[image: image1.wmf] HEALTH ALERT
Date: _______________

Dear Parent:

Your child may have been exposed to the disease checked below on ___________. Please read that section and follow the guidelines.

(date)

(The name of your camp nurse goes here)

(CHICKENPOX – Onset is 2-3 weeks after exposure. Symptoms: Slight fever and irritability for 1 day, and fine blisters on the trunk and face. Your child is contagious for up to 5 days. Do not bring your child to camp for 5 days after the rash appears or until all scabs dry, whichever is first.

 (STREP –(Including Scarlet Fever and Strep Sore Throat) – Onset is 2-5 days after exposure. Symptoms: Sore throat, fever, and occasionally a rash. Consult your physician.

(GERMAN MEASLES (Rubella) – Onset is 2-3 weeks after exposure. Symptoms: Slight head cold, swollen glands at the back of the neck, and a changeable rash that goes away in 2-3 days. KEEP YOUR CHILD AWAY FROM WOMEN WHO ARE IN THEIR FIRST 3 MONTHS OF PREGNANCY. Do not bring your child to camp for 7 days after the rash begins.

(MEASLES (Rubeola) – Onset is 1-2 weeks after exposure. Symptoms: Runny nose, watery eyes. Fever (may be quite high), and a cough; a blotchy rash appears about the fourth day. Do not bring your child to camp for 4 days after the appearance of the rash or until they are well.

(MUMPS – Onset is 14-26 days after exposure. Symptoms: Pain in the cheeks, which is increased by chewing; swelling over the jaw and in front of the ear. Do not bring your child to camp until all swelling has disappeared or 9 days after the swelling appears.

(PINWORMS – Itching of the anal area, especially at night, is the most common sign. Your child may have insomnia or nightmares and may lose their appetite. Consult you physician. Observe other members of the family for symptoms. Child may not swim until infection is cleared up.

(HEAD LICE – For 2 weeks after exposure, observe your child’s hair and scalp at their neckline and around their ears for eggs or nits (tiny, pearly white, egg-shaped object) that stick slightly to hair shafts. (Your child may also complain of an itchy head.) Consult your physician or pharmacist for treatment. Do not bring your child to camp until the day after treatment begins. Carefully check other family members for eggs or nits. Child may not swim until infection is cleared up.

(CONJUNCTIVITIS (pinkeye) – Onset is 24 to 62 hours after exposure. Symptoms: Irritated, tearing eyes, swollen lids; and yellow mucous discharge that makes the eyes sticky. Very contagious if the conjunction is caused by infection. Children under 5 are most susceptible. Consult your physician. Do not bring your child to camp until the day after treatment begins. Child may not swim until infection is cleared up.

(IMPETIGO – Onset varies Symptoms: Golden crusty sores or pimple-like spots develop water heads, break, and form crusted areas; may occur on hands, legs, feet, or buttocks. Spreads rapidly if untreated. Consult your physician. Do not bring your child to camp until the day after treatment begins. Child may not swim until infection is cleared up.

(RINGWORM (Scalp) – Onset varies Symptoms: Bald, oval shapes on the scalp; grayish scales; broken hair, itching. Do not bring your child to camp until the day after treatment begins. Be cautious of sharing items that come in contact with the head. Child may not swim until infection is cleared up.

[image: image2.wmf](RINGWORM (body) – Onset varies. Symptoms: Rounded, reddish area with a scaly or blistery border, often itchy. Do not bring your child to camp until the day after treatment begins. Cover sore with clothing or a dry bandage. Child may not swim until infection is cleared up.

� EMBED MS_ClipArt_Gallery ���

[image: image3.jpg]

_1057993877

