Avoiding Dangerous Staph Infections

Source: Peggy Riley, HEEL Specialist

Outbreaks of resistant forms of staph infections have been making the news around the country in recent weeks. This highly contagious infection comes from the staphylococcus aureus bacteria that are normally found on the skin. The resistant strain recently appeared in schools, day care centers and other areas where people congregate. The resistant form is known as Methicillin Resistant Staphylococcus Aureus, meaning it is resistant to certain antibiotics. Previously it was found primarily in medical facilities, such as nursing homes and hospitals.

The best way to prevent the spread of this infection is with good hand washing and hygiene practices. Remind students to keep cuts covered with bandages and not to touch another person’s cut or scrape. Below are several tips to aid in protecting you and your family from this infection.
When to wash hands:

• Before preparing or eating food

• After going to the bathroom

• After changing diapers or cleaning up a child who has gone to the bathroom

• Before and after tending to someone who is sick

• After blowing your nose, coughing, or sneezing

• After handling an animal or animal waste

• After handling garbage

• Before and after treating a cut or wound

How to wash your hands:

• Wet your hands with clean running water and apply soap. Use warm water if it is available.

• Rub hands together to make a lather and scrub all surfaces.

• Continue rubbing hands for 20 seconds. Need a timer? Imagine singing "Happy Birthday" twice.
• Rinse hands well under running water.
• Dry your hands using a paper towel or air dryer. If possible, use your paper towel to turn off the facet.

If soap and water is not available use a hand sanitizer using the following technique:

• Apply product to the palm of one hand

• Rub hands together

• Rub the product over all surfaces of hands and fingers until hands are dry.
For more information, contact the (Your County) Extension Office.
Educational programs of the Kentucky Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

