
The Five Commandments of Infectious Disease Control

1.
Prevent illness from spreading

Germs have difficulty growing in clean, dry, and well ventilated environments.
To help limit the spread of infections, take these preventive steps:

·
require regular, proper hand washing

·
ventilate rooms regularly (daily, if possible) with lots of fresh air. (The following

areas should be aired out regularly: kitchen, dining room, bathroom, office, and

playroom.

·
allow sufficient space between cots, cribs, and other furniture

·
clean diapering, toileting, and eating areas, as well as toys and furniture, with

soap and water and then disinfect with a bleach solution.

·
establish cleaning routines. . after each use, daily, or weekly

after each use - counters used for preparing and serving food, tables used

for eating, changing tables, toys put in a child’s mouth.

daily - kitchen sinks, floors, and counters, toilets and toilet areas, bathroom

sinks and counters, tables, toys, door knobs, and other handled surfaces and

rugs.

Weekly (or more often) - cubbies, cribs, drinking fountains, uncarpeted

floors, refrigerators, trash cans, mop heads, and laundry.

·
do not allow children to share eating utensils, dishes, cups, towels, bedding,
toothbrushes, or clothing

·
teach older children to properly “catch” sneezes and coughs, use and dispose of
tissues, and wash hands.

2.
Require certain immunizations

All children in childcare should be immunized against diphtheria, tetanus,
pertussis, poliomyelitis, hepatitis B, chickenpox, measles, mumps, rubella, and
haemophilus influenzae type b (Hib) at appropriate ages unless they are exempted by
state laws for religious or medical reasons.

Measles, mumps, rubella, polio, pertussis, diphtheria, and tetanus are all
vaccine-preventable diseases. Cases of these disease do still occur, and unfortunately,
they are on the rise in regions with inadequate immunization. Children in group
settings are more susceptible because the may not be fully immunized and the close
contact allows for easy spread of these diseases.

Children, from birth through school age, need regular checkups to be suree they
are healthy and immunized.

3.
Report certain illnesses

Childcare providers are required by state law to report occurrences of certain
infectious diseases. Check with the state health department to learn which diseases
must be reported.

4.
Exclude some children

Some illnesses require exclusion of sick children. A health-care provider should
be consulted to determine if and when children should be excluded and when they
can return.

Sending an ill child home and notifying all other parents of the presence of an
infectious disease are two steps that may help stop the spread of the following
diseases:

·
chickenpox

·
hepatitis A

·
impetigo

·
infectious conjunctivitis (pink eye)

·
infectious diarrhea

·
lice

·
ringworm

·
scabies

·
strep throat, scarlet fever

·
vaccine preventable diseases listed under #2

5.
Be Prepared

Don’t wait until there is an outbreak. Make sure children follow hand washing
rules. Clean and disinfect constantly, provide adequate ventilation, and watch for
signs of illness.

