

• Place disposable cleaning equipment in a plastic bag as appropriate.

• Dispose of water down the sewer system.

OSPI Infectious Disease Control Guide
197

• Rinse non-disposable cleaning equipment (such as buckets) thoroughly in
disinfectant.

• All bins, pails, cans, and similar receptacles intended for reuse and have a

reasonable likelihood of becoming contaminated with blood or other
potentially infectious materials, must be inspected and decontaminated on
a regularly scheduled basis and cleaned and decontaminated
immediately, or as soon as feasible, upon visible contamination.

• Dispose of used disinfectant solution down the sewer system.

• Promptly remove gloves and discard in appropriate receptacles.

• Wash hands.

P. Procedures for Cleaning and Disinfection of Clothing and Linens soiled
with Body Fluids

• Soiled linens should be handled as little as possible and with minimal
agitation.

• The employer must ensure employees who have contact with
contaminated laundry wear protective gloves and other appropriate
personal protective equipment (PPE).

• All soiled linens should be placed in plastic bags at the location where

they were used.

• Whenever contaminated laundry is wet and presents a reasonable
likelihood of soak-through or leakage from the bag or container, the
laundry must be placed and transported in bags or containers, which
prevent soak-through and/or leakage of fluids to the exterior.

• Reusable PPE and other non-disposable items (towels used to wipe up

body fluid, etc.) soaked through with body fluids should be placed in
plastic bags labeled with the international biohazard symbol or color-code.

• Required labels are to be affixed as close as feasible to the container by

string, wire, adhesive, or other method, which prevents their loss or
unintentional removal. Red bags or containers may be substituted for
labels.

• If the school does its own laundry (gym towels, sports uniforms, etc.) or

sends it out, the goal is to remove infectious agents by the use of soap
and water (140-160 degrees F) AND dry bleach (which will not affect
fabric colors). To work effectively, the washing machine must not be
overloaded. Clothing soaked with body fluids should be washed
separately from other items. Pre-soaking may be required for heavily
soiled clothes.

OSPI Infectious Disease Control Guide
198

• Student clothing that is soiled with body fluid, including feces, should be
bagged and sent home for washing with appropriate directions to the
parent/guardian.

• Clean laundry should never be placed in baskets or other receptacles that

have held dirty laundry unless they are cleaned and disinfected between
dirty and clean use.

Q. Signs and Labels

• Warning labels must be affixed to containers of regulated waste. Labels
should be fluorescent orange or orange-red with contrasting color writing.
Red bags may be substituted for labels.

• WAC 299-823-14060—Handle regulated waste properly and safely, from

the Bloodborne Pathogens Standard chapter 296-823 WAC uses the term
"regulated waste," to refer to the following categories of waste:

• liquid or semi-liquid blood or other potentially infectious materials

(OPIM);

• items contaminated with blood or OPIM and which would release these
substances in a liquid or semi-liquid state if compressed;

• items that are caked with dried blood or OPIM and are capable of

releasing these materials during handling;
• contaminated sharps; and

• pathological and microbiological wastes containing blood or OPIM.

Link – Washington State Legislature, Handle regulated waste properly and safely
http://apps.leg.wa.gov/wac/default.aspx?cite=296-823-14060

According to the Occupational Safety and Health Administration
(OSHA), http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=IN
TERPRETATIONS&p_id=27092.

It is the employer's responsibility to determine the existence of regulated waste.
This determination should not be based on actual volume of blood, but rather on
the potential to release blood, (e.g., when compacted in the waste container).

Bandages that are not saturated to the point of releasing blood or OPIM if
compressed, would not be considered regulated waste. Similarly, discarded
feminine hygiene products do not normally meet the criteria for regulated waste
as defined by the Bloodborne Pathogens Standard. Beyond these guidelines, it is
the employer's responsibility to determine the existence of regulated waste.

OSPI Infectious Disease Control Guide
199

http://apps.leg.wa.gov/wac/default.aspx?cite=296-823-14060
http://apps.leg.wa.gov/wac/default.aspx?cite=296-823
http://apps.leg.wa.gov/wac/default.aspx?cite=296-823-14060
http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=INTERPRETATIONS&p_id=27092
http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=INTERPRETATIONS&p_id=27092

Table 1
Potential Transmission of Infectious Agents in a School Setting

Body Fluid/Source Potential Infectious
Agent

Potential Route of
Transmission

Blood
• cuts/abrasions
• nosebleeds
• menses
• contaminated needle

Hepatitis B virus
Hepatitis C virus
HIV
Cytomegalovirus

Percutaneous inoculation
(needlestick)

Inoculation of cuts,
abrasions, dermatitis, or
mucous membranes

Feces
• incontinence
• diarrhea

Bacteria—Campylobacter,
Salmonella, Shigella, E
coli O157:H7 and related
E. coli, Clostridium difficile
Parasites—Giardia,
Cryptosporidium,
Cyclospora
Viruses—Noroviruses,
rotavirus, enteroviruses,
hepatitis A virus

Oral ingestion from
contaminated hands,
objects

Fluid from Skin or
Mucous Membrane
Lesions

Herpes
Varicella

Staphylococcus,
methicillin-resistant
Staphylococcus aureus
(MRSA)
 Streptococcus (impetigo)

Inoculation of cuts,
abrasions, dermatitis, or
mucous membranes

Direct contact of
contaminated articles
with intact skin or
mucous membranes.

Semen/Vaginal Fluid Hepatitis B virus
Hepatitis C virus
HIV
Gonorrhea
Syphilis
Chlamydia
Other sexually transmitted
infections

Sexual contact including
by mucous membranes
or contact with nonintact
skin

Urine
• incontinence

Cytomegalovirus
Rubella

Oral or percutaneous
inoculation from
contaminated hands,
objects

Vomitus Norovirus
Rotavirus

Oral inoculation from
contaminated hands,
objects

Respiratory inoculation
from respiratory droplets

OSPI Infectious Disease Control Guide
200

Resources

Guidelines for Handling Body Fluids in School are based on OSPI’s Guidelines
for Implementation of School Employee Training on HIV/AIDS and Other
Bloodborne Pathogens, April 2011, pages 13-21
http://www.k12.wa.us/HealthServices/pubdocs/GuidelinesHIVBloodborne.pdf

State of Washington Department of Labor and Industry Administrative Policy
Number ES.C.4.2 - Minors and Blood borne Pathogens in Non-medical
Settings. http://www.lni.wa.gov/WorkplaceRights/files/policies/esc42.pdf

WAC 296-125-030 (24) Prohibited and hazardous employment — All minors.
http://apps.leg.wa.gov/wac/default.aspx?cite=296-125-030

Washington State Department of Labor and Industries
Bloodborne Pathogens WAC 296-823
http://www.lni.wa.gov/wisha/rules/bbpathogens/default.htm

OSPI Infectious Disease Control Guide
201

http://www.k12.wa.us/HealthServices/pubdocs/GuidelinesHIVBloodborne.pdf
http://www.lni.wa.gov/WorkplaceRights/files/policies/esc42.pdf
http://apps.leg.wa.gov/wac/default.aspx?cite=296-125-030
http://www.lni.wa.gov/wisha/rules/bbpathogens/default.htm

APPENDIX IX

Guidelines for the Placement of Children and Adolescents

Infected with the Human Immunodeficiency Virus (HIV)

OSPI Infectious Disease Control Guide
202

WASHINGTON STATE DEPARTMENT OF HEALTH

Guidelines for the Placement of Children and Adolescents
Infected with the Human Immunodeficiency Virus (HIV)

Problem Statement

In order to ensure that the rights of all children in Washington to public education
are protected and to provide clarity regarding standard health practices, this
statewide guidance on school placement of children and adolescents infected
with HIV in schools has been developed. These recommendations apply to all
children and adolescents from preschool through Grade 12 and address child
care settings as well. They are based on the most recent scientific data available
and will be revised as appropriate.

From 2006-2010 newly, diagnosed cases of Human Immunodeficiency Virus
(HIV) infection in persons under the age of 20 years accounted for three percent
of the total number of cases reported in Washington State. Acquired Immune
Deficiency Syndrome (AIDS) is a late stage of HIV infection that is life
threatening. The rate of newly diagnosed children and adolescents has
remained stable since HIV became a reportable condition in Washington. The
Washington State Department of Health (DOH) anticipates children and
adolescents will continue to be diagnosed in the future.

In spite of years of education about HIV/AIDS, both children and adults who are
infected with HIV still suffer from significant societal stigma. As treatment options
improve and become more accessible, HIV positive children and youth generally
experience better health and quality of life, thereby increasing the number of
children and youth with HIV who are able to and interested in participating in
regular school programs.

Access to a quality education free from harassment is a right for all children,
including those living with HIV. The rights of HIV-positive students, as well as
staff members, in school environments are governed by several laws, including
the Rehabilitation Act of 1973, the Americans with Disabilities Act (ADA),
the Individuals with Disabilities Education Act (IDEA), the Family Educational
Rights and Privacy Act (FERPA), and numerous state laws. (Center for HIV Law
and Policy, 2012).

Background

HIV, the virus that causes AIDS, is spread from an infected person to an
uninfected person by unprotected sexual intercourse, sharing needles or injection
equipment, transfusion or accidental exposure to infected blood or blood
products, and from mother to child during the perinatal period. Although HIV can
be isolated from other body fluids, it is found in quantity only in blood, semen,
and vaginal fluids. Transmission has been documented from blood, semen,
vaginal fluids, and rarely, breast milk.

OSPI Infectious Disease Control Guide
203

http://www2.ed.gov/policy/speced/reg/narrative.html
http://www.ada.gov/
http://idea.ed.gov/
http://www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html
http://www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html

HIV is NOT transmitted by casual person-to-person contact (as would normally
occur among children) or exposure to saliva, tears or sweat. None of the
identified cases of HIV infection or AIDS in the United States is known to have
been transmitted in a school setting or while playing sports.

According to the Washington State Department of Health, from 2002 to 2007
there were 34 new cases of HIV infection reported among youth below the age of
20, representing 1 percent of the total number of new cases in Washington. Only
4 cases of pediatric HIV infection were reported during that time period.
The Center for Disease Control and Prevention (CDC) provides the following
information about HIV infection among young Americans.

• In 2009, young persons accounted for 39 percent of all new HIV infections
in the United States. For comparison's sake, persons aged 15–29
comprised 21 percent of the United States population in 2010.

• Young men who have sex with men (MSM), especially those of minority
races and ethnicities, are at increased risk for HIV infection. In 2009,
young MSM accounted for 27 percent of new HIV infections in the US and
69 percent of new HIV infections among persons aged 13–29. Among
young black MSM, new HIV infections increased 48 percent from 2006
through 2009.

• In 2009, young blacks accounted for 65 percent (5,404) of diagnoses of

HIV infection reported among persons aged 13–24 years.

• In 2008, an estimated 22 percent of persons aged 13–24 living with
diagnosed HIV infection were infected through hemophilia, blood
transfusion, birth, or unknown transmission mode, with the majority being
infected parentally.

Guidelines for the Placement of HIV-Positive Children and Adolescents

The following guidelines are based on recommendations developed by the CDC
and the National Association of State Boards of Education (NASBE) 2001,
published in Someone in School Has AIDS: A Complete Guide to Education
Policies Concerning HIV Infection, 2nd Edition and in NASBE Policy Update from
Updating State Policies for Students with HIV Infection, 2001.

Children and adolescents through Grade 12 are referred to as “children” in the
following:

1. Discrimination based on HIV status is explicitly barred, in accordance with
the federal American with Disabilities Act.

2. Mandatory screening of students for HIV infection, as a condition of school
or child care entry, is prohibited by law.

3. Children infected with HIV, except for those subject to conditions
described in No. 6 below, should be allowed to attend school and before

OSPI Infectious Disease Control Guide
204

http://www.nsba.org/SHHC/SearchSchoolHealth/SomeoneatSchoolhasAIDSACompleteGuidetoEducationPoliciesConcerningHIVInfection2ndEdition.aspx
http://www.nsba.org/SHHC/SearchSchoolHealth/SomeoneatSchoolhasAIDSACompleteGuidetoEducationPoliciesConcerningHIVInfection2ndEdition.aspx
http://nasbe.org/index.php?option=com_content&view=article&id=120:policies-concerning-students-and-staff-with-hiv-infection&catid=78:model-policies&Itemid=372
http://nasbe.org/index.php?option=com_content&view=article&id=120:policies-concerning-students-and-staff-with-hiv-infection&catid=78:model-policies&Itemid=372

4. and after school care in an unrestricted manner. The student should be
considered eligible for all rights, privileges, and services provided by law
and local policy of the school districts or child care settings. The mere
presence of HIV-infected students in these settings does not pose a risk to
other students or to child care or school employees.

5. Those involved in the care and education of children should respect the
individual’s right to privacy and the confidentiality of school and medical
records. Law prohibits unauthorized disclosure of a person’s status with
regard to any sexually transmitted disease. RCW 70.24.105 describes to
whom and under which circumstances the disclosure of a person’s HIV
status may occur. Chapter 70.02 governs the exchange of health care
information among providers.

Students are not required to disclose their HIV status to school staff. It is
possible that a parent could request a 504 accommodation or Individual
Education Plan (IEP); however, signed consent from the parent/guardian
or student over the age of 14 years is required before health care
information can be shared. The nurse might further protect the
confidentiality of this information by using broad language when describing
the need for the accommodation rather than providing a specific
diagnosis.

6. For most HIV-infected children, the benefits of a normal school setting
would outweigh the risks of their acquiring potentially serious infections in
that setting. Assessment of the risk to the immunosuppressed student of
attending school (Grades K–12) in an unrestricted setting is best made by
the student’s licensed health care provider who is aware of the student’s
immune status.

7. All children who display aggressive behavior such as biting, and those
who have other medical conditions such as un-coverable oozing lesions,
may require a more restrictive environment regardless of their HIV
infection status. Individual judgments need to be made regarding the
placement of children with questionable behavior, impaired neurologic
development, or other medical conditions in the typical school or child care
setting. These decisions, for children Grades K–12, are best made at the
local school district level using the team approach.

8. All schools and child care facilities should utilize standard precautions and
adopt infection control procedures for handling blood or body fluids.
School nurses, teachers, other school or child care employees, and
children Grades K–12 should be appropriately educated regarding these
procedures (see Appendix VIII).

OSPI Infectious Disease Control Guide
205

http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.105
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.02

HIV/AIDS Training for School Employees

Chapter 392-198 WAC, Training—School employees—HIV/AIDS requires:

1. Mandatory and supplemental course content for training school district
employees regarding the transmission, prevention, and treatment of
HIV/AIDS.

2. Significant new discoveries or changes in accepted knowledge of
transmission, prevention, and treatment for HIV/AIDS be provided to all
public school employees as directed by DOH.

3. All newly hired employees shall receive HIV/AIDS training as described in
this WAC within 6 months from the first day of employment in the district.

OSPI Infectious Disease Control Guide
206

http://apps.leg.wa.gov/wac/default.aspx?cite=296-823

APPENDIX X

RCW 70.24.110

Minors—Treatment, Consent, Liability for Payment for Care

OSPI Infectious Disease Control Guide
207

RCW 70.24.110

Minors—Treatment, consent, liability for payment for care.

A minor fourteen years of age or older who may have come in contact with any
sexually transmitted disease or suspected sexually transmitted disease may give
consent to the furnishing of hospital, medical and surgical care related to the
diagnosis or treatment of such disease. Such consent shall not be subject to
disaffirmance because of minority. The consent of the parent, parents, or legal
guardian of such minor shall not be necessary to authorize hospital, medical and
surgical care related to such disease and such parent, parents, or legal guardian
shall not be liable for payment for any care rendered pursuant to this section.

[1988 c 206 § 912; 1969 ex.s. c 164 § 1.]

Link - Washington State Legislature
http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.110

Resources:

• Providing Health Care to Minors under Washington Law

• Age of Consent

OSPI Infectious Disease Control Guide
208

http://apps.leg.wa.gov/rcw/default.aspx?cite=70.24.110
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&sqi=2&ved=0CD8QFjAB&url=http%3A%2F%2Fdepts.washington.edu%2Fhcsats%2FPDF%2Fguidelines%2FMinors%2520Health%2520Care%2520Rights%2520Washington%2520State.pdf&ei=n6hwT76mHsSoiAL5tsXCBQ&usg=AFQjCNHL1twujuBO-M3XIO-9-3PFmzjN9Q&sig2=xRhCwuaD0s7DeOFY00sYhw
http://here.doh.wa.gov/materials/age-of-consent

APPENDIX XI

RCW 28A.230.020

Common School Curriculum—Fundamentals in Conduct

OSPI Infectious Disease Control Guide
209

RCW 28A.230.020

Common school curriculum—Fundamentals in conduct.

All common schools shall give instruction in reading, penmanship, orthography,
written and mental arithmetic, geography, the history of the United States,
English grammar, physiology and hygiene with special reference to the effects of
alcohol and drug abuse on the human system, science with special reference to
the environment, and such other studies as may be prescribed by rule or
regulation of the state board of education. All teachers shall stress the
importance of the cultivation of manners, the fundamental principles of honesty,
honor, industry and economy, the minimum requisites for good health including
the beneficial effect of physical exercise and methods to prevent exposure to and
transmission of sexually transmitted diseases, and the worth of kindness to all
living creatures and the land. The prevention of child abuse may be offered as
part of the curriculum in the common schools.

[1991 c 116 § 6; 1988 c 206 § 403; 1987 c 232 § 1; 1986 c 149 § 4; 1969 c 71 §
3; 1969 ex.s. c 223 § 28A.05.010. Prior: 1909 p 262 § 2; RRS § 4681; prior: 1897
c 118 § 65; 1895 c 5 § 1; 1890 p 372 § 45; 1886 p 19 § 52. Formerly
RCW 28A.05.010, 28.05.010, and 28.05.020.]

NOTES

Effective date—1988 c 206 §§ 402, 403: See note following RCW 28A.230.070.

Severability—1988 c 206: See RCW 70.24.900.

Child abuse and neglect—Development of primary prevention program:
RCW 28A.300.160.

Districts to develop programs and establish programs regarding child abuse and
neglect prevention: RCW 28A.230.080.

Link - Washington State Legislature
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.230.020

OSPI Infectious Disease Control Guide
210

http://apps.leg.wa.gov/RCW/dispo.aspx?cite=28A.05.010
http://apps.leg.wa.gov/RCW/dispo.aspx?cite=28A.05.010
http://apps.leg.wa.gov/RCW/dispo.aspx?cite=28A.05.010
http://www.leg.wa.gov/pages/search.aspx
http://search.leg.wa.gov/wslrcw/RCW%20%2028A%20TITLE/RCW%20%2028A.230%20%20CHAPTER/RCW%20%2028A.230%20.070.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2070%20%20TITLE/RCW%20%2070%20.%2024%20%20CHAPTER/RCW%20%2070%20.%2024%20.900.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2028A%20TITLE/RCW%20%2028A.300%20%20CHAPTER/RCW%20%2028A.300%20.160.htm
http://search.leg.wa.gov/wslrcw/RCW%20%2028A%20TITLE/RCW%20%2028A.230%20%20CHAPTER/RCW%20%2028A.230%20.080.htm
http://apps.leg.wa.gov/rcw/default.aspx?cite=28A.230.020

APPENDIX XII

Washington State
Local Health Jurisdictions

OSPI Infectious Disease Control Guide
211

Local Health Jurisdictions Phone

Adams County Health District
 Environmental Health (Othello)
http://www.co.adams.wa.us/departments/default.asp?DeptID=10

509-659-3315
509-488-2031

Asotin County Health District
 Environmental Health
http://ac-hd.org/

509-758-3344

Benton-Franklin Health District
 Environmental Health
http://www.bfhd.wa.gov

509-460-4200
509-460-4205
509-786-1633

Chelan-Douglas Health District
 Environmental Health
http://www.cdhd.wa.gov

509-886-6400
509-886-6450

Clallam County Department of Health and Human Services
 Environmental Health
http://www.clallam.net/healthservices/

360-417-2200
360-417-2258

Clark County Public Health
 Environmental Health
http://www.clark.wa.gov/public-health/index.asp

360-397-8000
360-397-8428

Columbia County Public Health District
 Environmental Health

509-382-2181
509-382-2181

http://www.columbiaco.com/

Cowlitz County Health Department
 Environmental Health
http://www.co.cowlitz.wa.us/health

360-414-5599
360-414-5592

Garfield County Health District
 Environmental Health

509-843-3412

http://co.garfield.wa.us/health

Grant County Health District
 Environmental Health
http://www.granthealth.org

509-754-6060
509-754-6060

OSPI Infectious Disease Control Guide
212

http://www.co.adams.wa.us/departments/default.asp?DeptID=10
http://ac-hd.org/
http://www.bfhd.wa.gov/
http://www.cdhd.wa.gov/
http://www.clallam.net/healthservices/
http://www.clark.wa.gov/public-health/index.asp
http://www.columbiaco.com/
http://www.co.cowlitz.wa.us/health
http://co.garfield.wa.us/health
http://www.granthealth.org/

Local Health Jurisdictions (cont.)

Grays Harbor County Public Health and Social Services
 Environmental Health
http://www.co.grays-harbor.wa.us/info/pub_svcs/envhealth.html

Phone

360-532-8631
360-249-4413

Island County Health Department
 Environmental Health
http://www.islandcounty.net/health/

360-679-7351
360-679-7350

Jefferson County Health and Human Services
 Environmental Health
http://www.jeffersoncountypublichealth.org/

360-385-9400
360-385-9444

Kitsap County Health District
 Environmental Health
http://www.kitsappublichealth.org/

360-337-5235
360-337-5235

Kittitas County Health Department
 Environmental Health
http://www.co.Kittitas.wa.us/health/

509-962-7515
509-933-7515

Klickitat County Health Department
 Environmental Health
http://www.klickitatcounty.org/health/

509-493-5058
509-773-4565

Lincoln County Health Department
 Environmental Health
http://www.co.lincoln.wa.us/Health%20Department/

509-725-1001
509-725-2501

Mason County Department of Health Services
 Environmental Health
http://www.co.mason.wa.us/health/index.php

360-427-9670
360-482-5269
ext. 274

Northeast Tri-County Health District
 Environmental Health
http://www.netchd.org/

509-684-5048
509-684-2262

Okanogan County Health District
 Environmental Health
http://www.okanogancounty.org/ochd/

509-422-7140
509-422-7144

Pacific County Health and Human Services Department
 Environmental Health
http://www.co.pacific.wa.us/health/index.htm

360-875-9343
360-875-9356

OSPI Infectious Disease Control Guide
213

http://www.co.grays-harbor.wa.us/info/pub_svcs/envhealth.html
http://www.islandcounty.net/health/
http://www.jeffersoncountypublichealth.org/
http://www.kitsappublichealth.org/
http://www.co.kittitas.wa.us/health/
http://www.klickitatcounty.org/health/
http://www.co.lincoln.wa.us/Health%20Department/
http://www.co.mason.wa.us/health/index.php
http://www.netchd.org/
http://www.okanogancounty.org/ochd/
http://www.co.pacific.wa.us/health/index.htm

Local Health Jurisdictions (cont.) Phone

Public Health – Seattle and King County
 Environmental Health
http://www.kingcounty.gov/healthservices/health.aspx

206-296-4600
206-205-4394

San Juan County Department of Health and Community Services
 Environmental Health
http://sanjuanco.com/health/default.aspx

360-378-4474
360-378-4474

Skagit County Department of Health
 Environmental Health
http://www.skagitcounty.net/Common/asp/default.asp
?d=Health&c=General&p=main.htm

360-336-9380
360-336-9380

Skamania County Health Department
 Environmental Health

509-427-3881
509-427-3881

http://www.skamaniacounty.org/community-health/

Snohomish Health District
 Environmental Health
http://www.snohd.org

425-339-5200
425-339-5250

Spokane Regional Health District
 Environmental Health
http://www.srhd.org

509-324-1500
509-324-1560

Tacoma-Pierce County Health Department
 Environmental Health
http://www.tpchd.org

253-798-6410
253-798-6470

Thurston County Public Health and Social Services Department
 Environmental Health
http://www.co.Thurston.wa.us/health

360-867-2500
360-867-2667

Wahkiakum County Department of Health and Human Services
 Environmental Health
http://www.co.wahkiakum.wa.us/depts/health/

360-795-6207
360-795-6207

Walla Walla County-City Health Department
 Environmental Health
http://www.co.walla-walla.wa.us/departments/phd/index.shtml

509-524-2650
509-524-2662

OSPI Infectious Disease Control Guide
214

http://www.kingcounty.gov/healthservices/health.aspx
http://sanjuanco.com/health/default.aspx
http://www.skagitcounty.net/Common/asp/default.asp?d=Health&c=General&p=main.htm
http://www.skagitcounty.net/Common/asp/default.asp?d=Health&c=General&p=main.htm
http://www.skamaniacounty.org/community-health/
http://www.snohd.org/
http://www.srhd.org/
http://www.tpchd.org/
http://www.co.thurston.wa.us/health
http://www.co.wahkiakum.wa.us/depts/health/
http://www.co.walla-walla.wa.us/departments/phd/index.shtml

Local Health Jurisdictions (cont.)

Whatcom County Health Department
 Environmental Health
http://www.co.whatcom.wa.us/health/index.jsp

Phone

360-676-6724
360-676-6724

Whitman County Health Department
 Environmental Health
http://www.whitmancounty.org/PubHealth

509-397-6280
509-397-6280

Yakima Health District
 Environmental Health
http://yakimahealthdistrict.org/w/

509-575-4040
509-575-4040

OSPI Infectious Disease Control Guide
215

http://www.co.whatcom.wa.us/health/index.jsp
http://www.whitmancounty.org/PubHealth
http://yakimahealthdistrict.org/w/

APPENDIX XIII

Resources

OSPI Infectious Disease Control Guide
216

Resources

A. References

ACIP immunization recommendations available at:
http://www.cdc.gov/vaccines/pubs/ACIP-list.htm

American Academy of Pediatrics (2012). Red Book: Report of the Committee on
Infectious Diseases, 29th ed., Elk Grove Village, IL.

American Academy of Pediatrics (2009). School Infectious Disease Guidance,
Infection Control Measures. Elk Grove Village, IL, pages 19-29.

American Academy of Pediatrics (2004). School Health: Policy and Practice, 6th
ed., Elk Grove Village, IL.

Centers for Disease Control and Prevention (2007), Guideline for Isolation
Precautions: Preventing Transmission of Infectious Agents in Healthcare
Settings. http://www.cdc.gov/hicpac/2007IP/2007isolationPrecautions.html

Champion, C. (2005). Occupational Exposure to Bloodborne Pathogens, National
Association of School Nurses, Inc., Silver Spring, MD.

Guidelines for Handling Body Fluids in School are based on OSPI’s Guidelines
for Implementation of School Employee Training on HIV/AIDS and Other
Bloodborne Pathogens (2011) pages 13-21.
http://www.k12.wa.us/HealthServices/pubdocs/GuidelinesHIVBloodborne.pdf

Heymann, D. (2008). Control of Communicable Diseases Manual, 19th ed.,
American Public Health Association, Washington, D.C.

MMWR Recommendations and Reports(2011). Immunization of Health-Care
Personnel. 60(RR07); 1-45.
http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6007a1.htm?s_cid=rr6007a1_e

Immunization Manual for Schools, Preschool and Child Care Facilities (2012).

Available from:
Washington State Department of Health
Web
site: http://www.doh.wa.gov/CommunityandEnvironment/Schools/Immuniz
ation/SchoolManual.aspx

National Association of State Boards of Education (NASBE) 2001. Someone at
School has AIDS: A Complete Guide to Education Policies Concerning HIV
Infection. Alexandria, VA:
NASBE. http://nasbe.org/index.php?option=com_content&view=article&id=120:p
olicies-concerning-students-and-staff-with-hiv-infection&catid=78:model-
policies&Itemid=372

OSPI Infectious Disease Control Guide
217

http://www.cdc.gov/vaccines/pubs/ACIP-list.htm
http://www.cdc.gov/hicpac/2007IP/2007isolationPrecautions.html
http://www.k12.wa.us/HealthServices/pubdocs/GuidelinesHIVBloodborne.pdf
http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6007a1.htm?s_cid=rr6007a1_e
http://www.doh.wa.gov/CommunityandEnvironment/Schools/Immunization/SchoolManual.aspx
http://www.doh.wa.gov/CommunityandEnvironment/Schools/Immunization/SchoolManual.aspx
http://nasbe.org/index.php?option=com_content&view=article&id=120:policies-concerning-students-and-staff-with-hiv-infection&catid=78:model-policies&Itemid=372
http://nasbe.org/index.php?option=com_content&view=article&id=120:policies-concerning-students-and-staff-with-hiv-infection&catid=78:model-policies&Itemid=372
http://nasbe.org/index.php?option=com_content&view=article&id=120:policies-concerning-students-and-staff-with-hiv-infection&catid=78:model-policies&Itemid=372

Resources (cont.)

Siegel, JD., Rhinehart, E., Jackson, M., Chiarello, L.,& the Healthcare Infection
Control Practices Advisory Committee (2007). Guideline for Isolation
Precautions: Preventing Transmission of Infectious Agents in Healthcare
Settings. http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf

State of Washington Department of Labor and Industry Administrative Policy
Number ES.C.4.2 - Minors and Blood borne Pathogens in Non-medical
Settings. http://www.lni.wa.gov/WorkplaceRights/files/policies/esc42.pdf

Tacoma Pierce County Heath Department – School MRSA guidelines
http://www.tpchd.org/health-wellness-1/diseases-conditions/methicillin-resistant-
staphylococcus-aureus-mrsa/

WAC 296-125-030 (24) Prohibited and hazardous employment — All minors.
http://apps.leg.wa.gov/wac/default.aspx?cite=296-125-030

B. Videos, DVD’s, Curriculum, Reference Books, and other Materials

1. Office of Superintendent of Public Instruction (OSPI)

Health Services A–Z Index of Health Topics
http://www.k12.wa.us/HealthServices/Resources.aspx

HIV and Sexual Health Education
http://www.k12.wa.us/HIVSexualhealth/default.aspx

2. Washington State Department of Health—Immunization and Child Profile
Office

Forms and Publications (flyers, fact sheets, brochures,
letters) http://www.doh.wa.gov/YouandYourFamily/Immunization/Formsan
dPublications/Forms.aspx

Posters

A poster depicting proper handwashing techniques is available in multiple
languages. The poster is titled, “BE A GERM BUSTER WASH YOUR
HANDS” and is available at: http://here.doh.wa.gov/materials/be-a-germ-
buster

A poster encouraging handwashing is available in several sizes in both
English and Spanish. The poster is titled, “WashYourHandsingTon” and is
available
at: http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Flu/Was
hYourHandsingTon.aspx

A poster promoting respiratory hygiene is available in multiple languages.
The poster is titled, “Cover Your Cough” and is available at:
http://here.doh.wa.gov/materials/cover-your-cough

OSPI Infectious Disease Control Guide
218

http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
http://www.lni.wa.gov/WorkplaceRights/files/policies/esc42.pdf
http://www.tpchd.org/health-wellness-1/diseases-conditions/methicillin-resistant-staphylococcus-aureus-mrsa/
http://www.tpchd.org/health-wellness-1/diseases-conditions/methicillin-resistant-staphylococcus-aureus-mrsa/
http://apps.leg.wa.gov/wac/default.aspx?cite=296-125-030
http://www.k12.wa.us/HealthServices/Resources.aspx
http://www.k12.wa.us/HIVSexualhealth/default.aspx
http://www.doh.wa.gov/YouandYourFamily/Immunization/FormsandPublications/Forms.aspx
http://www.doh.wa.gov/YouandYourFamily/Immunization/FormsandPublications/Forms.aspx
http://here.doh.wa.gov/materials/be-a-germ-buster
http://here.doh.wa.gov/materials/be-a-germ-buster
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Flu/WashYourHandsingTon.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Flu/WashYourHandsingTon.aspx
http://here.doh.wa.gov/materials/cover-your-cough

3. Washington State School Nurse Corps Resources:
• Online School Nurse Resource Guide:

https://library.nwesd.org/snc/school-nurse-resource-guide

• School Health Services—A Guide Book for School Administrators,
Nurses and School Personnel
http://www.esd105.org/index.php/educational-services/learning-
support/school-nurse-corps

• Lending libraries - for individual listings of available resources
please see the links below to the 9 Educational Service District
(ESD) School Nurse Corp Program Web sites:

ESD School Nurse Corps (SNC) Lending Libraries

Contact/Phone Number

ESD 101—
http://www.esd101.net/site/Default.aspx?PageID=743
Link to Lending Library materials list:
https://library.nwesd.org/sites/library.nwesd.org/files/image
s/users/u24/Section_14/ESD_101_Library_WebPg_2.doc

SNC Administrator, Team
Leader, or SNC Administrative
Assistant
(509) 789-3538

ESD 105—http://www.esd105.org/index.php/educational-
services/learning-support/school-nurse-corps
Library is not online, call SNC Administrator or assistant
for items that are available for loan

SNC Administrator
509.455.3129
Admin. Asst. 509.454.5304

ESD 112—http://esd112.org/nursecorps/
Library currently being updated, please contact SNC
Administrator or assistant for further information regarding
resources.

SNC Administrator
360.750.7500 x 215
Program Secretary
360.750.7500 x 335

ESD 113—http://esd113.org/domain/45
Resource Library – http://esd113.org/Page/322

SNC Director 360.464.6866
SNC Admin. Secretary
360.464.6865

Olympic ESD 114—
http://www.oesd.wednet.edu/Page/398
Contact SNC Nurse Specialist or SNC secretary for items
that are available for loan

SNC Nurse Specialist
360.478.6871
SNC Secretary 360.337.5438

ESD 123—http://www.esd123.org/schoolhealthservices
Resource Library – Contact Administrator or Assistant

School Health Services
Administrator - 509.544.5715
School Health Services
Assistant - 509.544.5721

North Central ESD 171—http://www.ncesd.org/page/443
North Central ESD Libraries –
 http://media.dymaxion.ca/ncesd/
School Nursing Materials–
http://media.dymaxion.ca/display/077?kw=%2A&md=807

SNC Administrator
(509)665-2625

SNC administrative assistant
(509) 665-2639

OSPI Infectious Disease Control Guide
219

https://library.nwesd.org/snc/school-nurse-resource-guide
http://www.esd105.org/index.php/educational-services/learning-support/school-nurse-corps
http://www.esd105.org/index.php/educational-services/learning-support/school-nurse-corps
http://www.esd101.net/site/Default.aspx?PageID=743
https://library.nwesd.org/sites/library.nwesd.org/files/images/users/u24/Section_14/ESD_101_Library_WebPg_2.doc
https://library.nwesd.org/sites/library.nwesd.org/files/images/users/u24/Section_14/ESD_101_Library_WebPg_2.doc
http://www.esd105.org/index.php/educational-services/learning-support/school-nurse-corps
http://www.esd105.org/index.php/educational-services/learning-support/school-nurse-corps
http://esd112.org/nursecorps/
http://esd113.org/domain/45
http://esd113.org/Page/322
http://www.oesd.wednet.edu/Page/398
http://www.esd123.org/schoolhealthservices
http://www.ncesd.org/page/443
http://media.dymaxion.ca/ncesd/
http://media.dymaxion.ca/display/077?kw=%2A&md=807

Resources (cont.)

NWESD 189—http://www.nwesd.org/nurse
SNC Lending Library –
 https://library.nwesd.org/snc/lending-library

SNC Administrator
360.299.4013
SNC Administrative Assistant
360.299.4073

Puget Sound ESD—
http://psesd.org/index.php?option=com_content&task=vie
w&id=128&Itemid=675
Resource Library –
 http://www.psesd.org/index.php?option=com_content&tas
k=view&id=629&Itemid=294

SNC Administrator
Seattle Area – 425.917.7796
Tacoma Area – 253.778.7796

D. Web sites

American Academy of Pediatrics (AAP)

Web site: http://www.aap.org

California Department of Education
 Web site: http://www.cde.ca.gov/index.asp
 2010 Educational Resources
Catalog: http://www.cde.ca.gov/re/pn/rc/documents/catalog2010.pdf#search=onli
ne%20video%20catalogue&view=FitH&pagemode=none

Centers for Disease Control and Prevention (CDC)
 Web site: http://www.cdc.gov/
 Index to specific disease
information: http://www.cdc.gov/health/default.htm

 Influenza Information
 Web site: http://www.cdc.gov/germstopper
 National Immunization Program

 Web site: http://www.cdc.gov/vaccines/
 Emerging Diseases
 Web site: http://www.cdc.gov/ncidod/eid/

Dermatology Online Atlas (includes pictures and rashes)

Web site: http://www.dermis.net

Emergency Contraception

Web site: http://ec.Princeton.edu

Food and Drug Administration (FDA)
 Web site: http://www.fda.gov

Immunization Action Coalition

Web site: http://www.immunize.org

OSPI Infectious Disease Control Guide
220

http://www.nwesd.org/nurse
https://library.nwesd.org/snc/lending-library
http://psesd.org/index.php?option=com_content&task=view&id=128&Itemid=675
http://psesd.org/index.php?option=com_content&task=view&id=128&Itemid=675
http://www.psesd.org/index.php?option=com_content&task=view&id=629&Itemid=294
http://www.psesd.org/index.php?option=com_content&task=view&id=629&Itemid=294
http://www.aap.org/
http://www.cde.ca.gov/index.asp
http://www.cde.ca.gov/re/pn/rc/documents/catalog2010.pdf%23search=online%20video%20catalogue&view=FitH&pagemode=none
http://www.cde.ca.gov/re/pn/rc/documents/catalog2010.pdf%23search=online%20video%20catalogue&view=FitH&pagemode=none
http://www.cdc.gov/
http://www.cdc.gov/health/default.htm
http://www.cdc.gov/germstopper
http://www.cdc.gov/vaccines/
http://www.cdc.gov/ncidod/eid/
http://www.dermis.net/
http://ec.princeton.edu/
http://www.fda.gov/
http://www.immunize.org/

Resources (cont.)

Medline

Web site: http://www.nlm.nih.gov/medlineplus

National Association of School Nurses (NASN)

Web site: http://www.nasn.org

Occupational Safety and Health Administration (OSHA)

Web site: http://www.osha.gov

Seattle Children’s

Web site: http://www.seattlechildrens.org/
Center for Children with Special Health Needs
Web site: http://www.cshcn.org

School Nurse Organization of Washington (SNOW)
 Web site: http://www.schoolnurseorganizationofwashington.org/

Washington State Department of Health (DOH)
 Web site: http://www.doh.wa.gov

Communicable Disease Web site:
http://www.doh.wa.gov/AboutUs/ProgramsandServices/DiseaseCo
ntrolandHealthStatistics/CommunicableDiseaseEpidemiology.aspx

 Communicable Disease reporting Web site:
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/Notifia
bleConditions/ListofNotifiableConditions.aspx

 Epidemiology Web site:
http://www.doh.wa.gov/AboutUs/ProgramsandServices/DiseaseCo
ntrolandHealthStatistics.aspx

HIV/AIDS Web site:
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/HIVA
IDS/Prevention.aspx

 How to Respond: Injury and Illness at School (2010)
http://here.doh.wa.gov/materials/how-to-respond-injury-and-illness-
at-school

STD Web site:
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/Public
HealthLaboratories/CommunicableDiseaseMicrobiology/SexuallyTr
ansmittedDiseases.aspx

 Viral hepatitis (adult):
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Hepa
titis.aspx

OSPI Infectious Disease Control Guide
221

http://www.nlm.nih.gov/medlineplus
http://www.nasn.org/
http://www.osha.gov/
http://www.seattlechildrens.org/
http://www.cshcn.org/
http://www.schoolnurseorganizationofwashington.org/
http://www.doh.wa.gov/
http://www.doh.wa.gov/AboutUs/ProgramsandServices/DiseaseControlandHealthStatistics/CommunicableDiseaseEpidemiology.aspx
http://www.doh.wa.gov/AboutUs/ProgramsandServices/DiseaseControlandHealthStatistics/CommunicableDiseaseEpidemiology.aspx
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/NotifiableConditions/ListofNotifiableConditions.aspx
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/NotifiableConditions/ListofNotifiableConditions.aspx
http://www.doh.wa.gov/AboutUs/ProgramsandServices/DiseaseControlandHealthStatistics.aspx
http://www.doh.wa.gov/AboutUs/ProgramsandServices/DiseaseControlandHealthStatistics.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/HIVAIDS/Prevention.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/HIVAIDS/Prevention.aspx
http://here.doh.wa.gov/materials/how-to-respond-injury-and-illness-at-school
http://here.doh.wa.gov/materials/how-to-respond-injury-and-illness-at-school
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/PublicHealthLaboratories/CommunicableDiseaseMicrobiology/SexuallyTransmittedDiseases.aspx
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/PublicHealthLaboratories/CommunicableDiseaseMicrobiology/SexuallyTransmittedDiseases.aspx
http://www.doh.wa.gov/PublicHealthandHealthcareProviders/PublicHealthLaboratories/CommunicableDiseaseMicrobiology/SexuallyTransmittedDiseases.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Hepatitis.aspx
http://www.doh.wa.gov/YouandYourFamily/IllnessandDisease/Hepatitis.aspx

Resources (cont.)

Washington State Department of Health Resources (cont.)

Immunization and Child Profile Program Web site:

http://www.doh.wa.gov/YouandYourFamily/Immunization/Vaccines.

School Environmental Health and Safety Web
site: http://www.doh.wa.gov/CommunityandEnvironment/Schools/E
nvironmentalHealth.aspx

Pests Web

site: http://www.doh.wa.gov/CommunityandEnvironment/Pests.aspx

Immunization Forms:
http://www.doh.wa.gov/YouandYourFamily/Immunization/FormsandPublic
ations/Forms.aspx
Fax to order materials: 360-236-3481

 E-mail to order materials: immunematerial@doh.wa.gov

 School Immunizations Web site:
 http://www.doh.wa.gov/YouandYourFamily/Immunization.aspx

School Environmental Health and Safety Program Web site:
http://www.doh.wa.gov/AboutUs/ProgramsandServices/EnvironmentalPubl
icHealth/EnvironmentalHealthSafetyandToxicology/Schools.aspx
Health Education Resource Exchange (H.E.R.E)

 Web site: http://here.doh.wa.gov/

Washington Industrial Safety and Health Act

Web site: http://www.lni.wa.gov/wisha/

Washington State Department of Labor and Industries

Bloodborne Pathogens WAC 296-823
http://www.lni.wa.gov/wisha/rules/bbpathogens/default.htm

Washington State Legislature

Web site for information on WACs and
RCWs: http://search.leg.wa.gov/pub/textsearch/default.asp

Washington State Risk Management Pool
http://www.wsrmp.com/

Washington State School Directors Association
http://www.wssda.org/

OSPI Infectious Disease Control Guide
222

ttp://www.doh.wa.gov/YouandYourFamily/Immunization/Vaccines.
http://www.doh.wa.gov/CommunityandEnvironment/Schools/EnvironmentalHealth.aspx
http://www.doh.wa.gov/CommunityandEnvironment/Schools/EnvironmentalHealth.aspx
http://www.doh.wa.gov/CommunityandEnvironment/Pests.aspx
http://www.doh.wa.gov/YouandYourFamily/Immunization/FormsandPublications/Forms.aspx
http://www.doh.wa.gov/YouandYourFamily/Immunization/FormsandPublications/Forms.aspx
mailto:immunematerial@doh.wa.gov
http://here.doh.wa.gov/
http://www.lni.wa.gov/wisha/
http://www.lni.wa.gov/wisha/rules/bbpathogens/default.htm
http://search.leg.wa.gov/pub/textsearch/default.asp
http://www.wsrmp.com/

Questions about the Infectious Disease Control Guide for School Staff should be
directed to:

 Health Services Program Supervisor
 Office of Superintendent of Public Instruction
 Old Capitol Building
 PO Box 47200
 Olympia, WA 98504-7200

 Phone: 360-725-6040
 TTY: 360-664-3631
 Fax: 360-664-3028

OSPI Infectious Disease Control Guide
223

Index

A
Athlete's Foot, 9–10
Animal Bites, 13–16

B
Bites, 13–18
Bed bugs 11–12
Body Lice, 70–71

C
Chickenpox, 19–21
Chlamydia, 93–94
Clap, 115–116
Clostridium Difficile 22–24
CMV, 29–30
Cold Sores, 55–57
Common Cold, 25–26
Conjunctivitis, 27–28
Crab Lice, 72–73
Cryptosporidium, 32–35
Cytomegalovirus Infection (CMV), 29–30
Cyclospora, 200

D
Diarrhea, 31–34
Diphtheria, 35–36
Dose, 115–116

E
E. coli O157:H7(Shiga-toxin E.coli) 40
Erythema Infectiosum, 37–39

F
Fifth Disease, 37–39
Foodborne Disease, 40–43

G
Gastroenteritis (viral), 31
Giardia, 31
Gonorrhea, 115–116

OSPI Infectious Disease Control Guide
224

Index (cont.)

H
Hand, Foot, and Mouth Disease, 44–45
Head Lice, 74–77
Hepatitis, 46–54
Hepatitis A, Viral, 46–48
Hepatitis B, Viral, 49–51
Hepatitis C, Viral, 52–54
Herpes Labalis, 55–57
Herpes Oralis, 55–57
Herpes Simplex Virus, 55–57
Herpes Simplex Virus, Genital Area, 117–
118
Herpes Zoster, 58–59
HIV, 60–62
Human Bites, 17–18
Human Immunodeficiency Virus, 60–62
Human Papilloma Virus (HPV, genital
warts) 119–120

I
Impetigo, 63–64
Infectious Mononucleosis, 65–66
Influenza, 67–69

J

K

L
Lice, 70–77
Lockjaw, 110–111

M
Measles, 78–80
Meningitis, 81–83
Mono, 65–66 (mononucleosis, see
infectious mononucleosis)
Methicillin Resistant Staphylococcus
Aureus (MRSA), 84–87
Molluscum Contagiosum, 88–90
Mosquito-borne Illness, 91–92
Mumps, 93–94

OSPI Infectious Disease Control Guide
225

Index (cont.)

N
Necrotizing Fasciitis, 129–131
Non-Gonococcal Urethritis (NGU)121–122
Norovirus (Norwalk-like) 95–97

O

P
Pediculosis, 70–77
Pediculosis Humanus Capitis, 74–77
Pediculosis Humanus Corporis, 70–71
Pediculosis Humanus Pubis, 72–73
Pertussis, 98–100
Pink Eye, 27–28
Pinworms, 101–102
Polio, 103–104
Poliomyelitis, 103–104

Q

R
Ringworm, 105–106
Rotavirus,
Rubella, 107–108

S
Salmonella, 31 and 41
Scabies, 109–111
Scarlet Fever, 129–131
Sexually Transmitted Infections 112–126
Shigella, 41
Shiga-toxin producing E.coli 40
Shingles, 58–59
Smallpox, 127–128
STI’s, 112–126
Strain, 115–116
Streptococcal Sore Throat, 129–131
Syphilis, 123–124

T
TB, 137–139
Tetanus, 132–133

OSPI Infectious Disease Control Guide
226

Index (cont.)

Three-Day Measles, 107–108
Ticks, 134–136
Tinea, 105–106
Tinea Pedis, 9–10
Trichomoniasis (“Trich”) , 125–126
Tuberculosis, 137–139

U

V
Vaginitis, 140–141
Varicella, 19–21
Verrucae, 142–143
Viral Gastroenteritis, 31

W

Whooping Cough, 98–100
Warts (verrucae), 142–143

OSPI Infectious Disease Control Guide
227

Randy I. Dorn • State Superintendent
Office of Superintendent of Public Instruction
Old Capitol Building • P.O. Box 47200
Olympia, WA 98504-7200

OSPI provides equal access to all programs and services without discrimination based on sex, race, creed,
religion, color, national origin, age, honorably discharged veteran or military status, sexual orientation
including gender expression or identity, the presence of any sensory, mental, or physical disability,
or the use of a trained dog guide or service animal by a person with a disability. Questions and
complaints of alleged discrimination should be directed to the Equity and Civil Rights Director at
(360) 725-6162 or P.O. Box 47200 Olympia, WA 98504-7200.

Download this material in PDF at http://www.k12.wa.us/HealthServices/Resources.aspx. This
material is available in alternative format upon request. Contact the Resource Center at (888)
595-3276, TTY (360) 664-3631.Please refer to this document number for quicker service: 14-0012.

Randy I. Dorn • State Superintendent
Office of Superintendent of Public Instruction
Old Capitol Building • P.O. Box 47200
Olympia, WA 98504-7200

http://www.k12.wa.us/xxxxx

	1 IDCG Cover and Table of Contents 2.14
	Infectious Disease Control Guide for School Staff
	Acronyms
	CDC Centers for Disease Control and Prevention
	CDI Clostridium Difficile Infections
	CMV Cytomegalovirus Infection
	DOH Washington State Department of Health
	DOSH Division of Occupational Safety and Health
	DT Diphtheria/Tetanus
	DTaP Diphtheria/Tetanus/Acellular Pertussis vaccine
	DTP Diphtheria/Tetanus/Pertussis vaccine
	ESD Educational Service District
	HAV Hepatitis A Virus
	HBV Hepatitis B Virus
	HCV Hepatitis C Virus
	HFMD Hand, Foot and Mouth Disease
	HIV Human Immunodeficiency Virus
	HSV Herpes Simplex Virus
	HPV Human Papilloma Virus
	ICP Infection Control Program
	IDRH Infectious Disease and Reproductive Health
	LHJ Local Health Jurisdiction
	MMR Measles, Mumps, and Rubella Vaccine
	MRSA Methicillin Resistant Staphylococcus Aureous
	NGU Non-Gonococcal Urethritis
	OSPI Office of Superintendent of Public Instruction
	PPE Personal Protective Equipment
	RCW Revised Code of Washington
	STI Sexually Transmitted Infection
	TB Tuberculosis
	Td Tetanus/Diphtheria
	Tdap Tetanus/ Diphtheria/Acellular Pertussis vaccine
	VZIG Varicella-Zoster Immune Globulin
	WAC Washington Administrative Code

	2 IDCG Body final edits to OSPI 2.14
	Introduction
	Disease Reporting, Control, and Exclusion
	The local health officer is the primary resource in the identification and control of infectious disease in the community, including child care centers and schools. School staff knowing of a case or suspected case of a notifiable disease such as conta...
	 WAC 246-101-101 Notifiable conditions and the health care provider (http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-101).
	 WAC 246-101-105 Duties of the health care provider (http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-105).
	 WAC 246-101-110 Means of notification (http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-110).
	 WAC 246-101-115 Content of notification (http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-115).
	 WAC 246-101-120 Handling of case reports and medical information (http://apps.leg.wa.gov/wac/default.aspx?cite=246-101-120).
	Local health officers may require reporting of additional diseases and conditions within their respective jurisdictions.

	Home/Hospital
	Common Indicators of Infectious Diseases in Children

	Introduction
	Appetite
	Behavior
	Fever
	Skin Color
	Rash
	Change in Bowel Habit
	Nasal Discharge and Obstruction
	Sore Throat
	Cough
	Earache and Discharge from Ear
	Note
	Description
	Incubation Period
	Infectious Period
	School Staff/Nurse Responsibility
	Description
	Incubation Period
	Infectious Period
	School Staff/Nurse Responsibility
	7. The Washington State Department of Health School Environmental Health and Safety Program recommends that districts have animal polices and procedures that at a minimum:
	Resources

	 WAC 246-100-197 Rabies — Measures to prevent human disease 20TUhttp://apps.leg.wa.gov/wac/default.aspx?cite=246-100-197U20T
	 20TUNational Association of State Public Health Veterinarians Animals in Public Settings CompendiumU20T
	 20TUNational Association of State Public Health Veterinarians Animals in Public Settings CompendiumU20T
	Human Bites
	Description
	Incubation Period
	Infectious Period
	School Staff/Nurse Responsibility
	Diarrhea (cont.)
	School Staff/Nurse Responsibility
	Diarrhea (cont.)
	Diarrhea (cont.)
	Description
	Mode of Transmission
	Antibody Development and the Incubation Period
	Infectious Period
	School Staff/Nurse Responsibility
	Resources
	Access HIV treatment information at: AIDS Info at National Institutes of Health (NIH):

	School Staff/Nurse Responsibility
	Mode of Transmission
	Incubation Period
	Infectious Period
	School Staff/Nurse Responsibility

	CDC Guidance for Excluding Students with MRSA Infections from School
	Unless directed by a physician, students with MRSA infections should not be excluded from attending school.
	20TUhttp://www.cdc.gov/mrsa/groups/advice-for-school-officials.htmlU20T
	 Information and guidance for school officials Uhttp://www.cdc.gov/mrsa/groups/advice-for-school-officials.htmlU
	Chlamydia
	Gonorrhea (Clap, Strain, Dose)
	Herpes Simplex Virus, Genital Area
	Human Papillomavirus (HPV, Genital Warts)
	Future Prevention and Education
	Syphilis
	Trichomoniasis (“Trich”)

	3 IDCG Appendices Final edits to OSPI 1.14
	APPENDIX I
	Infectious Diseases
	Infectious Diseases
	List of Reportable Diseases
	Cluster of Cases
	Identification and Follow-Up
	Reporting At Building Level
	First Aid Procedures
	Handling Of Body Fluids
	Treatment of Students with Chronic Medical Conditions (e.g., HIV; AIDS; Hepatitis)

	For additional WACs in Chapter 246-366 related to building safety in primary and secondary schools please use the following link:

	 Warning labels must be affixed to containers of regulated waste. Labels should be fluorescent orange or orange-red with contrasting color writing. Red bags may be substituted for labels.
	 WAC 299-823-14060—Handle regulated waste properly and safely, from the Bloodborne Pathogens Standard chapter 296-823 WAC uses the term "regulated waste," to refer to the following categories of waste:
	WAC 296-125-030 (24) Prohibited and hazardous employment — All minors.
	The Center for Disease Control and Prevention (CDC) provides the following information about HIV infection among young Americans.

	Centers for Disease Control and Prevention (2007), Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings. http://www.cdc.gov/hicpac/2007IP/2007isolationPrecautions.html
	WAC 296-125-030 (24) Prohibited and hazardous employment — All minors.

