FIFTH DISEASE LETTER

Date

Dear Parent or Guardian,

This letter is to inform you that an individual at our childcare center/school has fifth disease. Fifth disease is a viral infection transmitted by contact with respiratory secretions. This disease frequently occurs in childcare and school settings.
The signs and symptoms of fifth disease are generally mild. An infected child may initially have a low-grade fever, runny nose, headache and fatigue. These symptoms can last up to a week and may disappear before a red, blotchy rash giving the appearance of a “slapped cheek” develops on the face. The rash then spreads to the torso, arms, and legs, where it appears as slightly raised, red bumps and looks lacy. The rash may be itchy and typically resolves within one to three weeks. Once the rash appears, the person is no longer infectious and cannot spread the virus.

Fifth disease is usually mild for children and adults who are otherwise healthy; however, for some people fifth disease can cause serious health complications, including people with weakened immune systems and pregnant women. If you are pregnant and have been in contact with a child with fifth disease, you are encouraged to contact your healthcare provider. The healthcare provider may want to run a blood test to determine immunity to fifth disease.

Wash your hands and your child’s hands frequently to prevent the spread of fifth disease. No treatment is necessary for healthy persons who are ill with fifth disease. If your child is suffering from early symptoms, keep him/her at home until the rash appears to prevent the spread of infection.

If you have further questions concerning fifth disease, consult your healthcare provider or contact the Spokane Regional Health District’s Disease Prevention and Response division at (509) 324.1442.

Sincerely,

04/20

