

CONTAGIOUS CHILDHOOD ILLNESS

A guide for schools and daycares

Chicken Pox

Viral

Can be
prevented by
immunization

Pink spots →
little blisters →
crusts

Itchy rash

Spreads through
direct and
indirect contact

Common Cold

- Viral
- Nasal congestions, runny nose, sore throat and cough
- Spreads through direct & indirect contact

Conjunctivitis – “Pink Eye”

Bacterial and
viral illness

Itchy red eyes
with watery
discharge or pus

Spreads easily –
Direct and
indirect

Wash hands

Fifth Disease

Parvovirus

Red rash on
cheeks

“slapped cheek”

Lace-like rash on
body

Sore throat,
runny nose, fever

Hand, Foot and Mouth Disease

- Small sore blisters in the mouth
- Skin rash on hands and feet
- Salt water rinses & Frequent hand washing

Head Lice

Small insects (size of a sesame seed).

Lice eggs or nits are greyish to cream color, and the size of a dot.

Spreads by close head to head contact with infected person or their personal articles that have touched the head.

Discourage sharing of hats and combs

Herpes Virus – “Cold Sores”

Viral – HSV-1

Appears around
mouth as ulcer
and crusts over in
2-3 days

Contagious for 5
days during
recurrent sores

Avoid touching
the sore.

Impetigo

Bacterial infection

Skin rash with blisters or red bumps around nose and mouth.

Exclude until 24 hours AFTER starting antibiotics

Wash hands & keep nails short.

Influenza – “Flu”

Viral infection

Can be prevented
by immunization

Sudden onset –
headache, fever,
chills, fatigue, dry
cough, sore throat,
nasal congestion &
body aches.

Hand washing,
Rest, Fluids,
Acetaminophen

Measles (Rubeola/Red measles)

Viral infection

Can be prevented
by immunization

Fever, runny nose,
dry cough, red
blotchy rash.

Exclude child from
school/daycare
until 4 days after
rash appears.

Report to your Public
Health Nurse.

Mononucleosis

Viral infection

Fever, sore throat, swollen glands, skin rash, and fatigue

Frequent hand washing. Do not share drinking containers

Avoid contact with saliva.

Mumps

Viral illness; Can be prevented with immunization

Fever, tender swollen glands on one or both sides of the neck and face

Report to Public Health Nurse

Exclude child until 5 days after starting the antibiotic.

Pertussis – “Whooping Cough”

Bacterial infection

Preventable with
immunization

Progresses to a cough
that occurs in spasms
during which the child
may vomit. After the
coughing spell child
may give a loud
whoop when they
breathe in.

Report to Public
Health Nurse.

Respiratory Syncytial Virus -“RSV”

Acute respiratory illness in persons of any age

Usually begins with a runny nose, cough and fever.

Infectious for 3-8 days.

Disinfect eating and drinking utensils, and toys.

Frequent hand washing.

Ringworm

Fungal infection

Ring shaped red rash- itchy & flakey

Contagious as long as lesions are present

Fungus can persist on contaminated object for long periods of time.

Roseola – Baby Measles

Viral illness

Fever → rash

Spreads through
direct contact with
secretions from the
nose and throat

Usually occurs in
children under 4.

Rubella – “German Measles”

Viral illness

Preventable with
immunization

Fever with cold-like
symptoms, and rash
or swelling behind
ears

Report to Public
Health Nurse

Avoid contact with
pregnant women

Exclude until 7 days
after onset of rash.

Scabies

Parasitic infection

Intensely itchy rash, especially at night - Usually on wrists, fingers, and elbows

Everyone in house needs to be treated

Scarlet Fever

Bacterial illness

Fever, sore throat,
fine rash, flushed
cheeks.

Skin may feel
rough, like
sandpaper

If untreated, can
infect others for
up to 21 days.

Exclude for 24
hours after starting
antibiotics.

Strep Throat

- Sore throat, Sudden fever, Headache, Swollen glands in neck
- Wash hands
- Exclude until 24 hours after starting antibiotic.

Gastroenteritis – “Stomach flu”

Commonly a viral illness

Vomiting and /or watery
diarrhea

Headache, fever, stomach
ache.

Parents can encourage rest
and fluids. Diarrhea can be
dangerous if not treated
properly → infected children
must keep drinking the right
amount of fluids to avoid
dehydration

OTHER COMMON CHILDHOOD ILLNESSES (NOT CONTAGIOUS)

Ear infection

Severe Heat Rash

References and suggested websites for parents:

<http://www.kidshealth.org>

<http://www.caringforkids.cps.ca/>

<http://www.gov.mb.ca/health/publichealth/cdc/protocol/index.html>

www.cdc.gov/ncidod/dvrd/revb/gastro/faq.htm

For information on fever management:

<http://www.gov.mb.ca/health/documents/fever.pdf>

THE END!

THANK YOU

Interlake-Eastern
Regional Health Authority