	[bookmark: _GoBack]Condition
	Recommended period to be kept away from school
	Comments

	Chickenpox
	Until all spots have crusted and formed a scab – usually five- seven days from onset of rash
	Chickenpox causes a rash of red, itchy spots that turn into fluid-filled blisters. They then crust over to form scabs, which eventually drop off.

	Cold sores
	None
	Many healthy children and adults excrete this virus at some point without having a ‘sore’ (herpes complex virus)

	German measles
	Five days from onset of rash
	The child is most infectious before the diagnosis is made and most children should be immune to immunisation so that exclusion after the rash appears will prevent very few cases

	Measles

	Five days from onset of rash
	Measles is now rare in the UK

	Ringworm (Tinea)

	None
	A mild condition

	Scabies
	Until treated
	Outbreaks have occasionally occurred in schools and nurseries. Child can return as soon as properly treated. This should include all the persons in the house hold.

	Diarrhoea and / or vomiting (with or without specified diagnosis)
	Until diarrhoea and vomiting has settled (neither for the previous 48 hours). Please check with the school before sending your child back.
	Usually there will be no specific diagnosis and for most conditions there is no specific treatment.  A longer period of exclusion may be appropriate for children under age 5 and older children unable to maintain good personal hygiene.

	Head lice
	None
	Treatment is recommended only in cases where live lice have definitely been seen

	Whooping Cough (Pertussis)
	Five days from commencing antibiotic treatment
	Treatment (usually with erythromycin) is recommended  though non-infectious coughing may still continue for many weeks

	Flu (Influenza)
	None
	Flu is most infectious just before and at the onset of symptoms


