


[bookmark: _Toc518632613][bookmark: _Toc30227352][bookmark: _Toc30226826][bookmark: _Toc535395937][bookmark: _Toc532090041][bookmark: _Toc532089241][bookmark: _Toc532051088][bookmark: _Toc532050195]4.34—COMMUNICABLE DISEASES AND PARASITES

Students with communicable diseases or with human host parasites that are transmittable in a school environment shall demonstrate respect for other students by not attending school while they are capable of transmitting their condition to others. Students whom the school nurse determines are unwell or unfit for school attendance or who are believed to have a communicable disease or condition will be required to be picked up by their parent or guardian. Specific examples include, but are not limited to: Varicella (chicken pox), measles, scabies, conjunctivitis (Pink Eye), impetigo/MRSA (Methicillin-resistant Staphylococcus aureus), streptococcal and staphylococcal infections, ringworm, mononucleosis, Hepatitis A, B, or C, mumps, vomiting, diarrhea, and fever (100.4 F when taken orally).1 A student who has been sent home by the school nurse will be subsequently readmitted, at the discretion of the school nurse, when the student is no longer a transmission risk. In some instances, a letter from a health care provider may be required prior to the student being readmitted to the school.

To help control the possible spread of communicable diseases, school personnel shall follow the District's exposure control plan when dealing with any bloodborne, foodborne, and airborne pathogens exposures. Standard precautions shall be followed relating to the handling, disposal, and cleanup of blood and other potentially infectious materials such as all body fluids, secretions and excretions (except sweat).

In accordance with 4.57—IMMUNIZATIONS, the District shall maintain a copy of each student's immunization record and a list of individuals with exemptions from immunization which shall be education records as defined in policy 4.13. That policy provides that an education record may be disclosed to appropriate parties in connection with an emergency if knowledge of the information is necessary to protect the health or safety of the student or other individuals.

A student enrolled in the District who has an immunization exemption may be removed from school at the discretion of the Arkansas Department of Health during an outbreak of the disease for which the student is not vaccinated. The student may not return to school until the outbreak has been resolved and the student's return to school is approved by the Arkansas Department of Health.

The parents or legal guardians of students found to have live human host parasites that are transmittable in a school environment will be asked to pick their child up at the end of the school day. The parents or legal guardians will be given information concerning the eradication and control of human host parasites. A student may be readmitted after the school nurse or designee has determined the student no longer has live human host parasites that are transmittable in a school environment.

Each school may conduct screenings of students for human host parasites that are transmittable in a school environment as needed. The screenings shall be conducted in a manner that respects the privacy and confidentiality of each student.


Note:	1 Consult your school nurse for input on potential modifications of this listing. Hepatitis A is more contagious by casual contact than B or C, but B and C have been left in the model policy to err on the side of caution.


Cross References:	4.2—ENTRANCE REQUIREMENTS
4.7—ABSENCES
4.13—PRIVACY OF STUDENTS’ RECORDS/ DIRECTORY INFORMATION
4.57—IMMUNIZATIONS


Legal References:	A.C.A. § 6-18-702
Arkansas State Board of Health Rules and Regulations Pertaining To Immunization Requirements
Arkansas Department of Division of Elementary and Secondary Education Rules Governing Kindergarten Through 12th Grade Immunization Requirements


Date Adopted:
Last Revised:


© 2019 Arkansas School Boards Association
