Notes from the School Nurse:

“LEAVES OF THREE - LET THEM BE”
Poison ivy is a poisonous plant that produces urushiol, a clear liquid found within the sap of the plant that causes an itching, or sometimes painful rash in most people who touch it. Poison ivy can be found as a trailing vine that is 4 to 10 inches tall, as a shrub up to 4 feet or as a climbing vine that grows on trees or some other support.

Poison ivy is found in wooded areas, especially along edge areas. It also grows in exposed rocky areas and in open fields. The plant is extremely common in New England and we are loaded with it here at Hemenway School. It is located at the back path, the trees near where the children are playing, and the perimeter of the school grounds.

Description
The deciduous leaves of poison ivy are divided into three almond-shaped leaflets. Leaf color ranges from light to dark green, turning bright red in the fall. The leaflets of mature leaves are somewhat shiny. The leaflets are usually 1 to 5 inches long. Each leaflet has a few or no teeth along its edge, and the leaf surface is smooth. Leaflet clusters alternate on the vine, and the plant has no thorns. Vines growing on the trunk of a tree become firmly attached through numerous aerial rootlets. The milky sap of poison ivy darkens after exposure to the air. Poison ivy flowering occurs from May to July. The yellowish- or greenish-white flowers are located in clusters up to 3 inches above the leaves. The berry-like fruit, mature by August to November with a grayish-white color. The appearance of poison ivy can vary greatly between environments.

Effects On The Body
The leaves of poison plants release urushiol when they're "injured," meaning if they get bumped, torn, or brushed up against. Urushiol binds to the skin on contact, where it causes severe itching that develops into reddish colored inflammation or non-colored bumps, and then blistering.

It's also possible to get this kind of rash without ever stepping into the woods or directly touching one of the plants. Here's how: Urushiol can be transferred from one person to another before they have cleaned it off themselves. Plus, a person can pick it up from anything that's come in contact with the oil, including your dog that likes to roam the woods! Urushiol even can travel through the air if someone burns some of the plants to clear brush.

The oozing fluids released by scratching blisters do not spread the poison. The fluid in the blisters is produced by the body and it is not urushiol itself. The appearance of a spreading rash indicates that some areas received more of the poison and reacted sooner than other areas or that contamination is still occurring from contact with objects to which the original poison was spread. If poison ivy is burned and the smoke then inhaled, this rash will appear on the lining of the lungs. If poison ivy is eaten, the mucus lining of the mouth and digestive tract can be damaged. A poison ivy rash usually develops within a week of exposure and can last anywhere from one to four weeks.

Urushiol oil can remain active for several years, so handling dead leaves or vines can cause a reaction. In addition, oil transferred from the plant to other objects (such as pet fur) can cause the rash if it comes into contact with the skin. Clothing, tools, and other objects that have been exposed to the oil should be washed to prevent further transmission.

Treatment

Treatment includes washing with lots of water to remove any traces of the irritant that may remain on the skin. You should avoid further exposure to known irritants or allergens.

Emollients or moisturizers help keep the skin moist, and also help skin repair itself. They protect the skin from becoming inflamed again. They are a key part of preventing and treating contact dermatitis.

Over-the-counter products to ease itching—or simply oatmeal baths and baking soda—are recommended for the treatment of poison ivy.

Corticosteroid skin creams or ointments may reduce inflammation. Carefully follow the instructions when using these creams. Overuse, even of low-strength over-the-counter products, may cause a skin condition.

In severe cases, corticosteroid pills may be needed. You will start them on a high dose, which is tapered gradually.

Expectations

Contact dermatitis usually clears up without complications in 2 or 3 weeks. However, it may return if the substance or material that caused it cannot be found or avoided. Bacterial skin infections may occur.
Calling Your Health Care Provider
Call your health care provider if the rash is severe, there is no improvement after treatment, or if the rash is located near the eyes.

Preventing Rashes From Poison Plants

The best approach is to avoid getting the rash in the first place. Learn to identify poison ivy. Avoid areas where you know these plants live. Wear long sleeves and long pants when you're in areas that could contain poison plants. If you come into contact with urushiol oil, try to wash it off your skin right away. But don't take a bath! If you do, the oil can get in the bath water and spread to other areas of your body. Take a shower instead, and be sure to use soap. And if your dog has been out exploring the woods, you might want to give your pet a shower, too! The best thing I have found to remove urushiol from the skin before the rash develops when you know you have been exposed is TECNU, a product that will wash the oil off your body and not spread it around.

Getting Rid Of Poison Ivy At Hemenway School

The Buildings and Grounds Department has to abide by regulations that prohibit spraying any weed killer. In the past, they have applied a sodium based weed control product in late July and August onto the areas. If there is poison ivy growth on the playground they will remove it manually. This puts their workers at risk so it will only be done manually if absolutely necessary. There is poison ivy growth at almost every school along fence boundaries and walking paths.

