Pinkeye (Conjunctivitis)

Date: _______________

Dear Parent or Guardian,

Your child may have been exposed to pinkeye (conjunctivitis) while at child care.

What is pinkeye?

Pinkeye is the inflammation (redness, swelling) of the outer layer of the eye and lining of the eyelid. There are several causes of pinkeye. Sometimes it is caused by viruses or bacteria that can be spread from person to person. Allergic and chemical pinkeye are caused by irritation and are not contagious.

What are the symptoms of pinkeye?

A person with pinkeye has redness in one or both eyes with draining fluid. The fluid may be clear and watery (like tears) or thicker white or yellow pus. The eyelids may be matted together after sleep. Sometimes the eyes are itchy or painful. Some viruses and bacteria that cause pinkeye also cause fever, cough and ear infections.

How serious is pinkeye?

Viral and bacterial pinkeye usually go away after a few days and very rarely lead to serious eye damage.
How does a person get pinkeye?

Pinkeye from viruses and bacteria is easily spread by contact with fluid from the eyes, nose, and mouth of an infected person. This can be through person-to-person contact, or through contact with a contaminated toy or other object.

How long does it take to come down with pinkeye after a person is exposed?

The amount of time between being exposed to pinkeye and showing symptoms varies depending on the cause.

When is a person with pinkeye contagious?

Bacterial pinkeye is contagious until 24 hours after antibiotics are started or symptoms are gone. Viral pinkeye is contagious until the eye redness and drainage are gone.
How can I prevent my child or others from coming down with pinkeye?

· Wash hands well and frequently, especially after wiping the eyes or nose or being in contact with someone with pinkeye.

· Cover coughs and sneezes and put used tissues into a trash can.

· Avoid unnecessarily touching eyes.
· Prevent sharing of food, drinks and other items that may touch the mouth, such as eating utensils, toothbrushes or towels.

· Wash dishes and utensils thoroughly in hot soapy water or a dishwasher.

· Wash, rinse and sanitize toys that touch the mouth of a child before use by other children.

What is the treatment for pinkeye?

If you suspect your child has pinkeye, contact your child’s healthcare provider for evaluation and treatment. Bacterial pinkeye is treated with antibiotic ointment, eye drops or sometimes oral antibiotics for children who also have ear infections. Viral pinkeye has no treatment.
If my child develops pinkeye, must he/she stay away from child care?

No, unless, the child is unable to participate and staff determines that they cannot care for the child without compromising their ability to care for the health and safety of the other children in the group Children with pinkeye should also be excluded if they meet other exclusion criteria, such a fever with behavior change, if there is a recommendation of the health department or the child’s health professional, or if the child does not feel well enough to participate in activities.
This letter was created using the resource, The AAP (American Academy of Pediatrics). 2008. Managing Infectious Diseases in Child Care and Schools. 2nd Edition
2

04/2013

