Instructions for Families with Children Exposed to TB

Your child has been exposed to an adult with tuberculosis (TB). Your child's TB skin test or TB blood test is negative now, but to prevent the development of TB disease, your child will need to take medications and be re-evaluated in a few months.

Medication:

INH (isoniazid)
____ mg tablets
 ____ tablet(s) each day

TB is a dangerous disease because the germ that causes it has the ability to outsmart humans quickly, especially if people do not take medications correctly.

PLEASE BRING ALL YOUR CHILD'S MEDICATIONS TO EVERY VISIT!

To give the medications, do the following:

If your child cannot take the pill whole:

· Fragment or crush pills (the crushed pills have a strong flavor; small fragments of the pill taste better); open capsules.

· Put a thin layer of soft food onto a spoon. Place the pill fragments or powder on top of the food layer and top with more yummy food. Give the child the dose of medication in this “sandwich.” Teach them to swallow it without chewing by practicing without the medication in place first.

· Popular soft foods include fudge or chocolate sauce, Nutella, maple syrup, whipped cream, banana baby food – try your child’s favorite soft food.

· If you plan to give the dose when the child is a little hungry, you might have better results

· Give all the medicines all at once and close to the same time each day
Some of the side effects associated with TB medicines:

· Nausea, diarrhea, and occasional vomiting can occur, but usually stop after the first week or so of treatment. Numbness or tingling of the fingers or toes sometimes occurs. Let us know if this happens.

· Allergic reactions – call us and stop the medication if a rash develops.

· There is a small risk of hepatitis (liver inflammation) with INH. This is extremely rare for children.

· After the first week or so, if your child has a few days of loss of appetite, poor energy, vomiting, or belly pain, call us and stop the medicine.

Plan for follow-up:

Every 4 weeks you will need to come back for:

· A symptom review, physical exam, and to obtain refills of medications.

· Two to three months after your child is no longer exposed to tuberculosis we will repeat the TB skin test or TB blood test. If the test is still negative, we can stop the INH. If it is then positive, we will continue the INH for a total of 9 months. A nurse or doctor must read the skin test.

Contact:

 Phone #:

From Pediatric Tuberculosis: An Online Presentation by Ann Loeffler, MD. Curry International Tuberculosis Center. Rev 5-18-18.

