
– 2 –
July 11, 2006

DATE

Subject: Staph infection notification

Dear Parent or Guardian:
(Insert name of school here) has received reports of several cases of staph infection, possibly Methicillin resistant Staphylococcus aureus (MRSA) within our school community. Staphylococcus aureus, or staph, is a common germ that many people carry in their nasal passages, under fingernails or on their skin with no ill effects. MRSA is a type of staph that has developed antibiotic resistance (certain antibiotics are unable to kill the bacteria). Since staph is spread primarily by direct (skin-to-skin) human contact or with direct contact to wound drainage of someone who is carrying or infected with the bacteria, anyone with a break in his or her skin is at risk. MRSA may also occur less frequently through indirect contact with contaminated surfaces or items. MRSA is not spread through the air.

Staph infections begin abruptly. Symptoms may include a large area of redness on the skin, swelling and pain, followed by a pustule or abscess or boils and carbuncles (red, lumpy sores filled with pus). If left untreated, staph can infect blood and bones, causing severe illness that requires hospitalization.

Students and their family members should take the following precautions to help prevent skin infections:

· Encourage frequent hand washing with soap and warm water.

· Encourage students to keep their fingernails clean and clipped short.

· Avoid contact with other people’s wounds or anything contaminated by a wound.

· Avoid sharing personal items such as razors, towels, deodorant, or soap that directly touch the body.

· Clean and disinfect objects (such as gym and sports equipment) before use.

· Wash dirty clothes, linens, and towels with hot water and laundry detergent. Using a hot dryer, rather than air-drying, also helps kill bacteria.

· Encourage students who participate in contact sports to shower immediately after each practice, game, or match.

· Keep open or draining sores and lesions clean and covered. Anyone assisting with wound care should wear gloves and wash their hands with soap and water after dressing changes.

We encourage you to be vigilant in looking for signs and symptoms of staph infections. If you or any family members exhibit symptoms as described above, you are encouraged to contact your family doctor.

Attached you will find guidelines and procedures developed by the Texas Department of State Health Services to assist you with the prevention and spread of MRSA. Additional information on MRSA is available at
http://www.dshs.state.tx.us/idcu/health/antibiotic%5Fresistance/mrsa/
School Name
 Contact Person Address
 Telephone

 Fax

