

Group A Streptococcus (Group A Strep)

What is it?

- It is a germ (bacteria) that can be found in the nose and throat of children and adults without causing illness.
- It can cause different diseases such as ear infections, strep throat, scarlet fever and impetigo.
- It can also cause more serious illness such as necrotizing fasciitis or “flesh eating disease”.
- Symptoms vary from mild to severe:
 - sore throat
 - fever
 - feeling unwell
 - rash
 - sore on the skin
 - high fever
 - severe pain
 - swelling and redness
 - change in skin colour

How is it spread?

- May spread with direct contact with the saliva (spit) and nasal discharges of an infected person such as sharing water bottles, cigarettes and mouthpieces from instruments.
- Can also be spread by touching (direct contact) sores on the skin.
- Casual contact rarely leads to infection.

Is there treatment for it?

- Antibiotics may be needed.
- More serious infections may be treated in hospital.

Close contacts such as family members of people with serious infections may need to take antibiotics to prevent disease.

What can be done to prevent the spread of it?

- Do not share personal items such as cutlery, drinking glasses.
- Do not touch sores or lesions.
- Cover sores and wounds.
- Clean your hands with hand sanitizer or soap and water.
- Complete all antibiotics as prescribed by your doctor.

For more information visit:

Public Health Agency of Canada

<https://www.canada.ca/en/public-health/services/diseases/group-a-streptococcal-diseases.html>

CDC Centers for Disease Control and Prevention

<https://www.cdc.gov/groupAstrep/index.html>

Adherence to Infection Prevention and Control measures by staff and visitors is required to prevent further spread of infection.

**Stop the spread of germs and infection.
Clean your hands.**

This fact sheet provides basic general information only and is to be used as a quick guide, not as a complete resource on the subject. If you have any further questions, ask Infection Prevention & Control or your health care provider.