Childhood Illnesses and 
Prevention Policies
Germs are all around us and often infect young children. 
Protecting children from germs and illness is not always possible, but it is our responsibility to help children avoid these illnesses as much as possible. Keeping ill children away from other children is part of that responsibility. A child should remain at home for 24 hours after having a fever, vomiting or diarrhea and a sore throat, eye infection or skin rash that has not been treated. 

The parent should be contacted and asked to pick up their child if any of the following symptoms occur:
      •  Armpit or fever-strip temperature of 100 (children younger than 3 months with 
         100.4 need to be seen by a doctor)
      •  Vomiting
      •  Diarrhea
      •  Unexplained rash on skin
      •  Green mucus discharge from nose
      •  Nits in the hair
      •  Red eyes with a mucus discharge
If a child contracts a childhood disease following a session in a preschool department, the church should be notified.

UNIVERSAL PRECAUTIONS
Universal: 

    Universal means taking the right precautions all the time; not taking risks.

Precautions: 
     Precautions means planning for the right equipment to be on hand and having a set  
     of safety rules to follow.

Equipment: 
     Bleach solution of 1/4 cup to 1 gallon of water (mix daily), mops, buckets, liquid 
     soap (keep locked up), paper towels and a foot-peddled trash receptacle with lid

Rules:
  •  What?  Hand washing
  •  When?  Upon Arrival
                Before feeding food or bottles
                Before and after toileting and diapering
                After cleaning vomit, spit-up, blood, runny noses, soiled clothing
  •  How?  Place hands under warm, running water
               Use liquid soap and lather
               Create friction by rubbing vigorously between fingers, around and under nails 
               and on the back of hands and around wrists for at least 20 seconds
               Rinse hands with warm running water
               Dry thoroughly with a paper towel
               Use the paper towel to turn off the faucet (original germs are on the faucet)
               Place towel in a foot-peddled trash receptacle
  •  Why?  Viruses are removed when proper hand washing procedures occur.

Cleaning Spills:
  •  What?  Diarrhea, vomit, spit-up, or blood
  •  How?  Using disposable gloves, pour bleach solution around edge of the “spill”; 
               clean from the outside to the inside. Disinfect mops, buckets with bleach 
               solution.

Reducing Infection Risk for Children and Adults:
  •  What?  Infection means viruses such as colds or flu; hepatitis B or HIV spread 
                through blood; bacteria such as strep spread through urine, feces, mucus 
                and saliva
  •  How?  Killing bacteria and viruses with bleach solution
               Keeping a bag of disposable gloves and wipe-up supplies at hand (in your 
               pocket)
               Removing gloves:
                          Pull from the top downward, leaving the glove inside out
                          Place the removed glove in the palm of the other glove
                          Pull from the top turning inside out with first glove inside the other 
                          glove
                          Germs stay inside the gloves

Confidentiality of Medical Information
If information regarding a child who has an immunodeficiency, whatever the cause, is available to the Minister of Childhood Education, the minister will make this information available only to those caregivers who need to know in order to protect the child against other infections. This need to know, however, does not require knowledge of HIV status. Parents of children enrolled in preschool activities shall not be privy to any confidential medical information.

Some signs and symptoms in childhood illnesses:
  Chickenpox: Fever; cold symptoms; tiredness, itchy rash with red, raised blisters
  Conjunctivitis or Pink Eye: Redness of eye, swelling of eyelid; mucus drainage from 
                                        the eye; itching and watering of the eye
  Fifth Disease: Bright red rash on cheeks; lacy looking rash on arms and trunk
  Head Lice: Itching scalp, nits in hair
  Influenza: Headache, runny nose; sore throat; cough; loss of appetite; fever; aches; 
                 chills; tiredness
  Impetigo: Small honey-colored, crusted sores
  Measles: Cold; sore throat; dry hacking cough; high fever; red rash beginning on the 
               face and moving down the body
  Meningitis: Severe headache; sensitivity to light; stiff neck; nausea and vomiting; 
                  lethargy and irritability
  Mumps: Swollen glands in back part of cheek; sore throat; swollen lymph nodes; cold 
               symptoms; fever
Pinworms: Intense itching in anal area that may wake child at night
Rheumatic Fever: Arthritis, heart rhythm problems; rash; fever; bizarre motions
Scarlet Fever or Scarlatina: Sore throat; bright red rash beginning on trunk and 
                                       spreading over entire body;  fever; dry, flaky skin; red and 
                                       swollen tongue
  Sore Throat: Dry, scratchy throat; painful and difficult swallowing
  Tonsillitis: Sore throat; pain in swallowing; drooling in infants; refusing to eat; chills; 
                 fever; aches; headache; ear ache; swollen neck glands; bad breath; cough

Bibliography
AGH Associates, Inc. Health – Following the Right Steps. (Hampton, NH. 1993)
Eisenberg, Arlene, Heidi E. Murkoff & Sandee E. Hathaway. What to Expect, The   
     Toddler Years (New York, New York, Workman Publishing Company 1994)
Kelly, M.C., M.S.; Gregg Albers, M.C.; Sarah J. West & David L. Baker, M.A.,Family 
     Health & Medical Guide. (Dallas, London, Vancouver, Melborne Word 
     Publishing 1996)
Schiff, M.D. & Steven P. Shelov, M.D., American Academy of Pediatrics Guide to 
     Your Child’s Symptoms. Villard Books (New York, New York, Random House 
     1997)
Shelov, M.D. & Robert E. Hannemann, M.D., Caring for Your Baby and Young Child, 
     Birth to Age 5. (New York, New York, Bantom Books 1994)

 

Prepared by: Dianne Glasgow, Minister of Childhood Education, Willow Point Baptist Church, Shreveport, LA 1999
Edited by: Linda Reeves, Mississippi Baptist Convention Board & Cindy Morris, Director, Childhood Ministry Group, South Carolina Baptist Convention

