

Information on Head Lice

By: Valerie Ajjan RN, BSN, CSN

What are Head Lice?

- Non-harmful, wingless insects
- Live on human heads
- Require blood to live
- Only crawl do not hop, jump, or fly
- About the size of a sesame seed

90001

What are Nits?

- Lice eggs
- Smooth, oval-shaped structure
- Attaches to the side of the hair shaft
- Ranges in color from off white to brown
- Always have the same shape are never irregular, fuzzy, and don't encircle the hair

How does Head Lice Spread?

- Direct head contact, mainly head to head
- Sharing combs, brushes, hats, barrettes, headphones, etc.
- Contact with hats, scarves, coats, and other clothing
- Seats on buses, airplanes, movie theaters, etc.

90000

Who Can Get Head Lice?

- Anyone who comes in close contact with someone who has lice
- Children 3-11 and their families are most commonly infested
- Girls get lice more often than boys
- Personal hygiene has nothing to do with getting lice

- Throw coats and hats in the dryer on high heat for 20 mins when your child returns home from play dates, sleepovers, birthday parties, or extra-curricular activities
- Consider bringing a garbage bag to place your child's coat in when they go to birthday parties, dance class, gymnastics, etc. Oftentimes coats get piled on top of one another at these places.
- Keep in mind your child can get lice from many different places such as seats in movie theaters and airplanes, or when trying on clothes, hats, scarves, etc in stores.
- Bring a plastic bag to the movies or on airplanes so your child's head isn't touching the seat
- Be diligent about checking your child's head for lice

Symptoms of Head Lice

- Itching
- Tickling feeling of something crawling in the hair
- Scratch marks or red bite marks behind ears or back of the neck

How to Check for Head Lice

- Seat child in brightly lit room so you can see their head from different angles
- Separate hair into 1 inch sections
- Inspect for live lice and nits
- Live lice may be difficult to see as they crawl away from light
- Nits are found 1/2 inch from scalp
- Most often spotted behind ears and at nape of neck

Steps to Treat Head Lice

- Check every family member for lice and nits
- Treat with lice killing shampoo or other product
- Remove all nits manually or with a lice comb
- Check hair every day for at least 14 days for any missed lice or nits
- Repeat treatment according to directions

What Should Be Cleaned?

- Combs/brushes with prescription shampoo or place in 150° water for 5-10 mins
- All clothing, bedding, towels dry at hottest temp for 20 mins **daily**
- Vacuum all upholstered furniture, rugs, and car seats **daily**
- Dry clean non-washables and stuffed animals or place in garbage bags for 2 weeks

Ridgewood Public Schools Head Lice Policy

- Mass screenings are not done
- Students must be treated if lice or nits found
- May return once treated
- Head check upon return to school
- We do NOT have a "no nit policy"
- Policy based on American Academy of Pediatrics
- Remember: Checking for lice is a parent responsibility!

What does the AAP Say About Head Lice? "Screening for nits alone is not an accurate way of predicting which children will become infested, and screening for live lice has not been proven to have a significant effect on the incidence of head lice in a school community over time."

- "Several descriptive studies suggest that education of parents in diagnosing and managing head lice may be helpful.

 Because of the lack of evidence of efficacy, classroom or school-wide screening should be strongly discouraged."
- "Parents should be encouraged to check their children's heads for lice if the child is symptomatic; school screenings do not take the place of these more careful checks. It may be helpful for the school nurse or other trained persons to check a student's head if he or she is demonstrating symptoms."

What does the AAP Say About Head Lice?

 "No healthy child should be excluded from or allowed to miss school time because of head lice.
 'No nit' policies for return to school should be discouraged."

Steps Willard Has Taken

- Coats and backpacks are put in garbage bags in the closets
- Each child has their own set of headphones
- Classroom rugs are vacuumed daily
- Pillows are removed from classrooms
- Lice Bags available through the HSA

Resources

- http://www.headlice.org
- http://www.cdc.gov/lice/head/inde x.html
- http://www.aap.org/healthtopics/sk inhealth.cfm