

Self-Observation Guide for People Exposed to COVID-19 Who Are Not Required to Quarantine

If you were in close contact* with someone with COVID-19 in the community (non-household contact), you should follow the instructions below. If you are a household close contact** to someone with COVID-19 but you are fully vaccinated, you should also follow these instructions.

1 Monitor for symptoms

Monitor yourself closely for potential symptoms of COVID-19 for 14 days after your exposure, including: fever, respiratory illness (cough, sore throat, runny nose, shortness of breath), whole body symptoms (fatigue, chills, muscle aches), change in taste or smell, nausea, vomiting, or diarrhea

2 Get Tested and Wear a Face Mask in Indoor Public Places

If you live or sleep in a shared space with someone diagnosed with COVID-19 (household close contact) and you are fully vaccinated against COVID-19, you do not need to quarantine. You should get tested for COVID-19 with a PCR-based test 3-5 days after your exposure (even if you do not have any symptoms). You should also wear a facemask in indoor public settings for 14 days, or until you receive a negative test result.

If you had close contact exposure to someone diagnosed with COVID-19 in the community (non-household close contact), you should also consider following the above recommendations for testing and face mask use (even if you do not have any symptoms).

3 If you become sick

If you develop any symptoms of COVID-19, you should:

- Stay home and [isolate](#) from other people, including those you live with
- Seek medical advice for any concerning symptoms – call ahead before you go to a healthcare provider's office or emergency room, and tell them you were recently exposed to COVID-19
- Get tested for COVID-19 – you can find testing locations [here](#)
 - If you test negative, you should still stay home until you are fever-free for at least 24 hours (off any fever-reducing medications) and other symptoms are improving
 - If you test positive, you should follow the instructions found in the [Isolation Guide](#)

4 Take care of yourself and others

Additional things you can do to keep yourself and others healthy are:

- Get fully vaccinated against COVID-19
- Wash your hands often with soap and water for at least 20 seconds. If soap and water are not readily available, use an alcohol-based hand sanitizer that contains at least 60% alcohol
- Avoid touching eyes, nose and mouth with unwashed hands
- Cover your mouth and nose with a tissue or your sleeve (not your hands) when coughing or sneezing
- Attempt to stay 6 feet away from others and wear a facemask when in indoor public locations to protect yourself and others from COVID-19

***Close contact** being within 6 feet of a person with COVID-19 for a cumulative time of 15 minutes or more within a 24 hour period.

****Household Contact:** any individual who lives and sleeps in the same indoor shared space as another person diagnosed with COVID-19 (either a temporary or permanent living arrangement), leading to close contact and potential repeated exposure to the person with COVID-19. This includes situations where there may be temporary but prolonged exposure such as occurs as sleep-over events, shared camp cabins, vacation rentals, etc