[image: image1.png]o
GRANVILLE

EEEEEEEEEEEEEEEEEEEEEE

School Health Services
HAND, FOOT AND MOUTH DISEASE
A case of hand, foot and mouth has been reported in your child’s classroom. If your child develops the disease, you may notice a raised rash, particularly on the palms, soles, and area surrounding the mouth. The disease also causes sores on the inside of the mouth, making swallowing painful. Although less common, one may have sores on the elbows, knees and buttocks/genital area. The rash progresses to blisters, then scabs over. Oral secretions are infectious while sores are present. Good handwashing is very important to prevent the spread of this illness. Children may return to school when they are fever free for 24 hours and the mouth sores are healed and other sores are not draining or seeping.
INCUBATION

Usually three to six days, from the time of exposure to the first signs of disease, which may be a fever, sore throat, poor appetite or an overall feeling of being unwell (malaise).
TRANSMISSION
The virus is passed by direct contact with the infected person’s respiratory secretion. It is passed indirectly through contact with items freshly soiled with the secretions from the infected person’s nose and/or throat.

COMMUNICABLE PERIOD

Oral secretions are infectious while sores are present. The virus may be found in the stool while the sores are present and up to a month after they disappear.

TREATMENT

None. As with any virus, rest, fluids and good nutrition. Although, your doctor may have recommendations for comfort measures for sores that may be painful in the mouth or throat.

PREVENTION OF SPREAD

Wash and disinfect, or discard, articles soiled with nose, throat or fecal discharges. Give careful attention to good handwashing after handling these items.

As with any disease, if your child should be ill with this disease, please notify your child’s teacher and/or the school office so that proper prevention measures can be taken. 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). Thank you for your help in this matter.
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

