
[image: image1.emf] [image: image2.png]in School\s

October 21, 2008

Dear Parent/Guardian:

Flu season is nearly upon us. This season we would like to help protect our student body from the flu by providing flu vaccinations during school hours. We will be offering FREE voluntary vaccination with one of two kinds of vaccine from November 5 through December 12, 2008. Please see the reverse side of this letter for more information.
Attached you will find the following:

1. Parental Consent Form that will allow your child to be vaccinated against the flu at school.

2. Product Information Sheet for both types of vaccine.
3. An Optional form declining the vaccine and letting us know that your child has received the vaccination from his/her doctor.

If you would like your child to be vaccinated, please read the attached forms. The only one that MUST be returned to your child’s school is the Parent Consent Form filled out in completely. If you have any questions, please call the medical and administrative personnel listed below or call your child’s doctor.

We will not vaccinate any student with incomplete paperwork. If we do not receive the completed paperwork and you would still like your child to be vaccinated against the flu, we encourage you to contact your healthcare provider.
Thank you for your consideration.

Charlotte D. Placide, Superintendent

Sue Catchings, CEO

Stewart Gordon, M.D.
East Baton Rouge Parish School System

Health Care Centers in Schools

Medical Director
Please call your child’s school, school nurse, or school-based health center if you have questions. You may also call Yolanda Lastrapes at 803-7373 OR Sue Catchings at 721-1748 OR Stewart Gordon at 358-1063.
The two types of vaccine to be used are:
1. FluMistR (Influenza Virus Vaccine Live, Intranasal) is a flu vaccine that is sprayed into the nose.1 Please refer to the Product Information Sheet enclosed (PINK sheet) to see if your child is eligible to receive FluMist. FluMist may not be appropriate for all individuals. Please see Pink Information sheet for Important Safety Information.

2. Inactivated, injected vaccine (for children who are ineligible for FluMist due to a previously diagnosed condition (like asthma, etc.). See the enclosed BLUE sheet.
The choice of vaccine will depend on the answers to your child’s health questions on the consent form attached. Please read the consent form thoroughly. We will schedule a vaccine clinic at your child’s school during November/December 2008 which will be run by Health Care Centers in Schools, its staff, and volunteers.

According to the CDC/ACIP* and AAPt, if your child got vaccinated for the first time last year, but only received 1 dose of flu vaccine and your child is under 9 years of age, he/she should receive 2 doses of flu vaccine this year.2,3 If your child is under 9 years of age and has not previously received a flu vaccination at any time, he/she should receive 2 doses of flu vaccine given at least a month apart.1 If vaccine is available, HCCS will give the second dose. A follow-up clinic will be scheduled at your child’s school one working month following the immunizations for those children who need to receive a second dose of vaccine, if vaccine is available.

Flu in children can be serious and can cause4:

· Fever
· Chills
· Headache
· Extreme Tiredness
· Body ache

Children can be sick with the flu for a week or more – which may cause them to miss school.2 Flu is very contagious, especially among children.5 Children can also spread flu to people in the home who could get very sick from the flu, such as grandparents, younger siblings, or babies.6 A yearly flu vaccination is the single best way to help prevent your child from getting and spreading flu4. If you have further questions about flu vaccination or FluMist, we encourage you to call your child’s healthcare provider or call us at the numbers above.

 *ACIP = Advisory Committee on Immunization Practices tAAP = American Academy of Pediatrics
CDC = Centers for Disease Control

References: 1.Prescribing Information for FluMist, Influenza Virus Vaccine Live, Intranasal, MedImmune Vaccines, Inc., Gaithersburg, MD. 2. Centers for Disease Control and Prevention. Prevention and control of influenza: recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR.2007;56(RR-06):1-54.3. American Academy of Pediatrics. Prevention of influenza; recommendations for influenza immunization of children, 2006-2007. Pediatrics. 2007;119:846-851. 4.Centers for Disease Control and Prevention. Key facts about influenza and influenza vaccine. Available at:http://www.cdc.gov/flu/keyfacts.htm. Accessed March 23,2007. 5.
Glezen WP, Taber LS, Frank AL, Gruber WC, Piedra PA. Influenza virus infection in infants. Pediatr Infect Dis J. 1997;16:1065-1068. 6. Glezen WP, Couch RB, Interpandemic influenza in the Houston area, 1974-76. N Engl J Med. 1978;298:587-592.

_1253619226.pdf

