STUDENTS

Communicable Diseases

Recommendations for Administrators

- 1. When a communicable disease is diagnosed and confirmed in a school by a health care provider, depending on the disease, there should be a high degree of suspicion that others may also have it.
- 2. The superintendent and local health department should be notified, depending on the disease.
- 3. The school district nurse should be alerted and, depending on the type of infectious disease, health screenings should take place.
- 4. Training should be provided to the building staff regarding the disease.
- 5. Staff should follow recommendations from the health department in order to contain and control the spread of the disease.
- 6. Teachers should develop and conduct health lessons pertaining to the disease.
- 7. Information should be compiled and sent to parents.
- 8. A statement from the health department or doctor is needed before the infected child returns to school. (See Administrative Regulation No. 3414 for specific diseases.)

Revised 1/8/97