Resources Supporting Schools, Students, Staff, and Families

Centers for Disease Control and Prevention (CDC) Resources
Measles: About the Virus

· Measles Cases and Outbreaks: This CDC Web page presents information on the number of cases and locations in the U.S.

· Signs and Symptoms: Describes the disease and its symptoms

· Signos y Síntomas del Sarampión (Español)
· Transmission of Measles: Describes how the disease is spread
· Complications: describes possible complications and those potentially at risk.
· Travel Updates
Measles: Information and Fact Sheets for Parents
· Measles: It Isn’t Just a Little Rash
· Measles and the Vaccine (Shot) to Prevent It

·
El Sarampión y la Vacuna que lo Previene (Español)
· Measles Vaccination
· Measles Vaccine Safety
· Who Should Not Be Vaccinated?

· Five Important Reasons to Vaccinate Your Child: a “matte article,” free, ready-to-print article that schools can reproduce
Immunization and Vaccinations

· Vaccine Safety

· Immunization Schedules
· School Vaccination Web page: presents state vaccination and documentation requirements
Day-to-day Disease Prevention Resources

· Effective hand washing
· Proper cough and sneeze etiquette;

· Routine cleaning and sanitation policies;

Department of Education’s School Emergency Management Resources

Readiness and Emergency Management of Schools (REMS) Technical Assistance (TA) Center
Guidance Documents, Publications, and Resources
· Fact Sheet: Addressing the Risk of Measles in Schools while Protecting the Civil Rights of Students with Disabilities

· Preparing for Infectious Disease: Department of Education Recommendations to Ensure the Continuity of Teaching and Learning for Schools (K‐12) During Extended Student Absence or School Dismissal
· Supporting Continuity of Teaching and Learning During an Emergency

·
Guide for Developing High-Quality School Emergency Operations Plans
· K–12 Six Step Planning Process

· Principles for Creating a High-Quality School Emergency Operations Plan
Webinars
· An Overview of the Guide for Developing High-Quality School Emergency Operations Plans
· Information Sharing for Schools and Postsecondary Institutions—the Family Educational Rights and Privacy Act (FERPA) and the Health Insurance Portability and Accountability Act (HIPAA)
Online Courses
· Developing Emergency Operations Plans (EOPs) K-12 101
· School EOPs In-Depth: Planning for Infectious Diseases
Specialized Training Packages
· Overview of Six Step Planning Process
· Large Event Planning
· Infectious Disease Planning
· Continuity of Operations Planning
