

Norovirus Toolkit for

School and Childcare
Center Outbreaks

January 2019

Infectious Diseases Branch

California Department of Public Health

ii

Introduction
The California Department of Public Health developed this toolkit to assist local health
department employees who investigate suspected and confirmed norovirus outbreaks in
schools and childcare settings. While the target audience is local health departments,
parts of the toolkit may also be useful for school and childcare staff as well.

iii

Table of Contents
I. General Norovirus Information ... 4

II. Outbreak Detection and Case Definition .. 6

III. Checklist for Responding to a Norovirus Outbreak .. 8

A. Notify the Local Health Department
B. Assign Roles and Responsibilities
C. Track Ill Persons
D. Educate Staff, Students, and Parents
E. Implement Facility-Wide Control Measures
F. Consider Limiting Visitors From Accessing Affected Areas of Facility
G. Consult with the Local Health Department on Laboratory Testing
H. Work with the Local Health Department to Assess How the Outbreak is Evolving
I. Determine When the Outbreak is Over

IV. Control Measures ... 10

A. Handwashing and Personal Hygiene
B. Exclusion
C. Grouping
D. Cleaning
E. Disinfection
F. Food Handling and Dining
G. Postponing or Canceling Group Activities
H. Facility Closures

V. Cleaning and Disinfection Guidelines .. 13

VI. Laboratory Testing Information .. 15

VII. References and Resources ... 16

VIII. Appendices .. 17

A. Sample Acute Gastrointestinal/Norovirus Line List
B. Centers for Disease Control and Prevention “Norovirus Illness: Key Facts”
C. Centers for Disease Control and Prevention “Norovirus: Facts for Food Workers”
D. Clean-up and Disinfection for Norovirus (“Stomach Bug”)
E. Sample Notification Letter
F. Sample Press Release
G. Sample Outbreak Notice Sign
H. Sample Handwashing Sign
I. Sample Norovirus Test Verbal Consent Form
J. Average Daily Attendance Information

(The items above are hyperlinked; hold the Ctrl key and click to go to a section.)

4

General Norovirus Information

What is norovirus? Norovirus is a very contagious virus that causes acute vomiting
and diarrhea. As few as 18 virus particles can cause an infection. Norovirus can survive
for weeks on surfaces, such as desks, doorknobs, and toys, if not properly cleaned and
disinfected. Norovirus can spread quickly from person to person in places such as
schools and childcare centers. It is sometimes called the “stomach flu” but is not related
to influenza (flu) viruses, which primarily cause respiratory infection.

How common is norovirus infection? Norovirus is the most common cause of acute
viral gastroenteritis in the United States, and causes an estimated 19–21 million
illnesses each year. The U.S. Centers for Disease Control and Prevention estimates
that norovirus contributes to 56,000-71,000 hospitalizations and 570-800 deaths each
year in the United States.

When does norovirus infection occur? It is possible to become infected with
norovirus any time of the year, but infections are most common between November and
April.

Can a person get norovirus infection more than once? A person can get norovirus
more than once in their lifetime, because there are many different strains, which can
circulate at different times and in different geographic areas. When new strains emerge,
there can also be an increase in norovirus cases.

How do people get norovirus infection? Norovirus is found in the vomit and feces of
infected people. When an infected person vomits, norovirus can be sprayed into the air
and contaminate nearby surfaces. Contamination of surfaces with fecal matter from
unwashed hands can also occur. Norovirus can spread easily from person to person,
through contaminated food or water, or by touching contaminated surfaces. Typically, a
person is contagious as soon as they begin feeling sick and remains contagious until a
few days after they recover. However, sometimes an ill person can remain contagious
for two weeks or longer after symptoms have ended by shedding it in their feces.
People can become infected in several ways, including:

• Having direct or indirect contact with an infected person (for example, by holding
hands, or sharing foods or eating utensils with an infected person, or by changing
diapers of a sick child).

• Eating food or drinking liquids contaminated with norovirus, such as food touched
by an ill person, or undercooked shellfish from contaminated waters.

• Touching contaminated surfaces or objects, and then touching one’s mouth
before handwashing.

• Sharing toilet facilities with an ill person.
• Cleaning up vomit or diarrhea from an infected person without proper protective

equipment, such as gloves, masks, and gowns.

5

What are the symptoms of norovirus infection? Symptoms usually begin 12 to 48
hours after a person has been exposed to the virus and last for 1 to 3 days. The most
common symptoms are vomiting, diarrhea, nausea, and stomach cramps. Other
symptoms can include a low-grade fever, headache, and body aches. People with
norovirus can feel very ill, and may vomit or have diarrhea many times a day. This can
lead to dehydration, especially in young children, older adults, and people with
underlying medical conditions. Symptoms of dehydration include decreased urination,
dry mouth and throat, and feeling dizzy when standing up. Young children who are
dehydrated may cry with few or no tears and be unusually sleepy or fussy.

How is norovirus infection diagnosed? Norovirus infection can be diagnosed by
testing a person’s stool for the presence of norovirus. Confirmation of the cause of
illness by a public health laboratory during an outbreak is important in determining what
prevention and control methods to take.

How is norovirus infection treated? There are no specific treatments for norovirus. It
cannot be treated with antibiotics because it is not a bacterial infection. A person should
drink plenty of fluids to prevent dehydration due to vomiting and diarrhea.

How can you prevent norovirus infection? Things you can do to reduce the risk of
getting or spreading norovirus infection include:

• Practice good handwashing techniques using soap and water; hand-sanitizers
are not usually effective against norovirus.

• Use safe food-handling techniques, such as washing fruits and vegetables and
cooking shellfish thoroughly.

• If you’re sick, STAY HOME! Isolate yourself and do not participate in group
activities until after you are well.

• Do NOT prepare food or care for others when you are sick with norovirus or any
diarrheal illness.

• Clean and disinfect contaminated surfaces or objects with bleach as soon as
possible.

For more information, please see the “Control Measures” section on page 10.

6

Outbreak Detection and Case Definition

Detecting a Norovirus Outbreak: All outbreaks of gastrointestinal illness should be
immediately reported to the local health department. The local health department can
conduct an investigation to determine the cause of the outbreak, identify risk factors for
infection, identify and confirm the strain of norovirus, provide guidance on outbreak
management and control, and educate the public on how to prevent further infections.

An outbreak of gastrointestinal illness is defined as: more persons with vomiting or
diarrhea than would usually be expected in the facility for that time of year. For example,
if two children in the same classroom are sick with vomiting or diarrhea within one week,
and that number of illnesses is more than typically seen, then an outbreak may be
occurring. It is important to continually monitor for an increase in illnesses in the entire
school.

Norovirus Case Definitions: During an outbreak of gastrointestinal illness, it is
important to use specific criteria to determine which persons will be counted as
norovirus “cases.” The following case definitions are recommended:

• Confirmed norovirus case: Person with norovirus detected in a laboratory
specimen.

• Suspected norovirus case: Person with vomiting and/or diarrhea (three or
more loose stools in a 24-hour period) with symptom onset since
(specified date) and whose symptoms have no other apparent cause.*

* The use of a new medication or laxative, or other pre-existing health conditions, can
cause norovirus-like symptoms.

Norovirus Outbreak Classifications: An outbreak of norovirus may be classified as
“confirmed” or “suspected.”

● Confirmed norovirus outbreak: The signs and symptoms of illness among people
are consistent with norovirus infection; and norovirus is detected in laboratory
specimens from two or more ill persons.

● Suspected norovirus outbreak: The signs and symptoms of illness among people
are consistent with norovirus infection; however, stool specimens were not
collected, stool was not tested for norovirus, norovirus was detected in only one
specimen, or norovirus was not detected at all.

In situations when it is not possible to get laboratory confirmation, an outbreak is likely
due to norovirus if all four Kaplan criteria are met:

1) Mean (or median) illness duration of 12 to 60 hours;
2) Mean (or median) incubation period of 24 to 48 hours;
3) More than 50% of people with vomiting; and
4) No bacterial agent found.

However, about 30% of norovirus outbreaks do not meet the Kaplan criteria. Lively et al.

7

have proposed the following alternate set of criteria that are more specific for norovirus
and often more available than the Kaplan criteria:

1) A greater proportion of cases with vomiting than with fever;
2) Bloody diarrhea in less than 10% of cases; and
3) Vomiting in greater than 25% of cases.

For more information, see the Centers for Disease Control and Prevention’s
Responding to Norovirus Outbreaks webpage
(https://www.cdc.gov/norovirus/php/responding.html).

https://www.cdc.gov/norovirus/php/responding.html

8

Checklist for Responding to a Norovirus Outbreak
If a norovirus outbreak is suspected, affected facilities should immediately employ
infection control measures to help prevent the spread of illness. To ensure a
comprehensive outbreak response, the California Department of Public Health
recommends that affected facilities take the following steps:
 Notify the Local Health Department: Report the outbreak to the local health

department immediately. A list of local health department contacts is available on
CDPH’s California Conference of Local Health Officers information webpage
(https://www.cdph.ca.gov/Programs/CCLHO/Pages/LHD%20Contact%20Informa
tion.aspx). Refer to the “Outbreak Detection and Case Definition” section on
page 6 for more information.

 Assign School Staff Roles and Responsibilities: Designate facility staff to
handle duties related to outbreak management.
 Coordinating communications.
 Providing medical care to ill persons.
 Obtaining additional cleaning supplies.
 Tracking illnesses.
 Cleaning and disinfecting contaminated areas.
 Overseeing meals and group activities for good dining and hygiene

practices.
 Track Ill Persons: Track the number of ill persons using a log sheet such as the

Sample Acute Gastrointestinal/Norovirus Illness Line List (Appendix A).
 Educate Staff, Students, and Parents: Inform staff, students, and parents or

guardians about the outbreak, symptoms of norovirus and suggested prevention
measures to use at home and school (that is, frequent handwashing and staying
home when ill), during and even after the outbreak to reduce transmission.
Useful tools which could be employed together include:
 Centers for Disease Control and Prevention “Norovirus Illness: Key Facts”

(Appendix B).
 Centers for Disease Control and Prevention “Norovirus: Facts for Food

Workers” (Appendix C).
 Clean-up and Disinfection for Norovirus (“Stomach Bug”) (Appendix D).
 Sample Notification Letter (Appendix E).
 Sample Press Release (Appendix F).
 Post outbreak notices and handwashing signs throughout the facility (for

example, entrances, restrooms, dining areas) to remind all students and
staff to practice frequent handwashing (Appendices G and H).

https://www.cdph.ca.gov/Programs/CCLHO/Pages/LHD%20Contact%20Information.aspx

9

 Implement Facility-Wide Control Measures:
 Restrict sick students and staff from coming to the school or facility until at

least 48 hours after their vomiting and diarrhea have ended.
 Clean and disinfect frequently-touched surfaces and all possibly

contaminated areas. Please see the “Cleaning and Disinfection
Guidelines” section on page 13 for more information. Refer to the Clean-
up and Disinfection for Norovirus (“Stomach Bug”) sheet (Appendix D) for
more information.

 Enforce strict handwashing policies for all students and staff (have staff
supervise the handwashing of younger students). For more information,
please see the “Control Measures” section on page 10.

 Consider cancelling or postponing group activities. Consult with the local
health department if you plan to have an event at your facility.

 Consider Limiting Visitors from Accessing Affected Areas of Facility: If
possible, limit visitor access, especially to areas that may be contaminated (for
example, encourage parents or guardians to pick children up at the front of the
facility rather than coming inside).

 Consult with the Local Health Department on Laboratory Testing: Work with
the local health department to coordinate stool specimen collection and
laboratory testing. For more information, please see the “Laboratory Testing
Information” section on page 15.

 Work with the Local Health Department to Assess How the Outbreak is
Evolving: Outbreaks can be prolonged, sometimes lasting months. An outbreak
that begins at one school or childcare center can continually spread through the
community by person-to-person transmission. Students, staff, family, and friends
can become infected and further spread the virus to other facilities. It is important
to keep the local health department informed about the spread of norovirus
infections within your facility and to other facilities, localities, or regions.

 Determine When the Outbreak is Over: In general, an outbreak in a facility
may be over if no new illnesses have occurred after two incubation periods (that
is, 4 days, since the average incubation period for norovirus infection is 2 days;
other gastrointestinal illnesses can have longer incubation periods). However, it
is important to work with the local health department to determine when the
outbreak is over.

10

Control Measures
Because norovirus is highly contagious, it is critical that infection control measures are
carried out as soon as an outbreak is suspected. The California Department of Public
Health recommends enacting the following control measures:

Handwashing and Personal Hygiene: It is critical that students and staff wash their
hands often. It may be helpful to schedule handwashing breaks for students and staff to
encourage frequent handwashing. During outbreaks, facilities may consider periodically
broadcasting public announcements to remind students and staff to practice frequent
handwashing, especially before lunch and snack times. Proper handwashing includes
covering all parts of the hands, including fingernails, with soap; rubbing lathered hands
together vigorously for at least 20 seconds; thoroughly rinsing hands with water; and
drying hands with a paper towel. Placing handwashing signs in restrooms and at other
locations throughout the facility can be helpful to remind students and staff to wash their
hands frequently, and to provide guidance on proper handwashing techniques
(Appendix H). Staff should supervise the handwashing of young students to ensure that
hands are thoroughly washed. Of note, hand-sanitizers are not an acceptable
substitute for handwashing because they are usually not effective against
norovirus. Students and staff should always:

• Wash hands after using the restroom, changing diapers, sneezing or coughing,
cleaning up vomit or diarrhea, handling soiled items, or helping students in the
restroom.

• Wash hands before eating, preparing or serving food, or feeding children.

Exclusion: Exclusion of sick and recovering persons will reduce the likelihood that
more students and staff will be exposed. Students and staff who are sick with either
vomiting or diarrhea should not come to school, should be sent home, and should not
participate in group activities for a minimum of 48 hours after symptoms have ended.
(For example, if Mary last vomited at noon on Tuesday, then she should not return to
school until Friday.) If ill students are to be sent home, parents or guardians should be
contacted immediately and asked to pick up their children as soon as possible; ill
students should be held in an isolated area until they are picked up. Ill students and
staff should not eat in areas with well persons.

Grouping: Try to keep all staff who worked with sick students in the same classroom or
area to limit the spread of infection. (For example, if there is an outbreak in the
“Toddlers” room, then keep the same staff working in the “Toddlers” room until the
outbreak is over, rather than allowing them to work in the “Infants” or “Preschool”
rooms.) In settings such as boarding schools or college dormitories, sick students
should use separate toilets and be housed separately from well students if possible. Be
sure to keep sick persons who are waiting to be picked up away from others. Sick
persons should not be sitting in common areas such as hallways.

Cleaning: Wearing gloves and a mask, immediately remove vomit or diarrhea, and use

11

soap and water to wash any surfaces that may be contaminated. Norovirus can remain
on surfaces that have been cleaned and can still cause infection. Be sure to disinfect all
surfaces after cleaning. Machine wash and dry laundry soiled by vomit or diarrhea with
hot water and detergent right away. Wear disposable gloves and masks when cleaning
contaminated surfaces or handling contaminated items. Handle items carefully to avoid
spreading the virus. For more information on proper cleaning practices, please see the
“Cleaning and Disinfection Guidelines” section on page 13.

Disinfection: Bleach is widely recommended because it is the most effective
disinfectant for norovirus; however, it may be an irritant to some persons and may
damage textiles or vulnerable surfaces. Quaternary ammonia solutions (which are often
found in schools) are not effective against norovirus. Alternatively, a U.S.
Environmental Protection Agency (EPA)-approved disinfectant can be used. For the list
of EPA-approved disinfectants for norovirus (EPA List G), see the EPA’s Registered
Antimicrobial Products webpage (https://www.epa.gov/pesticide-registration/list-g-epas-
registered-antimicrobial-products-effective-against-norovirus). For more information on
proper disinfection practices, please see the “Cleaning and Disinfection Guidelines”
section on page 13.

Food Handling and Dining: Norovirus can spread through contaminated food or water,
so it is critical that facilities employ safe food-handling techniques, including:

• Excluding ill food service staff from work until at least 48 hours after symptoms
have ended.

• Requiring food service staff to wear personal protective equipment (such as
disposable gloves and masks) when handling, serving, or preparing food.

• Ensuring that clean water, soap, and paper towels are available in dining areas
and other areas where eating may occur.

• Throwing away all potentially contaminated food.
• Cleaning and disinfecting food preparation equipment and surfaces.
• Ensuring that all food service staff have access to a dedicated bathroom facility

that is not shared with students or other non-food service staff.
• Ensuring that all food service staff wash their hands thoroughly before food

handling and immediately after using the restroom.
• Prohibiting students from participating in meal preparation, table-setting, and

food service.
• Providing individual meals to students and staff instead of family-style meals,

self-serve buffets, or communal food items.
• Prohibiting the use of shared dining items, such as serving utensils, water

pitchers, salt and pepper shakers, and cups.
• Running dishes, utensils, and cups through a dishwasher (using hot water and

dishwasher detergent) immediately after use; consider using single-use dining
materials if reusable ones are not available and cannot be thoroughly cleaned.

For more information on proper food handling practices, see the Centers for Disease
Control and Prevention “Norovirus: Facts for Food Workers” sheet (Appendix C).

https://www.epa.gov/pesticide-registration/list-g-epas-registered-antimicrobial-products-effective-against-norovirus
https://www.epa.gov/pesticide-registration/list-g-epas-registered-antimicrobial-products-effective-against-norovirus

12

Postponing or Canceling Group Activities: Consider postponing or canceling group
activities, such as communal meals, sporting events, or social/recreational groups, until
the outbreak is over. This will minimize person-to-person contact and transmission risk.

Facility Closures: In general, facilities are not required to close during a norovirus
outbreak but it is important to consult with the local health department. In some
situations, closures may be considered on a case-by-case basis if a large number of
illnesses are occurring, recommended control measures have not been effective, and
closure is needed to perform effective environmental cleaning. A school may be closed
by a public health order from a Local Health Officer per their discretion. For information
on recovery of school attendance funds lost due to epidemic-related absences, see
CCLHO’s School Reimbursement webpage
(https://www.cdph.ca.gov/Programs/CCLHO/Pages/SchoolADAReimbursementforDisea
seEpidemics.aspx). Please see Appendix J for specific information on school average
daily attendance reimbursement.

https://www.cdph.ca.gov/Programs/CCLHO/Pages/SchoolADAReimbursementforDiseaseEpidemics.aspx

13

Cleaning and Disinfection Guidelines
General Principles: Remove vomit or diarrhea right away! Remember that norovirus
particles can settle on and contaminate objects and surfaces, especially if an ill person
has vomited nearby. All areas, items, and surfaces, especially in classrooms,
restrooms, hallways, and kitchens that may have been contaminated (within a 10- to 25-
foot radius of the vomit incident) must be cleaned and disinfected in order to kill
norovirus. Cleaning removes visible dirt and debris on objects and surfaces, and results
in the removal of some germs. Disinfection kills any remaining germs on the objects and
surfaces. If possible, increase the frequency of cleaning and disinfection to at least
twice a day. High-touch surfaces may need to be cleaned multiple times a day. In
addition, facilities may need to bring in additional cleaning staff to manage the outbreak.
Make sure rooms are well ventilated. Students and staff should stay away from
contaminated objects and areas until proper cleaning and disinfection has occurred.
Refer to the Clean-up and Disinfection of Norovirus (“Stomach Bug”) sheet (Appendix
D) for more information.

Be careful and wear protective materials (such as disposable gloves, masks, safety
goggles, and gowns) when handling anything contaminated with vomit or diarrhea, and
when cleaning and disinfecting contaminated areas. Start by cleaning and disinfecting
surfaces with a lower likelihood of norovirus contamination (such as light switches or
door handles) then moving to surfaces likely to be highly contaminated (such as,
bathroom surfaces or desks). Consider using disposable mop heads and change
mopping water often. Wash hands with soap and water after any cleaning.

Cleaning: First, soak up vomit and diarrhea using disposable absorbent materials, such
as cloth, baking soda, paper towels, sawdust, or kitty litter. Do not vacuum material;
using gloves, pick it up using paper towels. Then, use soap and water to wash and rinse
the area or object. Wipe dry with paper towels. Dispose of all waste in a plastic trash
bag or biohazard bag, immediately close, and dispose of the bag.

Disinfection: After an area or object has been cleaned, it must be disinfected. Although
there may be health concerns with using bleach because it can be an irritant, a bleach
solution is recommended for norovirus outbreaks. Please note that bleach should never
be mixed with other cleaners/disinfectants as it can create poisonous gases. Bleach
may damage metal surfaces, floor finishes, carpets, clothing, and other textiles.

To prepare a bleach solution, use 3/4 cup concentrated bleach (or 1 cup of regular
strength bleach) to one gallon of water; the disinfection method will vary depending on
the type of surface or material being disinfected (see below). Be sure to prepare fresh
bleach solutions daily, because bleach can lose effectiveness if left out and exposed to
air. When disinfecting, leave bleach on the surface for at least 5 minutes covering the
entire surface and then rinse thoroughly with clean water.

A U.S. Environmental Protection Agency (EPA)-approved disinfectant for norovirus
(EPA List G) can be used in certain situations. However, these disinfectants were tested
against a different virus similar to norovirus and may not be as effective as bleach. The

https://www.epa.gov/pesticide-registration/list-g-epas-registered-antimicrobial-products-effective-against-norovirus

14

use of a bleach solution is recommended for use during norovirus outbreaks whenever
possible. Be sure to read the product labels, as there may be separate directions for
using the products as disinfectants versus as cleaners. Follow the manufacturer’s
instructions to ensure appropriate dilution and contact time, which will vary depending
on the type of surface.

Cleaning Specific Surfaces/Items:

● High-Touch Surfaces: Objects that are frequently touched include door
handles, hand rails, light switches, toilets, faucets, tables, counters, chairs, walls,
toys, phones, playground equipment, activity centers, and shared items.
Carefully remove any vomit and diarrhea, and clean contaminated objects and
surfaces with soap and hot water. Then, disinfect with the bleach solution. Be
sure to clean nearby objects that may also have been contaminated by vomit or
diarrhea. This should be done multiple times a day if possible.

● Non-Porous (Hard) Surfaces: For toilets, sinks, furniture, walls, floors and other
hard, non-porous surfaces, carefully remove vomit and diarrhea, and clean
contaminated objects and surfaces with soap and hot water. Then, disinfect with
the bleach solution.

● Porous Surfaces (Carpets/Upholstery): For carpets, upholstery, and other
porous surfaces, carefully remove vomit and diarrhea, and clean with soap and
hot water. Then, steam clean at a temperature of 158° F for five minutes or 212°
F for one minute. To minimize aerosolization of particles, do not vacuum.

● Food/Mouth Contact Items: For objects that may come in contact with food or
the mouths of people (such as toys or dishes), carefully remove vomit and
diarrhea. Then, disinfect with the bleach solution. Rinse thoroughly with clean
water afterwards. Alternatively, dishes, utensils, and cups can be cleaned with a
dishwasher (using hot water and dishwasher detergent) immediately after use.

● Cloth and Plush Items: For clothing/linens/textiles and plush items, including
stuffed animals, bedding, curtains, and mattress covers, carefully remove vomit
and diarrhea. Then, wash items in a pre-wash cycle, followed by a regular wash
cycle with detergent. Dry items at a temperature greater than 170º F. Do not mix
contaminated and uncontaminated items in one load; it is better to discard soiled
materials than to risk exposure during cleaning. If there are no on-site laundry
facilities, double wrap soiled items in plastic bags, and take them to an off-site
facility to be washed and dried. If soiled items are sent home, be sure to provide
guidance on proper washing and drying procedures to parents or guardians.

● Diaper Changing Surfaces and Potty Chairs: For diaper changing stations and
potty chairs, clean with soap and hot water, and disinfect using the bleach
solution after each use (including equipment or supplies that were touched).
Rinse thoroughly with clean water afterwards.

● Objects Not Easily Cleaned: Items that are difficult to clean, like puzzle pieces,
chalk, crayons and clay, should be discarded.

15

Laboratory Testing Information

Importance of Testing: The symptoms of norovirus alone cannot distinguish it from
illness due to other gastroenteric viruses (such as rotavirus, sapovirus, astrovirus, and
adenovirus) or bacteria (such as Salmonella). Tests must be conducted on stool
specimens from ill persons to confirm that norovirus is the cause of illness, and to help
determine if other illnesses or outbreaks are linked. The information provided by tests
can help local and state health departments to identify sources of outbreaks and
implement infection control measures to prevent the spread of illnesses.

Coordinating Tests: A minimum of two norovirus-positive specimens from at least two
different ill persons is needed to confirm a norovirus outbreak. In order to increase the
likelihood of laboratory confirmation of an outbreak (that is, to detect virus in at least two
specimens), the California Department of Public Health requests that local health
departments attempt to collect stool specimens from three or more ill persons for each
school or childcare center outbreak for laboratory confirmation of norovirus or other
gastroenteric viruses. For a sample template to document verbal consent to test for
norovirus, see Appendix I.

Ideally, stool specimens should be collected within 48-72 hours of diarrhea onset.
However, norovirus can sometimes be detected up to 7-10 days after diarrhea onset.
Stool specimens should be stored in a tightly closed container (away from food) and
kept refrigerated at 4º C (39.2º F), the typical temperature of a functioning refrigerator,
until they can be sent to the public health laboratory. Specimens stored at 4º C can be
kept for 2-3 weeks without compromising diagnostic yield. Specimens should be frozen
at -70º C (-94º F) if they cannot be shipped to the laboratory within 3 weeks.

A number of local public health laboratories that are part of the California Norovirus
Laboratory Network provide norovirus polymerase chain reaction testing services for
outbreak investigation; please contact the local health department for more information.
Specimens that are positive for norovirus should then be sent to the California
Department of Public Health Viral and Rickettsial Disease Laboratory or another
California public health laboratory that is a certified CaliciNet laboratory for genetic
sequencing. Specimens that are negative for norovirus can also be sent to the
California Department of Public Health Viral and Rickettsial Disease Laboratory to be
tested for other gastroenteric viruses; guidelines for specimen submission are available
on the Viral and Rickettsial Disease Laboratory Specimen Guidelines webpage:
(https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/VRDL_Specimen_Submittal_For
ms.aspx).

Surveillance: CaliciNet (https://www.cdc.gov/norovirus/reporting/calicinet/index.html) is
a national norovirus outbreak surveillance network of federal, state, and local public
health laboratories in the United States. Participating public health laboratories submit
data, including genetic sequences of norovirus strains and epidemiological data from
norovirus outbreaks, to the CaliciNet database. Submitted norovirus strains can be
compared with other norovirus strains in the database, helping the Centers for Disease
Control and Prevention link outbreaks to a common source, monitor norovirus strains
that are circulating, and identify newly emerging norovirus strains.

https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/VRDL_Specimen_Submittal_Forms.aspx
https://www.cdc.gov/norovirus/reporting/calicinet/index.html

16

References and Resources
1. California Department of Public Health. Norovirus Webpage. 2018. Available at

https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/Norovirus.aspx.
2. Centers for Disease Control and Prevention. Morbidity and Mortality Weekly Report.

Updated Norovirus Outbreak Management and Disease Prevention Guidelines.
2011. Available at
https://www.cdc.gov/mmwr/preview/mmwrhtml/rr6003a1.htm?s_cid=rr6003a1_e.

3. Centers for Disease Control and Prevention. Norovirus. 2018. Available at
https://www.cdc.gov/norovirus/index.html.

4. Lively JY, Johnson SD, Wikswo M, Gu W, Leon J, and Hall AJ. Clinical and
Epidemiologic Profiles for Identifying Norovirus in Acute Gastroenteritis Outbreak
Investigations. Open Forum Infectious Diseases. 2018;5(4). Available at
https://doi.org/10.1093/ofid/ofy049.

5. Centers for Disease Control and Prevention. Responding to Norovirus Outbreaks.
2018. Available at https://www.cdc.gov/norovirus/php/responding.html.

6. Centers for Disease Control and Prevention. Norovirus: Facts for Food Workers.
2017. Available at https://www.cdc.gov/norovirus/downloads/foodhandlers.pdf.

7. Centers for Disease Control and Prevention. Norovirus Illness: Key Facts. 2015.
Available at https://www.cdc.gov/norovirus/downloads/keyfacts.pdf.

8. Clean-up and Disinfection for Norovirus (“Stomach Bug”). 2015. Available at
https://waterandhealth.org/resources/posters/.

9. Colorado Department of Public Health & Environment. Norovirus Information and
Guidelines for Schools and Child Care Facilities. 2014. Available at
https://www.denvergov.org/content/dam/denvergov/Portals/771/documents/PHI/HFH
H/Norovirus%20Information%20and%20Guidelines%20for%20Schools%20and%20
Child%20Care%20Facilities%20Dec%202014.pdf.

10. Contra Costa County. Acute Gastroenteritis (GI) Illness Outbreak – Facility Line List.
Available at https://cchealth.org/norovirus/#simpleContained4.

11. Contra Costa County. Norovirus: School/Childcare Guidance. 2014. Available at
https://cchealth.org/norovirus/pdf/norovirus_school_childcare.pdf.

12. County of San Diego Health and Human Services Agency. Sample Template for
Individual Norovirus Test Verbal Consent Form. 2017.

13. Multnomah County Health Department. Norovirus: A Toolkit for Schools. 2013.
Available at https://multco.us/file/8006/download.

14. New Jersey Department of Health Communicable Disease Service. General
Guidelines for the Prevention and Control of Outbreaks in Camp Settings. Available
at http://www.nj.gov/health/cd/topics/outbreaks.shtml.

15. Occupational Safety and Health Administration. OSHA Fact Sheet: Noroviruses.
2008. Available at https://www.osha.gov/Publications/norovirus-factsheet.pdf.

16. Oregon Health Authority. Norovirus Outbreak Detection and Management:
Instruction for Schools & Day Care Centers. 2016. Available at http://www.oregon.-
gov/oha/PH/DISEASESCONDITIONS/COMMUNICABLEDISEASE/OUTBREAKS/G
ASTROENTERITIS/Documents/Noro-Outbreak-Detection-Mgmt-Tool.pdf.

https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/Norovirus.aspx
https://www.cdc.gov/mmwr/preview/mmwrhtml/rr6003a1.htm?s_cid=rr6003a1_e
https://www.cdc.gov/norovirus/index.html
https://doi.org/10.1093/ofid/ofy049
https://doi.org/10.1093/ofid/ofy049
https://doi.org/10.1093/ofid/ofy049
https://www.cdc.gov/norovirus/php/responding.html
https://www.cdc.gov/norovirus/downloads/foodhandlers.pdf
https://www.cdc.gov/norovirus/downloads/keyfacts.pdf
https://waterandhealth.org/resources/posters/
https://www.denvergov.org/content/dam/denvergov/Portals/771/documents/PHI/HFHH/Norovirus%20Information%20and%20Guidelines%20for%20Schools%20and%20Child%20Care%20Facilities%20Dec%202014.pdf
https://www.denvergov.org/content/dam/denvergov/Portals/771/documents/PHI/HFHH/Norovirus%20Information%20and%20Guidelines%20for%20Schools%20and%20Child%20Care%20Facilities%20Dec%202014.pdf
https://cchealth.org/norovirus/#simpleContained4
https://cchealth.org/norovirus/pdf/norovirus_school_childcare.pdf
https://multco.us/file/8006/download
http://www.nj.gov/health/cd/topics/outbreaks.shtml
http://www.nj.gov/health/cd/topics/outbreaks.shtml
https://www.osha.gov/Publications/norovirus-factsheet.pdf
http://www.oregon.-gov/oha/PH/DISEASESCONDITIONS/COMMUNICABLEDISEASE/OUTBREAKS/GASTROENTERITIS/Documents/Noro-Outbreak-Detection-Mgmt-Tool.pdf
http://www.oregon.-gov/oha/PH/DISEASESCONDITIONS/COMMUNICABLEDISEASE/OUTBREAKS/GASTROENTERITIS/Documents/Noro-Outbreak-Detection-Mgmt-Tool.pdf

17

Appendix A: Sample Acute Gastrointestinal/Norovirus Illness
Line List

19

Appendix B: Centers for Disease Control and Prevention
“Norovirus Illness: Key Facts”

CS234745-A

Norovirus Illness: Key Facts
Norovirus—the stomach bug
Norovirus is a highly contagious virus. Norovirus infection causes gastroenteritis (inflammation of the stomach and

intestines). This leads to diarrhea, vomiting, and stomach pain.

Norovirus illness is often called by other names, such as food poisoning and stomach flu. Noroviruses can cause food

poisoning, as can other germs and chemicals. Norovirus illness is not related to the flu (influenza). Though they share

some of the same symptoms, the flu is a respiratory illness caused by influenza virus.

Anyone can get norovirus illness
• Norovirus is the most common cause of acute gastroenteritis in the U.S.
• Each year, norovirus causes 19 to 21 million cases of acute gastroenteritis in the U.S.
• There are many types of norovirus and you can get it more than once.

Norovirus illness can be serious
• Norovirus illness can make you feel extremely sick with diarrhea and vomiting many

times a day.
• Some people may get severely dehydrated, especially young children, the elderly,

and people with other illnesses.
• Each year, norovirus causes 56,000 to 71,000 hospitalizations and 570 to 800 deaths,

mostly in young children and the elderly.

Norovirus spreads very easily and quickly
• It only takes a very small amount of norovirus particles (fewer than 100) to make you

sick.
• People with norovirus illness shed billions of virus particles in their stool and vomit

and can easily infect others.
• You are contagious from the moment you begin feeling sick and for the first few days

after you recover.
• Norovirus can spread quickly in enclosed places like daycare centers, nursing homes,

schools, and cruise ships.
• Norovirus can stay on objects and surfaces and still infect people for days or weeks.
• Norovirus can survive some disinfectants, making it hard to get rid of.

Norovirus can spread in many ways
Norovirus can spread to others by—
• having direct contact with an infected person, for example, touching an infected

person while caring for them,
• eating food or drinking liquids that are contaminated with norovirus,
• touching objects that have norovirus on them and then putting your fingers in your

mouth, for example, touching a countertop that has vomit droplets on it and then
putting your fingers in your mouth and
• sharing utensils or cups with people who are infected with norovirus.

There’s no vaccine to prevent norovirus infection
and no drug to treat it
• Antibiotics will not help with norovirus illness because antibiotics do not work

on viruses.
• When you have norovirus illness, drink plenty of liquids to replace fluid loss and

prevent dehydration.
• If you or someone you are caring for is dehydrated, call a doctor.

National Center for Immunization and Respiratory Diseases
Division of Viral Diseases

What is the Right Way to Wash Your Hands?
1. Wet your hands with clean, running water (warm or cold) and apply soap.
2. Rub your hands together to make a lather and scrub them well; be sure to

scrub the backs of your hands, between your fingers, and under your nails.
3. Continue rubbing your hands for at least 20 seconds. Need a timer? Hum

the “Happy Birthday” song from beginning to end twice.
4. Rinse your hands well under running water.
5. Dry your hands using a clean towel or air dry them.

See Handwashing: Clean Hands Saves Lives (www.cdc.gov/handwashing/)

5 Tips to Prevent Norovirus From Spreading
1. Practice proper hand hygiene

Always wash your hands carefully with soap and water—
• after using the toilet and changing diapers, and
• before eating, preparing, or handling food.

Alcohol-based hand sanitizers can be used in addition to hand washing. But,
they should not be used as a substitute for washing with soap and water.

2. Wash fruits and vegetables and cook seafood thoroughly
Carefully wash fruits and vegetables before preparing and eating them.
Cook oysters and other shellfish thoroughly before eating them.
Be aware that noroviruses are relatively resistant. They can survive temperatures
as high as 140°F and quick steaming processes that are often used for cooking
shellfish.
Food that might be contaminated with norovirus should be thrown out.
Keep sick infants and children out of areas where food is being handled and
prepared.

3. When you are sick, do not prepare food or care for others
You should not prepare food for others or provide healthcare while you are sick
and for at least 2 to 3 days after you recover. This also applies to sick workers in
schools, daycares, and other places where they may expose people to norovirus.

4. Clean and disinfect contaminated surfaces
After throwing up or having diarrhea, immediately clean and disinfect
contaminated surfaces. Use a chlorine bleach solution with a concentration
of 1000–5000 ppm (5–25 tablespoons of household bleach [5.25%] per gallon
of water) or other disinfectant registered as effective against norovirus by the
Environmental Protection Agency (EPA).

5. Wash laundry thoroughly
Immediately remove and wash clothes or linens that may be contaminated with
vomit or stool (feces).
You should—
• handle soiled items carefully without agitating them,
• wear rubber or disposable gloves while handling soiled items and wash your

hands after, and wash the items with detergent at the maximum available
cycle length then machine dry them.

Visit CDC’s Norovirus Web site at www.cdc.gov/norovirus
for more information.

JAN 2015

http://www.cdc.gov/norovirus
www.cdc.gov/handwashing

21

Appendix C: Centers for Disease Control and Prevention
“Norovirus: Facts for Food Workers”

CS273773-A

National Center for Immunization and Respiratory Diseases
Division of Viral Diseases

Norovirus: Facts for Food Workers
Norovirus spreads easily and can make you very sick with diarrhea, throwing up, and
stomach pain. All food workers should know how to prevent the spread of norovirus.

Foods contaminated with norovirus can make
people sick
Norovirus is the leading cause of illness from contaminated food in the United States.
The virus can easily contaminate food because it is very tiny and spreads easily. It only
takes a very small amount of virus to make someone sick.

Food can get contaminated with norovirus when—

•

•

•

infected people who have poop or vomit on their hands touch the food,

food is placed on counters or surfaces that have infectious stool or vomit on them, or

tiny drops of vomit from an infected person spray through the air and land on
the food.

Foods can also be contaminated at their source. For example:

•

•

oysters that are harvested from contaminated water, or

fruit and vegetables that are contaminated in the field.

Food workers with norovirus illness can spread
the virus to others
People ill with norovirus can shed billions
of norovirus particles

You are most contagious—

•

•

when you are sick with norovirus illness,
and

during the first few days after
you recover.

If you work with food when you have norovirus
illness, you can spread the virus to others. You
can easily contaminate food and drinks that
you touch. People who consume the food or
drinks can get norovirus and become sick. This
can cause an outbreak.

Outbreaks of norovirus illness occur in nursing
homes, hospitals, restaurants, cruise ships,
schools, banquet halls, summer camps, and
even at family dinners. These are all places
where people often eat food handled or
prepared by others.

Norovirus causes about half of all outbreaks
of food-related illness. Food workers cause
most reported norovirus outbreaks from
contaminated food.

Norovirus causes about half of all
outbreaks of food-related illness.

Foods commonly involved in
outbreaks include—

•

•

•

leafy greens (such as lettuce)

fresh fruits

shellfish (such as oysters)

Any food served raw or handled
after being cooked can get
contaminated

Revised January 2017

5 Tips to Prevent Norovirus From Spreading

1. Practice proper hand hygiene
Always wash your hands carefully with soap and water—

•

•

especially, after using the toilet and changing diapers, and

always before eating, preparing, or handling food.

Alcohol-based hand sanitizers can be used in addition to hand washing.
However, they should not be used as a substitute for washing with soap
and water.

2. Wash fruits and vegetables and cook seafood thoroughly
Carefully wash fruits and vegetables before preparing and eating them. Cook
oysters and other shellfish thoroughly before eating.

Thorough cooking is important because noroviruses can survive temperatures
as high as 140°F and quick steaming processes that are often used for
cooking shellfish.

Food that might be contaminated with norovirus should be thrown out.

3. When you are sick, do not prepare food for others
Food workers should stay home when sick and for at least 48 hours after symptoms
stop. This also applies to sick workers in schools, daycares, healthcare facilities, and
other places where they may expose people to norovirus.

Tell your manager if you have symptoms of norovirus illness or were recently sick.

For more information see the FDA Food Code (http://www.fda.gov/Food/
GuidanceRegulation/RetailFoodProtection/FoodCode/)

4. Clean and disinfect contaminated surfaces
After throwing up or having diarrhea, immediately clean and disinfect contaminated
surfaces. Use a chlorine bleach solution with a concentration of 1000–5000 ppm
(5–25 tablespoons of household bleach [5.25%] per gallon of water) or other
disinfectant registered as effective against norovirus by the Environmental
Protection Agency (EPA).

See EPA’s Registered Hospital Disinfectants Effective Against Norovirus (Norwalk-like
virus) (https://www.epa.gov/sites/production/files/2016-06/documents/list_g_
norovirus.pdf)

5. Wash laundry thoroughly
Immediately remove and wash clothes or linens that may be contaminated with
vomit or stool (poop).

You should—

•

•

•

handle soiled items carefully without agitating them,

wear rubber or disposable gloves while handling soiled items and wash your
hands after, and

wash the items with detergent at the maximum available cycle length then
machine dry them.

Visit CDC’s Norovirus Web site at www.cdc.gov/norovirus
for more information.

What is the Right Way to
Wash Your Hands?
1. Wet your hands with clean,

running water (warm or cold) and
apply soap.

2. Rub your hands together to make
a lather and scrub them well; be
sure to scrub the backs of your
hands, between your fingers, and
under your nails.

3. Continue rubbing your hands for
at least 20 seconds. Need a timer?
Hum the “Happy Birthday” song
from beginning to end twice.

4. Rinse your hands well under
running water.

5. Dry your hands using a clean
towel or air dry them.

See Handwashing: Clean Hands Saves
Lives (www.cdc.gov/handwashing/)

http://www.fda.gov/Food/GuidanceRegulation/RetailFoodProtection/FoodCode
http://www.fda.gov/Food/GuidanceRegulation/RetailFoodProtection/FoodCode
https://www.epa.gov/sites/production/files/2016-06/documents/list_g_norovirus.pdf
https://www.epa.gov/sites/production/files/2016-06/documents/list_g_norovirus.pdf
https://www.cdc.gov/norovirus
https://www.cdc.gov/handwashing

23

Appendix D: Clean-up and Disinfection for Norovirus
(“Stomach Bug”)

Clean-up and Disinfection for
N

TH

or
ESE DIR

ov
ECTIONS

i
 SHO

r
U

us (“S
LD BE USED TO RESPO

to
ND TO ANY

ma
VOMIT

c
ING OR DIAR

h B
RHEA

u
 ACC

g”
IDENT

)
 1 Clean up

a. Remove vomit or diarrhea right away!
• Wearing protective clothing, such as disposable gloves, apron and/or mask, wipe up

vomit or diarrhea with paper towels
• Use kitty litter, baking soda or other absorbent material on carpets and upholstery

to absorb liquid; do not vacuum material: pick up using paper towels
• Dispose of paper towel/waste in a plastic trash bag or biohazard bag

b. Use soapy water to wash surfaces that contacted vomit or diarrhea and all nearby
 high-touch surfaces, such as door knobs and toilet handles

c. Rinse thoroughly with plain water
d. Wipe dry with paper towels

DON’T STOP HERE: GERMS CAN REMAIN ON SURFACES EVEN AFTER CLEANING!

 2 Disinfect surfaces by applying a chlorine bleach solution
Steam cleaning may be preferable for carpets and upholstery. Chlorine bleach could permanently stain these.
Mixing directions are based on EPA-registered bleach product directions to be effective against norovirus.
For best results, consult label directions on the bleach product you are using.

a. Prepare a chlorine bleach solution

b. Leave surface wet for at least 5 minutes

c. Rinse all surfaces intended for food or mouth contact with plain water before use

 3 Wash your hands thoroughly with soap and water

• Remove and wash all
clothing or fabric that
may have touched
vomit or diarrhea

• Machine wash these
items with detergent, hot water
and bleach if recommended,
choosing the longest wash cycle

• Machine dry

Note: Anything that has been in contact with vomit and diarrhea should be discarded or disinfected.

Facts about
Norovirus
Norovirus is the leading cause
of outbreaks of diarrhea and
vomiting in the US, and it spreads
quickly.

Norovirus spreads by contact with
an infected person or by touching
a contaminated surface or eating
contaminated food or drinking
contaminated water. Norovirus
particles can even float through the
air and then settle on surfaces,
spreading contamination.

Norovirus particles are extremely
small and billions of them are in
the stool and vomit of infected
people.

Any vomit or diarrhea may contain
norovirus and should be treated as
though it does.

People can transfer norovirus to
others for at least three days after Make bleach solutions fresh daily; keep out of reach of children; never mix bleach solution with other cleaners.
being sick.

IF CLOTHING OR OTHER
FABRICS ARE AFFECTED...

Hand sanitizers may not be effective against norovirus.

Scientific experts from the U.S. Centers for Disease Control and Prevention (CDC) helped to develop this poster.
For more information on norovirus prevention, please see http://www.cdc.gov/norovirus/preventing-infection.html.

1
GALLON

 IF HARD SURFACES ARE AFFECTED…
e.g., non-porous surfaces, vinyl, ceramic tile,

sealed counter-tops, sinks, toilets

 1
CUP OF

CONCENTRATED
+ GALLON

WATER
BLEACH

CONCENTRATION ~3500 ppm

IF USING REGULAR STRENGTH BLEACH (5.25%), INCREASE THE AMOUNT OF BLEACH TO 1 CUP.

co.somerset.nj.us/health neha.org waterandhealth.org americanchemistry.com cfour.org

disinfect-for-health.org

3/4

NEHA
EDUCATION & TRAINING

3/4
CUP

Updated March, 2015

25

Appendix E: Sample Notification Letter
<Date>

Dear Parent, Guardian, or Staff,

Some students and/or staff at <Facility> are sick with vomiting or diarrhea. We are
working with the <local health department> to investigate the situation. From the
information we currently have, it seems that the illness might be caused by norovirus.
Fortunately, people infected with norovirus usually recover quickly with rest and
hydration.

What is norovirus? Norovirus is a highly contagious virus that causes acute vomiting
and diarrhea. Norovirus can spread quickly from person-to-person in closed
environments and group settings, such as schools and childcare centers. It is
sometimes called the “stomach flu” but is not related to influenza (flu) viruses, which
usually cause respiratory infection. Therefore, flu shots do not protect against norovirus.

What are the symptoms of norovirus infection? Symptoms of norovirus usually
begin 12 to 48 hours following exposure, and last for 1 to 3 days. The most common
symptoms are vomiting, diarrhea, nausea, and stomach cramps. Other symptoms can
include a low-grade fever, chills, headache, muscle aches, or fatigue. People with
norovirus can vomit or have diarrhea many times a day, which can lead to dehydration.
Symptoms of dehydration include decreased urination, dry mouth and throat, and
feeling dizzy when standing up. Young children who are dehydrated may cry with few or
no tears and be unusually sleepy or fussy.

How is norovirus infection treated? There are no specific treatments for norovirus. It
cannot be treated with antibiotics, because it is not a bacterial infection. Drink plenty of
fluids to replace fluid lost from vomiting and diarrhea, and to prevent dehydration.

What to do if your child is infected:

● Keep your child home for at least 48 hours AFTER symptoms have ended.
● Ensure that your child stays hydrated by sipping fluids. Talk to your healthcare

provider about the best types of fluids.
● Ensure that all members of your household wash their hands often, especially

after using the bathroom, cleaning, changing diapers, or before preparing or
eating food. Cover all parts of hands with soap, rub lathered hands together
vigorously for at least 20 seconds, and thoroughly rinse the hands with water.

● Avoid sharing household items with your child, and if possible, have your child
use only one bathroom (and increase cleaning of used bathroom).

● Disinfect household surfaces with a solution of 3/4 cup of concentrated bleach (or
one cup of regular strength bleach) in one gallon of water.

● Work with your school or local health department to coordinate laboratory testing.
● Contact a healthcare provider if your child is dehydrated, or if you have any

concerns.

26

Appendix F: Sample Press Release

<Insert Local Health Department> Works on Controlling Norovirus Outbreaks

Date: <Date>
Contact: <Name of contact person>, <Phone number>

_______ <Insert Local Health Department> is working to help control norovirus
outbreaks that have increased in the past few weeks, some of which are occurring in
schools and childcare centers. Norovirus is highly contagious and can spread quickly in
settings where people come in close contact with each other such as schools, childcare
centers, and summer camps.

Most norovirus cases do not require medical care and may go undiagnosed. The
Centers for Disease Control and Prevention (CDC) estimates that there are 19-21
million norovirus cases each year in the U.S. Additionally, CDC estimates that norovirus
contributes to 56,000-71,000 hospitalizations and 570-800 deaths each year in the U.S.
Fortunately, norovirus illnesses are usually self-limiting and resolve with supportive
care.

Norovirus causes acute vomiting, diarrhea, nausea, and stomach cramps. While most
people with norovirus get better within 1 to 3 days, the virus can make a person feel
extremely ill with vomiting and diarrhea many times a day. This can lead to dehydration,
especially in young children, older adults and people with other illnesses. Symptoms of
dehydration include decreased urination, dry mouth and throat, and feeling dizzy when
standing up. Children who are dehydrated may cry with few or no tears and be
unusually sleepy or fussy. It is important that children with norovirus stay well-
hydrated.

The best ways to stop the spread of norovirus is to properly wash hands and handle
food safely. Infected people should stay at home and avoid caring for or preparing food
for other people until at least 48 hours after symptoms have ended. Surfaces and
objects in contact with vomit or diarrhea should be washed with soap and hot water, and
disinfected with a bleach solution or washed in a washing machine with detergent. Wear
gloves and wash hands carefully after any contact with contaminated objects.

For more information on norovirus, please visit the CDPH norovirus webpage or the
CDC norovirus website.

(https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/Norovirus.aspx)

(https://www.cdc.gov/norovirus/index.html)

https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/Norovirus.aspx

27

Appendix G: Sample Outbreak Notice Sign

■

INSERT LOGO

HERE

MANY STUDENTS AND STAFF ARE

CURRENTLY ILL WITH A STOMACH BUG

o e e
If you or your child is

sick with vomiting or

diarrhea, the ill

person(s) must stay

home from school

until at least 48 hours

after vomiting and

diarrhea have ended.

Ensure that you or

your child stays

hydrated by sipping

fluids. Call a health

provider if you or

your child becomes

dehydrated, or if you

have any concerns.

Ensure that all

members of your

household wash their

hands often,

especially after using

the bathroom, or

before preparing or

eating food.

29

Appendix H: Sample Handwashing Sign

ATTENTION! INSERT LOGO
HERE

BE SURE TO WASH YOUR HANDS TO
PREVENT THE SPREAD OF ILLNESS

1 WET hands with clean
water, and apply soap

2 LATHER hands by rubbing
them together, taking care
to cover the back of hands,
in between fingers, and
under fingernails

3 SCRUB hands for at least
20 seconds (Tip: t ime
yourself by humming the
birthday song twice in a
row)

4 RINSE hands well using
clean water

5 DRY hands with clean
towel or air dry them

31

Appendix I: Sample Norovirus Test Verbal Consent Form
Please consult with your County Counsel or legal department prior to using this type of
a form. This template can be used to document individual consent to test for norovirus
obtained verbally (e.g., via telephone) from individuals involved in an outbreak in a
non-health care setting. For internal use only.

Name of individual consenting to norovirus test:

The above named individual providing a specimen for norovirus testing at the [Name of
Local Health Department] Laboratory verbally indicates understanding that:

 Testing is voluntary.
 There is no charge for testing.
 The test has no known risks.
 Testing will be used to help determine the cause of the outbreak
 The [Name of Program] Program can tell you the results of the test, but cannot

give you a medical diagnosis. For a discussion of the interpretation of the
results or any other concerns or questions, you should consult with your
physician.

 Your results are confidential. You will be informed of your test results by phone.
For a paper copy of your test results, you must submit a signed consent form
and proof of identity to our administrative secretary. In some situations,
aggregate results (no names) may be shared with those responsible for
managing the outbreak.

With acknowledgement of the above points:

 The individual consents to the test.

Interviewer:
Date:
Initials:

For individuals consenting to the test, collect the following information (necessary for
the test request form)
Date of Birth

Address

This template provided courtesy of County of San Diego Health & Human Services Agency – Epidemiology Program.

32

Appendix J: Average Daily Attendance Information
School Average Daily Attendance (ADA) Reimbursement for a Disease “Epidemic”

Fact Sheet

Background information

The California Codes provide a means to prevent potential funding losses from a “material
decrease” in average daily attendance (ADA) due to an epidemic. A material decrease in
ADA is defined as at least ten percent less attendance than normal in any given day. The
ADA of the school during either the month of May or October of the same school year, at
the District’s discretion, is used as the baseline for normal attendance.

What schools need to provide to ______ County Public Health

1. A list of the dates when an increase in absences results in an ADA at least 10 percent
below the October or May ADA of the same school year, as defined by the California
Department of Education (CDE), along with the number of children in attendance
those dates.

2. The baseline ADA for October or May.
3. Send comments as to why you think the excess absenteeism may be due to an

epidemic situation (e.g. many doctors’ notes, many students ill at school).

What Public Health will do

1. Determine if an “epidemic” situation existed in the community that meets the purposes
of the California Education Code. Public Health collects disease data from a variety of
sources:
a. Monitoring of influenza, and other infectious diseases in the community
b. Lab reports of certain respiratory and gastrointestinal diseases
c. Reports of hospitalizations of children with severe influenza
d. Results of respiratory disease laboratory tests collected by sentinel physicians
e. Other reports of outbreaks of illness in the community

2. Compare disease data and reports (disease agent or syndrome, time period of

community illness) with the absenteeism data sent by the school(s) to public health.
3. Determine if an “epidemic” in the community is likely contributing to a particular

school’s or district’s material decrease in attendance.
4. Send a letter to the school superintendent regarding Public Health’s determination of

whether an epidemic existed that is likely related to the increased absenteeism for the
dates submitted. This letter may be used to support an application for reimbursement
of ADA funds, via the School Board and SCOE, to CDE.

Contact Information
_________ County Health Officer:
Phone:

Email:

	<Insert Local Health Department> Works on Controlling Norovirus Outbreaks

