[image: image1.jpg]National
Foundation for
Infectious

o Diseases


Letter to Parents: School Nurse

The following template letter can be personalized and mailed to families to educate them about the vaccinations that adolescent children should receive and to encourage them to make an appointment. The letter is designed to be sent by the school nurse.

[INSERT SCHOOL LOGO OR LETTERHEAD]
Dear [INSERT PARENT/GUARDIAN NAME]:

As children reach their teen years, their risk of becoming ill due to certain infectious diseases increases, leaving them vulnerable to serious illness. The good news is that there are vaccines available to protect them against over a dozen diseases that can cause serious sickness and even death. Vaccination protects them now and continues into adulthood.

Ideally, adolescents should get their vaccines during a routine pre-adolescent check-up at 11-12 years old. Older adolescents (13-18 year olds) who have not been vaccinated should receive their vaccines as soon as possible.

Vaccines protect adolescents from very serious illness, for example:

· Meningococcal conjugate vaccine, protects against an infection that causes meningitis and blood infection. Although the infection is rare, it is very serious. There are approximately 1,000 cases of meningococcal disease in the US each year, and approximately 15 percent of survivors will have serious permanent problems like brain damage, deafness, or limb amputations.

· The human papillomavirus (HPV) vaccine protects against infection with a virus associated with cervical and other forms of cancer. The HPV vaccine is given as a three-dose series over a six-month period to protect females and males. Teens or young adults who have not gotten any or all of the recommended doses should ask their doctor about vaccination.

· The tetanus, diphtheria, and pertussis (Tdap) booster vaccine, includes protection against pertussis (whooping cough). Pertussis, which has been on the rise in the US especially among children 10-19 years old and babies under 5 years old, is most dangerous for babies, who can catch it very easily from unvaccinated adolescents and adults.

In addition to these key vaccinations, the Centers for Disease Control and Prevention (CDC) also recommend that everyone age 6 months and older get an influenza vaccine every year. There are also vaccines that adolescents may need if they weren’t fully vaccinated when they were younger and vaccines for adolescents who have certain risk factors. 

We strongly recommend a comprehensive healthcare visit for all adolescents at 11-12 years of age, or as early as possible. Please make an appointment with your child’s healthcare provider and be sure to talk with him or her about making sure your child’s immunizations are up to date. For more information on which vaccines adolescents need, visit adolescentvaccination.org.
[INSERT SCHOOL NURSE SIGNATURE, NAME, AND TITLE] 
[image: image1.jpg]
 December 2012

[image: image2.jpg]&,

&\

== ADOLESCENTVACCINATION.ORJ


