[image: image1.png]o
GRANVILLE

EEEEEEEEEEEEEEEEEEEEEE

School Health Services
Conjunctivitis (Pink eye)

A case of conjunctivitis or “Pink eye” has been reported in child’s classroom. “Pink eye" (conjunctivitis) is an inflammation of the conjunctiva (mucous membrane lining of the eyelid and eyeball.) This inflammation may be caused by a bacteria, virus, allergy, or a foreign object in the eye. This letter discusses those caused by bacteria and viruses.

Pink eye is highly contagious so to keep the infection from spreading and infecting other students, please be alert to the symptoms and keep your child home if you suspect the disease. If the physician suspects the disease to be caused by bacteria, an ophthalmic antibiotic drop will be prescribed. The child may return to school only after having received the drops for at least 24 hours. Other information about the disease follows.

SYMPTOMS

Redness of the eye, discharge (watery with viral infection; thick and cloudy with bacterial infection), matted eyelashes especially on awakening, burning, itching

TRANSMISSION
Direct contact with discharge from eyes or upper respiratory tract; indirect contact by touching items contaminated with such discharge, such as fingers, clothing, toys, towels, eye makeup.
COMMUNICABLE PERIOD
Bacterial infection - until 24 hours of antibiotic treatment;

Viral infection - until discharge stops (Antibiotics do not help viral or allergic conjunctivitis.)
INCUBATION
Bacterial infection occurs within 24-72 hours after exposure; viral, hours to days.
If your child is diagnosed and prescribed eye drops, it is preferable that parents to plan administer the drops before and after school. If children must have drops instilled during the school hours, it is preferable for parents to administer them. This is to help prevent the chance of cross contamination and from children carrying the eye drops back and forth to school.

Thank you for your help in controlling this disease. If you have questions, please call contact me at 587-8129, Mrs. Petryk at 587-8139 (GIS Clinic), GMS clinic at 587-8104, x 4004 or Mrs. Varrasso at 587-8105, x 5129 (GHS Clinic).
Sincerely,

Gina Burdick, MSN, RN, LSN

740-587-8129

gburdick@granvilleschools.org
[image: image1.png]Granville Exempted Village Schools (130 N. Granger St. (Granville, Ohio 43023 (Phone 740-587-8111

