Breaking the Chain of Infection in Early Care and Education

the germ.

You can help break the chain of infection!

- When you get enough sleep and exercise, and eat healthy food your immune system is better at fighting infections.
- When you get vaccinations against infectious disease you are less likely to get sick with those diseases. If you don't get sick, you won't expose others who are vulnerable, especially infants, elderly people, and people with chronic illnesses who don't have well-functioning immune systems.

Germs get into our bodies when we touch an object or surface where germs are living and then we touch our nose or mouth, or we touch an open sore on our body, or we breathe germs in the air into our lungs.

Germs need a susceptible victim. When you are tired or rundown, your immune system doesn't work very well. If you haven't been vaccinated, you can get dangerous infectious diseases like measles, hepatitis, and whooping cough.

We can break the chain of infection by:

- cleaning, and by sanitizing and disinfecting when and where necessary.
- opening windows or using properly working ventilation equipment to bring in fresh air and dilute the germs in the air.

Some ways that germs spread: •

• on contaminated sponges and mops

- in food shared when someone did not wash their hands or cover their sneeze
- in the blood of someone who has a blood borne infection

Infectious diseases are caused by germs. Bacteria and viruses are the germs that cause most illness in early care and education. Germs are also called microbes.

Germs need a victim, like a person who is not immune to


The Department of Pesticide Regulation (DPR) provided partial or full funding for this project but does not necessarily recommend or endorse any opinion, commercial product, or trade name used.