


- 929 Childhood Asthma Hospitalizations King County, Washington, 1987–1998
- 933 Self-Reported Concern About Food Security — Eight States, 1996–1998
- 936 Hospital-Based Policies for Prevention of Perinatal Group B Streptococcal Disease United States, 1999

Childhood Asthma Hospitalizations — King County, Washington, 1987–1998

Since 1980, asthma prevalence, hospitalization, and mortality have been increasing in the United States (1). Because of concern about asthma morbidity in children in King County, Washington (2), Public Health–Seattle and King County (PH-SKC) conducted a study that analyzed trends in local hospitalizations for childhood asthma during 1987–1998. This report summarizes the results of this analysis, which indicate that the youngest children and the poorest communities have the highest rates of asthma hospitalization.

Nonconfidential data on all hospital discharges among persons aged 1–17 years for 1987–1998 were obtained from the Washington State Department of Health. Asthma hospitalizations were those discharges with an *International Classification of Disease-Clinical Modification (ICD-CM)*, *Ninth Revision*, code 493*. If a child had been hospitalized more than once during any year, each hospitalization was counted. Population estimates for the study were provided by the Washington State Department of Social and Health Services for intercensal years and the U.S. Census Bureau for 1990; study data were analyzed by poverty status, county health planning area (HPA), and age group (i.e., 1–4, 5–9, and 10–17 years). Using the postal code of residence and U.S. Census Bureau data, poverty status strata were <5%, 5%–9%, and ≥10% of the population living below the federal poverty level[†]. The 20 HPAs were defined by aggregating postal codes (*3*).


Trends during 1987–1998 were evaluated with a chi-square test for trend (4). A simple chi-square was calculated using Epi Info 6.0 (5) to compare subpopulation rates and to adjust for multiple hospital admissions in certain children (6,7). Results were considered significant if p<0.05. Subpopulation comparisons were made using 1998 data; 3-year average rates (1996–1998) were calculated to increase the stability of rates in HPAs with small populations.

During 1987–1998 in King County, childhood asthma admissions increased 53% (from 505 to 772 children), and overall childhood hospitalization rates for asthma increased 17% (from 170 to 200 per 100,000 children) (p<0.001) (Figure 1). During this period, the rate for all nonbirth-related childhood hospitalizations decreased 28%, from 2689 to 1931 per 100,000 children. In 1998, for children aged 1–4 years, the hospitalization rate for asthma was 2.8 times higher than the rate for children aged 5–9 years (461 versus 164; p<0.001) and 4.8 times higher than the rate for children aged 10–17 years (97;

^{*}Includes extrinsic, intrinsic, and unspecified asthma.

[†] Poverty thresholds from the Bureau of the Census, Economics and Statistics Administration, U.S. Department of Commerce were used for this calculation.

FIGURE 1. Hospitalization rates* for asthma among children aged 1–17 years, by age group — King County, Washington, 1987–1998


^{*}Per 100,000 children.

p<0.001) (Figure 1). The hospitalization rate for children aged 5–9 years was 1.7 times higher than the rate for those aged 10–17 years (164 versus 97; p<0.001). During 1987–1998, the hospitalization rates for asthma increased 34% among children aged 1–4 years and 17% among children aged 5–9 years (Figure 1) (p<0.001); children aged 10–17 years showed no significant trend during this period.

Hospitalization rates for asthma among children residing in areas where poverty was greatest were significantly higher than rates among children residing in other areas (Figure 2). In 1998, among children in the county's high-poverty areas, 353 per 100,000 asthma hospitalizations occurred, which was 1.7 times the rate in medium-poverty areas (212; p<0.001), and 3.0 times the rate for residents in areas with the lowest poverty (119; p<0.001). During 1987–1998, rates for the low-poverty and medium-poverty areas increased significantly (Figure 2) (p<0.01). Asthma-related hospitalization rates also increased significantly for the high-poverty areas during 1987–1995 (p=0.011) but decreased from 1995 to 1998 (p=0.008).

During 1996–1998, hospitalization rates varied significantly among HPAs (p<0.001). The rates for central and southeast Seattle HPAs, adjacent to Seattle's urban center, were not significantly different from each other but were significantly different from the

FIGURE 2. Hospitalization rates* for asthma among children aged 1–17 years, by poverty level of residential postal code — King County, Washington, 1987–1998


^{*}Per 100,000 children.

HPAs in the rest of the county. The rate in the aggregated central and southeast HPA area (512 per 100,000) was 2.7 times the rate in the rest of the county (191 per 100,000; p<0.001). The central and southeast Seattle HPA area also had the highest proportion of residents living below the poverty level (22% in central and southeast Seattle compared with 7% in the rest of the county) and the highest proportion of blacks (31% compared with 3%) and Asians/Pacific Islanders (28% compared with 9%).

Reported by: D Solet, PhD, J Krieger, MD, Public Health–Seattle and King County, Seattle; J Stout, MD, L Lui, MD, Univ of Washington, Seattle. Air Pollution and Respiratory Health Br, Div of Environmental Hazards and Health Effects, National Center for Environmental Health, CDC.

Editorial Note: The extent of asthma morbidity is estimated with various measures, including data from surveys, outpatient visits, hospital discharges, and emergency department visits. Local hospitalization data have the advantage of wide availability and the capacity for analysis by age groups, geographic regions and, in some states, race/ethnicity. Hospital discharge rates also may be a persuasive measure for communities seeking to reduce the burden of asthma. The reasons for the increase in childhood asthma hospitalizations in King County are unclear; however, they may be related to an increased prevalence of asthma or increasing severity of asthma in this area.

A higher rate of asthma hospitalizations in King County occurred among children residing in poor neighborhoods, although the risk has increased for all King County children. A recent analysis of asthma hospitalizations in New York City also found a correlation between low median family income and increased asthma hospitalization rates (8).

The findings in this report are subject to at least five limitations. First, the analysis by neighborhood poverty level depended on postal code poverty levels reported from the 1990 U.S. census. If the poverty level of postal codes has changed, postal codes may have been assigned to a poverty category that did not reflect their current status. Second, poverty level was assigned ecologically and may not reflect a person's status. Third, geographic groupings were based on reported postal code. Because no other address data were available, erroneously reported postal codes may lead to misclassification by either poverty level or HPA. Fourth, race/ethnicity differences that may be independent of poverty status in asthma hospitalization may account for some findings (1). Finally, patients who received effective treatment in a primary-care setting may be less likely to be hospitalized, thus underestimating asthma severity and morbidity.

The use of local hospitalization data has helped to mobilize institutional and community-based support and interventions and has directed them to areas of greatest need. In response to the asthma problem identified in this area, the King County Asthma Forum was created by PH-SKC and the American Lung Association of Washington to facilitate communication among community-based organizations about asthma prevention, diagnosis, and management. PH-SKC, the Master Home Environmentalist Program, the University of Washington, the Washington Toxics Coalition, and other partners have implemented Healthy Homes, an intervention and evaluation project whose goal is to reduce exposure to indoor asthma triggers among 300 low-income households of children with asthma (9). On the basis of data from this report, in central and southeast Seattle, PH-SKC has collaborated with a neighborhood pediatric clinic to fund the Asthma Outreach Project (10) that provides comprehensive case management for children with asthma.

References

- 1. Mannino DM, Homa D, Pertowski C, et al. Surveillance for asthma—United States, 1960–1995. In: CDC surveillance summaries (April). MMWR 1998;47(no. SS-1).
- 2. Schwartz J, Slater D, Larson TV, Pierson WE, Koenig JQ. Particulate air pollution and hospital emergency room visits for asthma in Seattle. Am Rev Respir Dis 1993;147:826–31.
- 3. Krieger JW, Batik O, Oatis S, Alexander ER. The health of King County, 1990. Seattle, Washington: Seattle-King County Department of Public Health, 1992:96.
- 4. Armitage P, Berry G. Statistical methods in medical research. 2nd ed. Oxford, England: Blackwell Scientific Ltd, 1987:205–7.
- Dean AG, Dean JA, Coulombier D, et al. Epi info, version 6: a word processing, database, and statistics program for epidemiology on microcomputers. Atlanta, Georgia: US Department of Health and Human Services, CDC, 1994.
- 6. Cain KC, Diehr P, Ye Z. The multiple admission factor (MAF) in small area variation analysis. Seattle, Washington: Department of Biostatistics, University of Washington, 1992 (technical report no. 116).
- 7. Glynn RJ, Stukel TA, Sharp SM, et al. Estimating the variance of standardized rates of recurrent events, with application to hospitalizations among the elderly in New England. Am J Epidemiol 1993;137:776–86.
- 8. Claudio L, Tulton L, Doucette J, et al. Socioeconomic factors and asthma hospitalization rates in New York City. J Asthma 1999;36:343–50.

- 9. Krieger JW, Song L, Takaro TK, Stout J. Asthma and the home environment of low-income, urban children: preliminary findings from the Seattle–King County Health Homes Project. J Urban Health(in press).
- 10. Stout J, White LC, Rogers L, et al. The asthma outreach project: a promising approach to comprehensive asthma management. J Asthma 1998;35:119–27.

Self-Reported Concern About Food Security — Eight States, 1996–1998

Food security is defined as having access at all times to enough food for an active, healthy lifestyle (1,2). This definition implies that safe and nutritious foods are available and that household resources are sufficient to meet cost. Recognition that hunger and food security are problems in the United States led to the development and implementation of measures of hunger and food security on national surveys. One of the national health objectives for 2010 is to increase food security and reduce the risk for hunger among all households (objective 19-18) (1). To characterize state-level prevalence of concern about food security, data were analyzed for the eight states that used the Social Context Module of the Behavioral Risk Factor Surveillance System (BRFSS) during 1996–1998. This report summarizes the results of this analysis and indicates that approximately 4%–6% of adults reported a concern about having enough food for themselves or their family during the preceding month.

BRFSS is an ongoing, state-based, random-digit—dialed telephone survey of the civilian, noninstitutionalized U.S. population aged ≥18 years. A question on concern about food security was part of the Social Context Module, which states may choose to use in addition to the core BRFSS questionnaire. Maryland, Montana, Pennsylvania, and Virginia used this module in 1996 (n=11,485); Kansas, Louisiana, Maryland, South Carolina, and Virginia in 1997 (n=11,487); and Missouri and Virginia in 1998 (n=7100). Respondents were asked, "In the past 30 days, have you been concerned about having enough food for you or your family?" For this report, an answer of "yes" to this question was considered an indication of concern about food security. Sample estimates were weighted by sex, age, and race/ethnicity to reflect the state's noninstitutionalized civilian population, and all prevalence estimates were reported by year of data collection. To account for the complex sampling design, SUDAAN was used for data analysis.

Overall, the prevalence of a concern about food security was 6.0% in 1996, 6.2% in 1997, and 4.6% in 1998 and ranged from 3.1% to 9.4% for individual states (Table 1). This concern was higher among women than men and was highest among persons aged 18–34 years. It was lowest among non-Hispanic whites and among persons who were married, and highest among persons who were divorced or separated or who were never married. Concern about food security increased as the number of children in the household increased; this finding was consistent when stratified by the age of the children (<5, 5–12, and 13–17 years).

Responses to the BRFSS question varied by health and nutrition indicators. Concern about food security was highest among those whose self-reported general health was fair or poor, those with 25–30 days of physical or mental health that were "not good" during the preceding month, and among those who reported lower intake of fruits and vegetables. The prevalence of concern about food security decreased as education level, annual household income, and time spent at current residence increased. The prevalence was highest among unemployed persons and lowest among retired persons.

Food Security — Continued

TABLE 1. Prevalence of self-reported concern about food security among persons aged ≥18 years during the 30 days preceding the survey, by selected characteristics — Behavioral Risk Factor Surveillance System, eight states, 1996-1998

		1996			1997			1998	
			cern about d security			ern about security			ern about I security
Characteristic	No.*	%	(95% CI [†])	No.	%	(95% CI)	No.	%	(95% CI)
State									
Kansas	§	_	_	1,916	3.1	(±0.8)	_	_	_
Louisiana	_	_	_	1,647	9.4	(±1.7)	_	_	_
Maryland	4,405	4.3	(±0.8)	2,323	4.0	(±1.0)	_	_	_
Missouri	· —	_	_	· —	_		3,646	5.3	(± 1.0)
Montana	1,802	6.9	(±1.3)	_	_	_	_	_	
Pennsylvania	3,390	6.6	(± 1.0)	_	_	_	_	_	_
South Carolina	· —	_	_	2,155	5.9	(±1.2)	_	_	_
Virginia	1,888	6.1	(±1.3)	3,446	6.2	(±1.7)	3,454	4.1	(±1.0)
Age (yrs)							•		
18–34	3,198	7.9	(±1.3)	3,286	8.3	(±1.3)	1,966	5.7	(±1.7)
35–54	4,709	5.9	(±0.9)	4,576	6.1	(±1.4)	2,798	4.7	(±0.9)
55–74	2,681	4.0	(±1.1)	2,673	4.2	(±1.0)	1,694	3.6	(±1.2)
≥75	827	4.7	(±2.3)	859	2.7	(±1.3)	614	2.0	(±1.2)
No. children in household									
0	7,144	4.5	(± 0.7)	7,382	5.0	(± 0.7)	4,333	3.7	(± 0.8)
1	1,692	7.9	(±1.7)	1,779	7.3	(±2.7)	1,147	5.7	(±1.7)
≥2	2,607	8.9	(±1.6)	2,292	8.7	(±1.6)	1,604	5.9	(±1.7)
General health									
Excellent or very good	6,889	4.5	(± 0.7)	6,763	4.3	(± 1.0)	3,926	2.4	(± 0.6)
Good	3,083	7.2	(±1.3)	3,036	7.4	(± 1.3)	2,021	6.8	(±1.9)
Fair or poor	1,490	10.5	(± 2.0)	1,647	12.1	(± 2.3)	1,132	9.4	(±2.1)
No. days physical health									
not good									
0	7,922	4.9	(± 0.7)	8,012	5.1	(± 0.9)	4,578	3.6	(± 0.9)
1- 6	2,023	6.6	(± 1.4)	1,940	6.1	(±1.5)	1,330	4.6	(± 1.4)
7–24	724	9.6	(± 3.0)	755	8.8	(± 2.3)	549	8.1	(± 2.5)
25–30	627	12.2	(±3.4)	573	14.3	(±4.1)	493	11.2	(±3.4)
No. days mental health									
not good									
0	8,063	4.3	(± 0.7)	8,581	4.5	(± 0.8)	4,635	3.1	(± 0.8)
1- 6	1,929	7.0	(±1.5)	1,532	6.8	(± 1.7)	1,317	4.2	(± 1.2)
7–24	788	11.3	(± 2.8)	730	12.3	(± 3.3)	618	10.0	(± 3.3)
25–30	519	17.0	(± 4.2)	468	20.4	(± 4.9)	381	15.7	(± 4.6)
Fruit and vegetable									
servings per day									
≥5	2,833	3.8	(± 0.9)	2,193	4.6	(± 1.4)	1,720	3.3	(± 1.4)
3–<5	4,820	5.1	(±0.9)	3,182	4.4	(±1.8)	2,796	3.8	(±1.0)
1–<3	3,465	8.2	(± 1.3)	2,295	7.7	(±1.6)	2,325	6.4	(±1.3)
<1	352	12.3	(± 4.0)	250	12.6	(± 4.6)	257	4.7	(± 2.4)
Total	11,485	6.0	(±0.6)	11,487	6.2	(±0.7)	7,100	4.6	(±0.7)

^{*} Numbers may not add to total because of missing data.

† Confidence interval.

§ Question was not asked for this year.

Food Security — Continued

Prevalence was higher among those who reported a time when they could not afford a doctor compared with those who could and among those whose last routine checkup was >2 years ago or never compared with those who had had a checkup during the preceding 2 years.

Reported by the following BRFSS coordinators: C Hunt, Kansas; B Bates, MSPH, Louisiana; A Weinstein, MA, Maryland; J Jackson-Thompson, PhD, Missouri; P Feigley, PhD, Montana; L Mann, Pennsylvania; M Wu, MD, South Carolina; K Carswell, MPH, Virginia. KR Evenson, PhD, AL Perry, Dept of Epidemiology, BA Laraia, PhD, Dept of Nutrition, Univ of North Carolina, Chapel Hill. State Br, Div of Applied Public Health Training, Epidemiology Program Office; Cardiovascular Health Br, Div of Adult and Community Health, National Center for Chronic Disease Prevention and Health Promotion; and an EIS Officer, CDC.

Editorial Note: Despite the trend toward increasing obesity in the United States (3), a small proportion of the population in these eight states reported a concern about having enough food for themselves or their family during the preceding month. This concern was related to indicators of low socioeconomic status and was highest among women, younger respondents, Hispanics and non-Hispanic blacks, unmarried, divorced, or separated persons, and households with a greater number of children. However, concern about food security was not limited to these groups.

Inadequate food in a household can have deleterious health and behavioral effects (1) and may contribute to poor nutrition (4–6). Among an adult diabetic population seeking care at an urban county hospital, a high prevalence of hypoglycemic reactions was attributed to being unable to afford food (7). The question respondents answered in this report asked about concern over having enough food for themselves and their families, but did not ask if the respondent or their family had gone hungry at any time during the preceding month. Conceptual models of food security and hunger indicate the complexity of its measurement because of its sensitive nature and the difficulty that those experiencing hunger may have in comprehending the question (8). Concern about enough food can vary for individuals and households. Parents may skip meals to leave enough food for their children. The question used to assess concern about food security in this report combines individuals and households (9). Also, an insufficient food supply can be experienced chronically or episodically (8). The question used in this report assessed the time frame of the preceding month.

The findings in this report are subject to at least six limitations. First, BRFSS data are cross-sectional and may not reflect behaviors or conditions over time. This study design does not allow for examination into whether concern about food security occurred before or after the factors examined. Second, because the data were self-reported, the findings are subject to recall bias and inaccurate reporting of behaviors. Third, data are from selected states and may not represent the prevalence in other states. Fourth, the data may be affected by unmeasured confounding factors (e.g., household expenses and access to healthy food). Fifth, because of the sampling scheme, there were fewer older respondents; therefore, the prevalence for the oldest persons could not be addressed adequately. For example, in 1998, only 27 respondents aged 90–99 years were included in the analyses. Concern about enough food may increase at the oldest ages because these persons are less mobile, which could prevent access to lower-cost food stores (10). Finally, the study design did not allow contact with some population groups (e.g., those living on Indian reservations, homeless persons, or those without a telephone).

As state and federal governments provide social programs to meet the needs of local communities, it will be important to continue to monitor concern about food security and the population groups most affected. These data can be used to guide service planning

Food Security — Continued

and highlight the importance of the need for innovative planning, implementation, and evaluation of interventions designed to assure food security in the United States.

References

- 1. US Department of Health and Human Services. Nutrition and overweight. In: Healthy people 2010 (conference ed, in 2 vols). Washington, DC: US Department of Health and Human Services, 2000.
- 2. Anderson SA. Core indicators of nutritional state for difficult-to-sample populations. J Nutr 1990;120:1559S–600S.
- 3. Mokdad A, Serdula M, Dietz W, Bowman B, Marks J, Koplan J. The spread of the obesity epidemic in the United States, 1991–1998. JAMA 1999;282:1519–22.
- Cristofar SP, Basiotis PP. Dietary intakes and selected characteristics of women ages 19– 50 years and their children ages 1–5 years by reported perception of food sufficiency. J Nutr Educ 1992;24:53–8.
- 5. Rose D, Oliveira V. Nutrient intakes of individuals from food-insufficient households in the United States. Am J Public Health 1997;87:1956–61.
- 6. Kendall A, Olson C, Frongillo EAJ. Relationship of hunger and food insecurity to food availability and consumption. J Am Diet Assn 1996;96:1019–24.
- 7. Nelson K, Brown M, Lurie N. Hunger in an adult patient population. JAMA 1998;279:1211-4.
- 8. Bickel G, Nord M, Price C, Hamilton W, Cook J. Guide to measuring household food security, revised 2000. Alexandria, Virginia: US Department of Agriculture, Food and Nutrition Service, March 2000.
- 9. Briefel RR, Woteki CE. Development of food sufficiency questions for the Third National Health and Nutrition Examination Survey. J Nutr Educ 1992;24:24S–28S.
- 10. Rose D. Economic determinants and dietary consequences of food insecurity in the United States. J Nutr 1999;129:517S–20S.

Hospital-Based Policies for Prevention of Perinatal Group B Streptococcal Disease — United States, 1999

Group B streptococcus (GBS) is the leading cause of sepsis, meningitis, and pneumonia in newborns in the United States (1). Because intrapartum prophylactic antibiotics reduce mother-to-child GBS transmission (2), in 1996, CDC, the American College of Obstetricians and Gynecologists, and the American Academy of Pediatrics recommended that hospitals adopt formal GBS prevention policies (2–4). From 1994 to 1997, the proportion of hospitals with formal intrapartum GBS prevention policies increased from 39% to 59% (5,6); hospitals that implemented policies reported less GBS disease among neonates (7). In 1999, CDC's Active Bacterial Core Surveillance (ABCs) system surveyed hospitals in eight states about their GBS prevention policies. This report summarizes the results of that analysis and indicates that in 1999, the proportion of hospitals with formal policies had not changed since 1997; however, a higher proportion of hospitals have implemented measures to improve policy compliance.

From October through December 1999, a structured questionnaire was mailed to hospitals with obstetric services in the metropolitan statistical areas of Atlanta, Georgia (n=30 hospitals; 20 counties); San Francisco, California (n=21; three counties); Albany and Rochester, New York (n=23; 15 counties); Minneapolis/St. Paul, Minnesota (n=19; seven counties); Portland, Oregon (n=13; three counties); Tennessee (n=31; five counties); and Connecticut (n=29) and Maryland (n=35). Nonrespondents were contacted by telephone or fax. Survey responses were analyzed using Epi Info 6.0. Chi-square tests were used to compare 1997 with 1999 survey responses. McNemar's test was used to

analyze responses from hospitals that participated in the survey in both years. Some questions were not asked in the 1997 survey; therefore, comparative data were not available.

Of the 201 hospitals surveyed in 1999, 187 (93%) responded; 117 (63%) respondents reported having a formal GBS prevention policy, and 97 (86%) of the 117 had written policies. In 1997, 177 (94%) of 189 responded; 103 (58%) of 177 reported having a formal GBS prevention policy, and 82 (80%) of 103 had written policies (Table 1). From 1997 to 1999, 27 (23%) hospitals established new policies and 22 (14%) revised their policies. Of 70 hospitals without policies, 42 (60%) encouraged health-care providers to establish their own policies, and 22 (34%) were developing an institutional policy. Hospitals with policies were larger than hospitals without policies (median births in 1998: 1432 versus 965; p=0.09), and 70 (60%) of 117 had a neonatal intensive care unit (NICU). Twelve (6.4%) of 187 hospitals that had neither a formal policy nor had addressed the issue with providers were less often affiliated with an academic institution than hospitals with policies (8% versus 44%; p=0.02) and were less likely to have a NICU (17% versus 60%; p=0.01).

TABLE 1. Characteristics of hospital-based policies on group B streptococcal (GBS) disease prevention — Active Bacterial Core Surveillance of the Emerging Infections Program Network, selected states*, 1997 and 1999

_		1997			1999		
•	No. with		Total	No. with		Total	
Characteristic	characteristic	(%)	respondents	characteristic	(%)	respondents	p-value
GBS prevention policy							
Formal policy	103	(58.2)	177	117	(62.6)	187	0.46
Written policy	82	(46.3)	177	97	(48.3)	187	0.34
Policy in development	35	(19.8)	177	22	(11.7)	187	0.03
Encourage providers to)						
have a policy	t	_		42	(22.5)	187	_
Type of policy among							
hospitals with policie	s						
Screening-based	50	(52.6)	95	62	(53.0)	117	0.96
Risk-based	36	(37.9)	95	37	(31.6)	117	0.34
Combination screening] -						
and risk-based	_	_	_	16	(13.6)	117	_
Prenatal screening and	d						
rapid test in labor fo	or						
those with negative							
screen	_	_	_	1	(0.9)	117	_
Policy characteristics							
Recommend penicillin	56	(59.0)	95	87	(80.0)	109	0.02⁵
Recommend ampicilling	n 34	(36.0)	95	18	(16.0)	109	0.04⁵
Clindamycin for							
penicillin allergic	_	_	_	81	(76.4)	109	_
Use selective broth							
media for prenatal							
group B streptococc	al						
cultures	76	(47.0)	161	95	(59.0)	161	0.11§

^{*} California, Connecticut, Georgia, Maryland, Minnesota, New York, Oregon, and Tennessee.

[†] No data available.

[§] McNemar's test.

Guidelines for GBS prevention recommended one of two strategies to identify pregnant women for intrapartum prophylactic antibiotics: a screening-based approach in which late prenatal cultures are collected and processed, or a risk-based approach in which women are evaluated during labor for obstetric risk factors (e.g., rupture of membranes ≥18 hours, maternal fever, or prematurity). Of the 117 hospitals with formal policies, 62 (53%) used the screening-based approach, 37 (31%) followed the risk-based strategy, and 16 (14%) reported recommending a combination of risk-based and screening-based strategies (Table 1). Of the hospitals that recommended an agent for intrapartum antibiotics, 87 (80%) of 109 recommended penicillin compared with 56 (60%) of 95 hospitals in 1997 (McNemar's test; p=0.04). In 1999, of the hospitals that recommended an agent for patients allergic to penicillin, 81 (76%) of 106 recommended clindamycin. In 1999, 95 (59%) of 184 hospital laboratories used selective broth media to culture GBS compared with 76 (47%) of 161 laboratories in 1997 (McNemar's test; p=0.11).

In 1999, 89 (82%) of 108 hospitals provided information about the GBS policy to physicians and nursing staff; 49 (43%) of 115 provided information to patients. In 1999, 123 (76%) of 162 hospitals that used standardized forms included GBS screening results versus 76 (45%) of 170 hospitals in 1997 (McNemar's test; p=0.016) (Table 2). The use of standing orders for GBS prophylaxis also increased significantly from 65 (37%) of 176 hospitals to 88 (48%) of 182 hospitals in 1999 (McNemar's test; p=0.02).

Reported by: P Daily, MPH, L Gelling, MPH, G Rothrock, MPH, A Reingold, MD, Emerging Infections Program, San Francisco; D Vugia, MD, Acting State Epidemiologist, California Dept of Health Svcs. H Linardos, MPH, A Roome, PhD, C Morin, MPH, Q Phan, JL Hadler, MD, State Epidemiologist, Connecticut Dept of Public Health. W Baughman, MSPH, M Farley, MD, D Stephens, MD, Veterans Administration Medical Svcs and Emory Univ School of Medicine, Atlanta; P Blake, MD, State Epidemiologist, Div of Public Health, Georgia Dept of Human Resources. M Pass, MS, L Harrison, MD, Johns Hopkins Univ, Baltimore; JC Roche, MD, Acting State Epidemiologist, Maryland State Dept of Health and Mental Hygiene. J Rainbow, R Lynfield, MD, R Danila, PhD, State Epidemiologist, Minnesota Dept of Health. B Damaske, D Morse, MD, N Bennett, MD, P Smith, MD, State Epidemiologist, New York State Dept of Health. L Duke, K Stefonek, MPH, M Kohn, MD, State Epidemiologist, State Health Div, Oregon Dept of Human Svcs. B Barnes, MS, L Lefkowitz, MD, W Schaffner, MD, Dept of Preventive Medicine, Vanderbilt

TABLE 2. Prenatal laboratory or clinical information associated with group B streptococcal (GBS) disease included in a field on standard forms used in labor and delivery — Active Bacterial Core Surveillance of the Emerging Infections Program Network, selected states*, 1997 and 1999

Standardized		1997			1999		
forms and specific field contents	No. with field	(%)	Total respondents	No. with field	(%)	Total respondents	p-value [†]
Standardized forms	170	(96.0)	177	168	(91.8)	183	0.14
GBS screening results	76	(44.7)	170	123	(75.9)	162	0.016
Previous infant with							
GBS disease	§	_	_	52	(32.1)	162	_
GBS bacteriuria	_	_	_	53	(32.7)	162	_
Hepatitis B	139	(81.8)	139	148	(91.4)	162	0.035
Human immunodeficiency							
virus	_	_	_	128	(79.0)	162	_
Rh status	161	(94.7)	170	157	(96.9)	162	0.75
Rubella	_	_	_	147	(90.7)	162	_
Standing orders for							
GBS prophylaxis	65	(36.9)	65	88	(48.4)	162	0.02

^{*} California, Connecticut, Georgia, Maryland, Minnesota, New York, Oregon, and Tennessee.

[†] McNemar's test. § No data available.

Medical Center, Nashville; A Craig, Deputy State Epidemiologist, Tennessee Dept of Health. Active Bacterial Core Surveillance, Emerging Infections Program Network, Respiratory Disease Br, Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases; and an EIS Officer, CDC.

Editorial Note: Although the proportion of hospitals with formal GBS prevention policies was unchanged during the study period, neonatal GBS disease declined between 1997 and 1999 (8,9). Increased compliance with hospital policies or increased efforts by health-care providers in hospitals that have no institutional policies may account for this discrepancy (10). Provider surveys in two states indicated that >90% of obstetricians had GBS prevention protocols by 1998 (10). Further decreases in GBS incidence are possible if additional hospitals adopt policies.

More hospitals have adopted a systemwide approach to the prevention of GBS; approximately half the hospitals surveyed use standing orders for prophylaxis and one third had forms to simplify recognition of mothers at risk for transmitting GBS to their infants. Documentation of the critical elements of a GBS prevention protocol can facilitate recognition of candidates for intrapartum prophylaxis and improve compliance and policy success.

The findings in this report are subject to at least three limitations. First, although the survey achieved a high response rate, hospitals within an active surveillance system were surveyed, and most respondents previously had been surveyed. Second, the policies of these facilities may not be generalizable to hospitals in other locations. Third, the results represent the reported policies of the obstetric programs; the services provided were not measured directly.

Antibiotic chemoprophylaxis during the intrapartum period has contributed substantially to the decrease in early-onset GBS disease (8,9). However, with 10%–30% of pregnant women colonized with GBS at any given time (2), continued adherence to prophylaxis recommendations is needed. Improved adherence may be facilitated by educating women about GBS prevention. Educational material and order forms for other information for prenatal-care providers and patients are available on the World-Wide Web, http://www.cdc.gov/ncidod/dbmd/gbs or from CDC's National Center for Infectious Diseases, Division of Bacterial and Mycotic Diseases, Health Communications Activity, A-49, 1600 Clifton Rd, N.E., Atlanta, GA 30333. Orders for multiple copies are available at Public Health Foundation, 1220 L Street, N.W., Suite 350, Washington, DC 20005, telephone (877) 252-1200, or are available on the World-Wide Web, http://www.phf.org.

References


- 1. Schuchat A. Group B streptococcus. Lancet 1999;353:51-6.
- 2. CDC. Prevention of perinatal group B streptococcal disease: a public health perspective. MMWR 1996;45(no. RR-7).
- 3. Committee on Obstetric Practice/American College of Obstetricians and Gynecologists. Prevention of early-onset group B streptococcal disease in newborns. Washington, DC: American College of Obstetricians and Gynecologists, 1996; committee opinion no. 173.
- 4. Committee on Infectious Diseases/Committee on Fetus and Newborn American Academy of Pediatrics. Revised guidelines for prevention of early-onset group B streptococcal (GBS) disease. Pediatrics 1997;99:489–96.
- 5. CDC. Adoption of hospital policies for prevention of perinatal group B streptococcal disease—United States, 1997. MMWR 1998;47:665–70.
- Whitney CG, Plikaytis BD, Gozanksky WS, Wenger JD, Schuchat A. Prevention practices for perinatal group B streptococcal disease: a multi-state surveillance analysis. Obstet Gynecol 1997;89:28–32.

- 7. Factor SH, Whitney CG, Zywicki S, Schuchat A, ABC Surveillance Team. Effects of hospital policies based on 1996 group B streptococcal disease consensus guidelines. Obstet Gynecol 2000;95:377–82.
- 8. Schrag SJ, Zywicki S, Farley MM, et al. Group B streptococcal disease in the era of intrapartum antibiotic prophylaxis. N Engl J Med 2000;342:15–20.
- 9. CDC. Early-onset group B streptococcal disease—United States, 1998–1999. MMWR 2000;49:793–6.
- 10. CDC. Adoption of perinatal group B streptococcal disease prevention recommendations by prenatal-care providers—Connecticut and Minnesota, 1998. MMWR 2000;49:228–32.

Erratum: Vol 49, No. 40

In the article, "Outbreak of Rift Valley Fever — Saudi Arabia, August–October, 2000" on page 907, three names were misspelled in the "Reported by" section. The correct spellings are *G Al Gasabi*, Ministry of Health, Saudi Arabia; *T Madani*, Ministry of Health, Saudi Arabia; and *YY Al Mazrou*, Laboratories and Blood Banks, Riyadh.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals ending October 14, 2000, with historical data


^{*} Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals.

TABLE I. Summary of provisional cases of selected notifiable diseases, United States, cumulative, week ending October 14, 2000 (41st Week)

	Cum. 2000		Cum. 2000
Anthrax Brucellosis* Cholera	- 54 2	Poliomyelitis, paralytic Psittacosis* O fever*	- 9 16
Cyclosporiasis*	37	Rabies, human	1
Diphtheria Ehrlichiosis: human granulocytic (HGE)*	144	Rocky Mountain spotted fever (RMSF) Rubella, congenital syndrome	362 6
human monocytic (HME)*	83	Streptococcal disease, invasive, group A	2,279
Encephalitis: California serogroup viral* eastern equine*	89	Streptococcal toxic-shock syndrome* Syphilis, congenital [¶]	62 173
St. Louis*	2	Tetanus	19
western equine*		Toxic-shock syndrome	123
Hansen disease (leprosy)*	47	Trichinosis	16
Hantavirus pulmonary syndrome*† Hemolytic uremic syndrome, postdiarrheal*	27 146	Tularemia* Typhoid fever	102 268
HIV infection, pediatric*§	170	Yellow fever	-
Plague	5		

^{-:} No reported cases.

*Not notifiable in all states.

*Updated weekly from reports to the Division of Viral and Rickettsial Diseases, National Center for Infectious Diseases (NCID).

*Updated monthly from reports to the Division of HIV/AIDS Prevention — Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention (NCHSTP). Last update September 24, 2000.

[¶]Updated from reports to the Division of STD Prevention, NCHSTP.

TABLE II. Provisional cases of selected notifiable diseases, United States, weeks ending October 14, 2000, and October 16, 1999 (41st Week)

									coli O157:H	
	Cum.	OS Cum.	Chlan Cum.	nydia⁺ Cum.	Cryptos Cum.	poridiosis Cum.	Cum.	TSS Cum.	Cum.	LIS Cum.
Reporting Area UNITED STATES	2000 [§] 30,346	1999 33,919	2000 505,008	1999 515,942	2000 1,966	1999 2,135	2000	1999 2,944	2000 2,406	1999
NEW ENGLAND Maine N.H. Vt. Mass. R.I. Conn.	1,599 27 28 22 1,006 78 438	1,676 55 38 13 1,094 77 399	16,430 1,163 809 414 6,901 2,004 5,139	16,624 792 766 376 7,080 1,813 5,797	88 17 20 24 24 3	2,135 156 23 17 32 60 3 21	3,662 330 24 32 31 139 18 86	355 34 28 31 157 24 81	2,406 313 25 28 31 145 12 72	2,282 331 - 29 19 170 26 87
MID. ATLANTIC Upstate N.Y. N.Y. City N.J. Pa.	6,780 692 3,619 1,336 1,133	8,675 957 4,588 1,608 1,522	44,673 N 19,956 6,468 18,249	52,397 N 21,799 9,674 20,924	144 98 9 9 28	443 121 207 33 82	346 247 10 89 N	250 186 17 47 N	196 38 9 89 60	109 - 17 55 37
E.N. CENTRAL Ohio Ind. III. Mich. Wis.	2,871 427 286 1,569 437 152	2,304 376 257 1,104 454 113	81,198 20,659 9,781 22,219 19,541 8,998	85,849 23,239 9,573 25,578 16,803 10,656	644 210 54 7 85 288	549 47 34 81 43 344	808 219 115 160 121 193	843 183 72 481 107 N	454 165 71 - 82 136	439 175 55 81 74 54
W.N. CENTRAL Minn. Iowa Mo. N. Dak. S. Dak. Nebr. Kans.	681 130 70 316 2 7 53 103	762 138 68 370 6 13 57 110	28,250 5,544 3,704 9,384 577 1,409 2,977 4,655	29,494 5,936 3,466 10,595 716 1,228 2,743 4,810	257 58 69 26 9 15 72 8	175 66 51 21 16 6 13	585 151 171 117 15 51 57 23	452 146 99 36 16 40 89 26	412 139 76 82 17 52 32	485 165 72 55 16 57 108
S. ATLANTIC Del. Md. D.C. Va. W. Va. N.C. S.C. Ga. Fla.	8,394 156 1,060 570 574 47 529 660 983 3,815	9,346 128 1,113 408 600 53 632 790 1,377 4,245	100,668 2,279 10,656 2,559 12,375 1,379 17,704 8,091 19,932 25,693	109,165 2,134 10,167 N 11,500 1,430 17,832 14,735 26,418 24,949	376 5 10 15 15 3 21 - 134 173	315 - 14 7 21 3 19 - 115 136	310 1 27 1 57 14 75 21 37	264 6 27 - 62 11 59 18 27 54	185 1 1 U 50 10 58 14 26 25	160 3 2 U 52 6 49 14 1 33
E.S. CENTRAL Ky. Tenn. Ala. Miss.	1,533 160 657 397 319	1,530 220 585 398 327	38,145 6,283 11,385 12,284 8,193	36,512 5,916 11,296 10,107 9,193	41 5 10 15 11	28 6 10 10 2	112 38 49 8 17	114 35 50 21 8	80 27 38 7 8	91 28 39 20 4
W.S. CENTRAL Ark. La. Okla. Tex.	3,049 150 510 257 2,132	3,507 131 663 102 2,611	78,895 4,683 14,511 6,713 52,988	72,543 4,838 13,132 6,372 48,201	83 10 10 15 48	72 1 22 8 41	160 55 9 17 79	100 12 12 19 57	188 30 42 11 105	129 12 13 20 84
MOUNTAIN Mont. Idaho Wyo. Colo. N. Mex. Ariz. Utah Nev.	1,131 12 19 7 258 116 367 112 240	1,339 8 19 10 235 74 694 116 183	29,134 1,023 1,446 611 8,340 3,685 9,444 1,626 2,959	26,571 1,195 1,375 608 5,303 3,965 9,855 1,714 2,556	136 10 13 5 60 15 11 18 4	83 10 7 1 11 37 10 N 7	366 30 61 15 135 20 43 50	249 20 39 14 94 11 27 30	196 - 2 86 15 32 61	198 - 21 14 81 5 19 43
PACIFIC Wash. Oreg. Calif. Alaska Hawaii	4,308 394 113 3,693 15 93	4,780 281 151 4,274 13 61	87,615 9,877 3,754 69,732 1,930 2,322	86,787 9,345 4,885 68,523 1,515 2,519	197 N 16 181	314 N 87 227	645 195 143 269 24 14	317 128 58 118 1	382 173 103 95 1	340 159 65 105 1
Guam P.R. V.I. Amer. Samoa C.N.M.I.	15 1,028 27 - -	11 1,013 25 - -	3,119 U U U	393 U U U U	- U U U	- U U U	N 6 U U	N 5 U U	U U U U	U U U U

N: Not notifiable. U: Unavailable. -: No reported cases. C.N.M.I.: Commonwealth of Northern Mariana Islands.

*Individual cases can be reported through both the National Electronic Telecommunications System for Surveillance (NETSS) and the Public Health Laboratory Information System (PHLIS).

† Chlamydia refers to genital infections caused by *C. trachomatis*. Totals reported to the Division of STD Prevention, NCHSTP.

† Updated monthly from reports to the Division of HIV/AIDS Prevention — Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention. Last update September 24, 2000.

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending October 14, 2000, and October 16, 1999 (41st Week)

	Gono	rrhea	Hepati Non-A,	tis C;	Legione		Listeriosis	Ly	me ease
Reporting Area	Cum. 2000§	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 2000	Cum. 1999
UNITED STATES	263,914	282,668	2,420	2,244	758	787	559	10,843	12,496
NEW ENGLAND Maine N.H. Vt. Mass. R.I. Conn.	4,575 72 83 53 1,863 491 2,013	5,247 61 89 37 1,960 469 2,631	14 2 - 4 3 5	14 2 - 6 3 3	44 2 2 5 12 8 15	65 3 6 13 25 7 11	42 2 2 3 21 1 13	3,565 54 22 922 417 2,150	3,760 41 15 18 692 401 2,593
MID. ATLANTIC Upstate N.Y. N.Y. City N.J. Pa.	27,468 5,512 8,681 4,750 8,525	31,617 5,377 9,973 6,098 10,169	444 57 - 352 35	102 48 - - 54	160 65 - 14 81	191 50 33 15 93	134 72 23 21 18	5,625 3,044 17 1,378 1,186	6,584 3,016 131 1,480 1,957
E.N. CENTRAL Ohio Ind. III. Mich. Wis.	49,221 12,307 4,616 15,075 13,560 3,663	53,876 14,156 5,108 18,075 11,836 4,701	176 9 1 13 153	777 3 1 42 715 16	192 89 33 9 38 23	219 61 34 29 56 39	90 44 8 11 24 3	299 77 30 11 - 181	550 41 17 17 11 464
W.N. CENTRAL Minn. Iowa Mo. N. Dak. S. Dak.	12,646 2,208 842 6,074 35 236	12,874 2,244 943 6,230 70 141	488 5 1 467 -	202 7 - 192 -	58 7 13 28 - 2	44 6 12 16 1	13 5 3 4 1	274 187 23 43 1	266 162 21 59 1
Nebr. Kans.	1,161 2,090	1,184 2,062	6 9	3 -	4 4	6 -	-	4 16	10 13
S. ATLANTIC Del. Md. D.C. Va. W. Va. N.C. S.C. Ga. Fla.	74,759 1,350 7,388 2,069 8,156 451 14,478 10,193 12,865 17,809	82,632 1,345 7,635 2,952 7,547 456 15,841 11,235 17,822 17,799	102 - 18 3 3 14 13 2 3 46	141 - 19 1 10 17 32 22 1 1 39	157 8 52 4 30 N 13 4 6 40	108 14 25 3 26 N 13 7 1	92 1 19 - 7 3 - 9 21 32	850 140 464 5 128 26 42 7	1,072 93 763 4 106 63 4 -
E.S. CENTRAL Ky. Tenn. Ala. Miss.	27,777 2,777 9,115 9,560 6,325	29,268 2,686 9,101 9,037 8,444	348 30 79 7 232	237 15 89 1 132	28 15 11 2	42 15 21 4 2	17 3 10 4	44 10 28 6	87 16 48 19 4
W.S. CENTRAL Ark. La. Okla. Tex.	41,423 2,526 10,752 2,989 25,156	41,790 2,627 10,561 3,118 25,484	404 9 290 7 98	443 24 263 15 141	15 - 6 2 7	10 1 5 3 1	14 1 - 6 7	36 4 3 - 29	46 4 8 7 27
MOUNTAIN Mont. Idaho Wyo. Colo. N. Mex. Ariz. Utah Nev.	7,914 31 65 41 2,474 820 3,155 166 1,162	7,612 39 69 23 1,938 778 3,543 170 1,052	277 4 3 207 21 13 16 1	154 5 6 40 29 27 33 6 8	35 1 5 2 12 1 7 7	40 - 2 - 11 1 6 14 6	26 - 1 5 1 12 4 3	28 - 3 9 10 - - 2 4	13 - 3 3 2 1 - 2 2
PACIFIC Wash. Oreg. Calif. Alaska Hawaii	18,131 1,770 525 15,259 274 303	17,752 1,622 705 14,826 245 354	167 26 26 113 - 2	174 14 14 146 - -	69 16 N 53 -	68 15 N 52 1	131 5 5 118 - 3	122 7 11 102 2 N	118 7 12 99 - N
Guam P.R. V.I. Amer. Samoa C.N.M.I.	537 U U U	43 268 U U U	1 U U U	1 U U	1 U U U	- U U U	- - - -	N U U	N U U

N: Not notifiable.

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending October 14, 2000, and October 16, 1999 (41st Week)

	eks ellul	ilg Octob		700, and O	1	Salmoi	nellosis*	
	Mal			s, Animal		TSS	Pi	HLIS
Reporting Area	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999
UNITED STATES	951	1,158	4,745	5,371	28,373	30,385	22,288	27,170
NEW ENGLAND Maine N.H. Vt. Mass. R.I. Conn.	53 6 1 2 19 8 17	51 3 2 4 16 4 22	663 107 19 50 218 51 218	708 133 43 84 169 76 203	1,821 107 116 98 1,026 117 357	1,814 115 115 80 977 105 422	1,664 78 101 107 920 114 344	1,844 93 112 69 995 137 438
MID. ATLANTIC Upstate N.Y. N.Y. City N.J. Pa.	187 64 67 31 25	333 54 192 47 40	868 598 U 156 114	1,033 736 U 156 141	3,226 987 737 685 817	4,082 1,035 1,201 824 1,022	3,282 971 723 444 1,144	4,283 1,103 1,235 937 1,008
E.N. CENTRAL Ohio Ind. III. Mich. Wis.	98 17 4 42 25 10	141 18 19 63 34 7	136 46 - 21 61 8	152 32 12 10 79 19	4,030 1,114 515 1,155 716 530	4,390 1,018 412 1,360 816 784	2,517 1,004 462 1 720 330	3,928 900 399 1,320 825 484
W.N. CENTRAL Minn. Iowa Mo. N. Dak. S. Dak. Nebr. Kans.	40 13 3 8 2 1 7 6	63 33 13 12 - 1 4	452 74 70 44 105 75 2 82	619 89 130 26 127 153 4 90	1,946 402 306 617 48 83 188 302	1,864 494 209 585 40 80 167 289	1,823 498 185 697 63 92 50 238	2,037 612 190 732 53 105 143 202
S. ATLANTIC Del. Md. D.C. Va. W. Va. N.C. S.C. Ga. Fla.	263 4 83 15 46 3 30 2 19 61	280 1 80 16 57 2 26 13 21 64	1,914 42 332 - 435 100 467 136 272 130	1,750 49 331 - 450 95 372 123 178 152	6,418 90 681 52 808 136 885 593 1,176 1,997	6,778 132 701 67 1,063 143 1,021 504 1,115 2,032	4,016 106 600 U 697 120 806 436 1,155 96	5,355 129 750 U 892 133 1,126 411 1,368 546
E.S. CENTRAL Ky. Tenn. Ala. Miss.	39 15 10 13 1	23 7 8 7 1	169 19 88 62	219 33 78 107 1	1,745 315 482 531 417	1,649 326 457 482 384	1,184 209 482 423 70	1,191 221 490 401 79
W.S. CENTRAL Ark. La. Okla. Tex.	18 3 7 8	15 3 10 2	70 20 - 50 -	391 14 - 81 296	2,496 584 248 332 1,332	2,978 529 619 374 1,456	2,818 329 485 205 1,799	2,230 178 466 292 1,294
MOUNTAIN Mont. Idaho Wyo. Colo. N. Mex. Ariz. Utah Nev.	40 1 3 - 21 - 7 4 4	38 4 3 1 15 2 6 4 3	219 60 9 47 - 19 66 10 8	184 52 - 41 1 8 69 7 6	2,314 77 101 52 620 194 644 405 221	2,446 50 89 53 621 327 732 414 160	1,675 - 32 550 167 550 376	2,170 1 87 48 611 256 668 450 49
PACIFIC Wash. Oreg. Calif. Alaska Hawaii	213 24 35 149 - 5	214 22 19 161 1	254 - 7 226 21 -	315 - 3 305 7 -	4,377 473 257 3,398 56 193	4,384 523 362 3,164 50 285	3,309 547 301 2,271 23 167	4,132 708 404 2,752 31 237
Guam P.R. V.I. Amer. Samoa C.N.M.I.	4 U U U	- U U U	67 U U U	67 U U U	454 U U U	34 462 U U U	U U U U	U U U U

N: Not notifiable. U: Unavailable. -: No reported cases.

* Individual cases can be reported through both the National Electronic Telecommunications System for Surveillance (NETSS) and the Public Health Laboratory Information System (PHLIS).

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending October 14, 2000, and October 16, 1999 (41st Week)

we	eks endin		er 14, 20 llosis*	ou, and U		<u>0, 1999 (4°</u> philis	<u>ist Week)</u>	
	NET			HLIS		k Secondary)	Tube	rculosis
Reporting Area	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999
UNITED STATES	15,561	12,789	7,749	7,739	4,684	5,348	9,593	12,225
NEW ENGLAND Maine N.H. Vt. Mass. R.I. Conn.	323 11 5 4 227 24 52	685 5 16 6 584 22 52	304 12 8 - 208 28 48	653 - 14 4 564 17 54	54 1 1 35 4 13	48 - 1 3 26 2 16	323 12 15 4 193 27 72	333 13 10 2 190 33 85
MID. ATLANTIC Upstate N.Y. N.Y. City N.J. Pa.	1,692 623 623 270 176	846 231 282 199 134	1,032 180 426 235 191	597 59 205 185 148	217 12 101 41 63	235 17 98 56 64	1,793 232 983 417 161	2,043 255 1,051 421 316
E.N. CENTRAL Ohio Ind. III. Mich. Wis.	3,187 291 1,337 816 547 196	2,404 354 237 978 353 482	899 213 133 2 504 47	1,284 119 91 736 278 60	893 63 295 279 218 38	979 71 345 342 185 36	984 205 80 485 146 68	1,305 207 107 660 251 80
W.N. CENTRAL Minn. Iowa Mo. N. Dak. S. Dak. Nebr. Kans.	1,791 508 433 560 16 6 105 163	974 192 45 607 3 13 69 45	1,402 614 217 391 37 4 49 90	655 210 40 304 2 6 57 36	49 9 10 23 - 2 5	111 9 9 77 - 6 10	363 119 27 146 2 14 18 37	404 149 37 152 6 12 15 33
S. ATLANTIC Del. Md. D.C. Va. W. Va. N.C. S.C. Ga. Fla.	2,376 18 172 67 366 4 259 107 193 1,190	1,925 13 133 46 109 8 167 101 183 1,165	785 19 89 U 259 3 201 74 78 62	443 8 46 U 53 5 76 54 69 132	1,552 8 232 39 107 2 400 164 294 306	1,718 8 309 43 124 4 400 218 342 270	2,047 196 23 3339 23 228 104 455 679	2,471 23 212 37 221 35 364 206 480 893
E.S. CENTRAL Ky. Tenn. Ala. Miss.	817 338 277 58 144	1,007 212 591 98 106	367 59 269 36 3	602 137 400 55 10	712 65 426 101 120	933 81 527 181 144	607 96 264 247	822 146 287 243 146
W.S. CENTRAL Ark. La. Okla. Tex.	1,743 168 133 94 1,348	2,096 70 172 462 1,392	2,000 44 138 31 1,787	917 23 104 148 642	654 77 177 105 295	850 57 250 157 386	861 145 74 108 534	1,602 135 148 140 1,179
MOUNTAIN Mont. Idaho Wyo. Colo. N. Mex. Ariz. Utah Nev.	966 7 43 5 208 122 407 68 106	841 7 22 3 156 101 423 49 80	510 - - 2 135 67 235 71	587 - 9 1 120 82 315 54 6	190 - 1 1 10 20 153 1	187 1 1 2 9 168 2 4	387 14 10 2 57 29 166 38 71	413 10 12 3 56 48 177 31 76
PACIFIC Wash. Oreg. Calif. Alaska Hawaii	2,666 390 149 2,085 8 34	2,011 93 73 1,818 2 25	450 339 84 - 3 24	2,001 91 68 1,814 2 26	363 53 5 304 - 1	287 57 6 220 1 3	2,228 185 25 1,839 78 101	2,832 197 89 2,365 42 139
Guam P.R. V.I. Amer. Samoa C.N.M.I.	23 U U U	15 124 U U U	U U U U	U U U U	122 U U U	130 U U U	238 U U U	56 161 U U

N: Not notifiable. U: Unavailable. -: No reported cases.
*Individual cases can be reported through both the National Electronic Telecommunications System for Surveillance (NETSS) and the Public Health Laboratory Information System (PHLIS).

TABLE III. Provisional cases of selected notifiable diseases preventable by vaccination, United States, weeks ending October 14, 2000, and October 16, 1999 (41st Week)

	H. influ	ienzae,	Н	epatitis (Vi		/pe	1		Measl	es (Rubeo	ola)	
	Inva	sive	Α		В		Indige		Impo	rted*	Tota	
Reporting Area	Cum. 2000†	Cum. 1999	Cum. 2000	Cum. 1999	Cum. 2000	Cum. 1999	2000	Cum. 2000	2000	Cum. 2000	Cum. 2000	Cum. 1999
UNITED STATES	902	956	9,470	12,970	5,370	5,458	-	54	-	18	72	80
NEW ENGLAND Maine	77 1	74 5	276 15	260 11	81 5	122 1	-	2	-	4	6	11
N.H.	12	14	18	14	15	13	-	2	-	1	3	1
Vt. Mass.	6 36	5 29	8 107	16 98	6	3 40	-	-	-	3	3 -	8
R.I. Conn.	4 18	5 16	22 106	14 107	18 28	27 38	-	-	-	-	-	2
MID. ATLANTIC	147	162	922	973	765	694	-	14	-	5	19	5
Upstate N.Y. N.Y. City	79 30	65 52	186 271	214 325	114 357	150 212	-	9 5	-	4	9 9	2 3
N.J. Pa.	29 9	40 5	158 307	123 311	105 189	106 226	-	-	-	- 1	- 1	-
E.N. CENTRAL	117	157	1,110	2,430	556	588	-	8	-	-	8	2
Ohio Ind.	44 26	51 20	220 89	537 86	88 41	78 35	-	2	-	-	2	- 1
III. Mich.	40 7	65 16	410 378	631 1,109	100 326	52 396	-	4 2	-	-	4 2	- 1
Wis.	-	5	13	67	1	27	-	-	-	-	-	-
W.N. CENTRAL Minn.	59 32	59 38	695 173	635 63	565 35	217 40	-	2	-	1 1	3 1	1 1
lowa Mo.	1 17	2 6	62 335	115 381	27 446	36 117	-	2	-	-	2	-
N. Dak. S. Dak.	'1 1	1 2	3 1	2 8	2	1	-	-	-	-	-	-
Nebr.	3	4	30	43	33	16	-	-	-	-	-	-
Kans. S. ATLANTIC	4 238	6 204	91 1,181	23 1,501	21 994	7 903	-	3	-	-	3	- 14
Del.	-	-	· -	2	-	1	-	-	-	-	-	-
Md. D.C.	62	53 4	184 20	254 54	92 27	124 22	-	-	-	-		
Va. W. Va.	35 7	16 7	120 52	138 33	129 10	74 22	-	2	-	-	2	12
N.C. S.C.	20 13	29 5	117 61	132 40	188 13	194 61	-	-	-	-	-	-
Ga. Fla.	56 45	55 35	224 403	401 447	162 373	134 271	-	- 1	-	-	- 1	2
E.S. CENTRAL	39	53	317	321	360	382	-	-	_	-	-	2
Ky. Tenn.	12 18	6 29	40 118	59 125	60 174	36 187	-	-	-	-	-	2
Ala. Miss.	8 1	15 3	47 112	45 92	45 81	72 87	-	-	-	-	-	-
W.S. CENTRAL	56	54	1,502	2,546	617	948	_	_	_	-	-	9
Ark. La.	2 11	2 12	104 55	42 190	71 87	62 154	-	-	-	-	-	2
Okla. Tex.	41 2	36 4	222 1,121	420 1,894	125 334	120 612	-	-	-	-	-	- 7
MOUNTAIN	83	92	787	1,032	425	469	_	11	_	1	12	1
Mont. Idaho	1 4	2 1	6 22	17 35	7 7	17 25	-	-	-	-	-	-
Wyo. Colo.	1 12	1 13	39 167	8 191	24 80	12 81	-	- 1	-	- 1	2	-
N. Mex. Ariz.	18 37	18 48	61 393	42 574	89 159	149 117	-	-	-	-	-	- 1
Utah	8	6	45	44	19	26	-	3	-	-	3	-
Nev. PACIFIC	2 86	3 101	54 2,680	121 3,272	40 1,007	42 1,135	-	7 14	-	- 7	7 21	35
Wash.	5 24	5 33	239 145	272 210	90 84	1,133 57 89	-	2	-	1	3	5
Oreg. Calif.	28	50	2,274	2,761	815	961	-	11	-	3	14	12 17
Alaska Hawaii	6 23	5 8	9 13	10 19	8 10	15 13	-	1 -	-	3	1 3	1
Guam	-	-	-	1	-	2	U	-	U	-	-	1
P.R. V.I.	4 U	2 U	197 U	260 U	208 U	190 U	Ų	Ü	Ü	Ü	Ü	Ü
Amer. Samoa C.N.M.I.	U U	U U	U U	U U	U U	U U	U U	U U	U U	U U	U U	U U

N: Not notifiable. U: Unavailable. -: No reported cases.
*For imported measles, cases include only those resulting from importation from other countries.

†Of 183 cases among children aged <5 years, serotype was reported for 78 and of those, 20 were type b.

TABLE III. (Cont'd) Provisional cases of selected notifiable diseases preventable by vaccination, United States, weeks ending October 14, 2000, and October 16, 1999 (41st Week)

	Mening										
	Dise Cum.	case Cum.		Mumps Cum.	Cum.		Pertussis Cum.	Cum.		Rubella Cum.	Cum.
Reporting Area	2000	1999	2000	2000	1999	2000	2000	1999	2000	2000	1999
UNITED STATES	1,674	1,941	-	273	292	119	5,005	4,939	2	127	237
NEW ENGLAND Maine	109 9	92 5	-	4 -	6 -	17 -	1,182 35	590 -	-	12	7
N.H. Vt.	11 3	11 4	-	-	1 1	10 2	97 192	79 53	-	2	-
Mass.	61	54	-	1	4	3	802	418	-	8	7
R.I. Conn.	9 16	4 14	-	1 2	-	2	16 40	24 16	-	1 1	-
MID. ATLANTIC	158	182	-	20	36	23	504	784	-	9	31
Upstate N.Y. N.Y. City	54 31	54 50	-	9 4	7 11	23	251 44	601 47	-	2 7	18 6
N.J.	34 39	41 37	-	3	1	-	35	22 114	-	-	4 3
Pa. E.N. CENTRAL	282	348	-	28	17 39	6	174 528	431	-	1	2
Ohio	72	117	-	7	14	-	265	173	-	-	-
Ind. III.	41 64	51 94	-	1 6	4 9	4	85 59	54 67	-	1	1 1
Mich. Wis.	85 20	53 33	-	14	8 4	2	64 55	48 89	-	-	-
W.N. CENTRAL	152	193	-	19	11	29	446	362	1	2	126
Minn. Iowa	18 26	44 34	-	7	1 6	22	270 44	187 52	-	-	5 30
Mo.	87	71	-	5	1	7	64	59	1	1	2
N. Dak. S. Dak.	2 5	3 11	-	-	-	-	6 4	4 5	-	-	-
Nebr. Kans.	7 7	10 20	-	4 3	- 3	-	25 33	4 51	-	1 -	89
S. ATLANTIC	267	323	_	41	41	4	390	345	1	74	35
Del. Md.	1 25	10 48	-	10	- 3	- 1	8 90	5 107	1	1	- 1
D.C.	-	3	-	-	2	-	3	-	-	-	-
Va. W. Va.	37 12	44 6	-	9	9	3	90 1	19 3	-	-	-
N.C. S.C.	32 20	37 41	-	5 10	8 4	-	77 27	88 15	-	64 7	34
Ga. Fla.	41 99	52 82	-	2	4 11	-	35 59	35 73	-	2	-
E.S. CENTRAL	113	135	_	7	11	_	91	73 82	_	5	2
Ky.	24	27 54	-	1	-	-	44	25 34	-	1	-
Tenn. Ala.	47 32	33	-	2 2	8	-	28 18	20	-	1 3	2
Miss.	10	21	-	2	3	-	1	3	-	-	-
W.S. CENTRAL Ark.	113 12	189 31	-	24 2	3 8	5 -	285 31	181 22	-	5 -	14 5
La. Okla.	35 25	59 28	-	4	10 1	- 5	12 19	9 33	-	1	- 1
Tex.	41	71	-	18	27	-	223	117	-	4	8
MOUNTAIN Mont.	120 4	121 2	-	19 1	22	11	645 35	611 2	-	2	16
ldaho	7	9	-	-	1	2	58	134	-	-	-
Wyo. Colo.	30 8	4 32	-	2 1	6	9	6 368	2 231	-	1	1
N. Mex. Ariz.	8 6 1	13 40	-	1 4	N 7	-	79 70	86 95	-	- 1	13
Utah	7	14	-	4 6	3	-	17	55	-	-	1
Nev. PACIFIC	3 360	7 358	-		5 88	- 24	12 934	6 1,553	-	- 17	1 4
Wash.	47	59	- - N:	111 10	2	22	326	611	-	7	-
Oreg. Calif.	57 240	63 224	N -	N 80	N 71	2	103 456	44 860	-	10	4
Alaska Hawaii	8 8	6 6	-	7 14	2 13	-	20 29	4 34	-	-	-
Guam	-	1	U	-	3	U	-	2	U	-	-
P.R. V.I.	9 U	10 U	Ū	Ū	Ū	1 U	5 U	21 U	Ū	Ū	Ū
Amer. Samoa C.N.M.I.	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ	Ŭ

N: Not notifiable.

U: Unavailable.

^{-:} No reported cases.

TABLE IV. Deaths in 122 U.S. cities,* week ending October 14, 2000 (41st Week)

Reporting Area All Causes, By Age (Years) P&I
NEW ENGLAND 579 404 114 38 10 13 63 S. ATLANTIC 969 628 214 76 30 21 67 Boston, Mass. 168 106 41 7 5 9 21 Atlanta, Ga. U U U U U U U U U U U U U U U U U U U
Boston, Mass. 168 106 41 7 5 9 21 Atlanta, Ga. U U U U U U U U U U U U U U U U U U U
Bridgeport, Conn. 33 24 8 1 Baltimore, Md. 194 120 47 18 5 4 27 Cambridge, Mass. 23 17 4 2 Charlotte, N.C. 73 45 20 5 2 1 8 Fall River, Mass. 39 31 5 1 2 - 4 Jacksonville, Fla. 129 79 32 13 4 1 1
Fall River, Mass. 39 31 5 1 2 - 4 Jacksonville, Fla. 129 79 32 13 4 1 8 Hartford, Conn. 50 30 11 5 1 3 6 Miami, Fla. 102 70 15 12 3 2 6 Lynn, Mass. 18 14 3 1 3 Lynn, Mass. 10 8 - 2 5 Richmond, Va. 57 39 10 5 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2
Hartford, Conn. 50 30 11 5 1 3 6 Miami, Fla. 102 70 15 12 3 2 6 Lowell, Mass. 18 14 3 1 3 Norfolk, Va. 46 25 9 5 2 5 2 5 2 5 2 5 2 5 2 5 2 5 2 5
Lynn, Mass. 10 8 - 2
New Bedford, Mass. 18 15 3 Savannah, Ga. 33 23 8 1 - 1 2 St. Petersburg, Fla. 58 48 7 2 - 1 5 St. Petersburg, Fla. 58 48 7 2 - 1 5 St. Petersburg, Fla. 58 48 7 2 - 1 5 St. Petersburg, Fla. 165 115 37 5 4 4 17 Springfield, Mass. 52 36 12 3 1 - 5 Washington, D.C. 99 51 29 10 8 1 5 Springfield, Mass. 52 36 12 3 1 - 8 Wilmington, Del. 13 13 5 Waterbury, Conn. 16 11 3 2 1 1 5 CONTENT OF THE PROPERTY OF THE
New Haven, Conn. 40 27 5 6 1 1 2 St. Petersburg, Fla. 58 48 7 2 - 1 5 Tampa, Fla. 165 115 37 5 4 4 11 Somerville, Mass. 2 1 1 1 Washington, D.C. 99 51 29 10 8 1 5 Washington, D.C. 90 51 29 10 8 1 5 Waterbury, Conn. 16 11 3 2 1 5 Constant
Somerville, Mass. 2 1 1 Washington, D.C. 99 51 29 10 8 1 Springfield, Mass. 52 36 12 3 1 - 8 Wilmington, Del. 13 13 Waterbury, Conn. 16 11 3 2 1
Springfield, Mass. 52 36 12 3 1 - 8 Wilmington, Del. 13 13 Waterbury, Conn. 16 11 3 2 1
MID. ATLANTIC 2,125 1,441 441 165 44 32 94 Chattanooga, Tenn. 43 33 6 1 2 1
Albany, N.Y. 55 37 12 4 - 2 1 Knoxville, Tenn. 100 71 23 6 2
Allentown, Pa. 29 25 4 3 Lexington, Ky. 59 37 16 5 - 1 4 Buffalo, N.Y. 73 53 14 5 - 1 4 Memphis, Tenn. 164 105 44 10 3 2
Camden, N.J. 29 12 9 3 1 4 1 Mobile, Ala. 74 50 15 6 2 1 2
Elizabeth, N.J. 22 14 2 6 Montgomery, Ala. 38 29 8 1 4 Erie, Pa.§ 43 38 2 3 2 Nashville, Tenn. 126 78 33 8 4 3 6
Jersey City, N.J. 55 38 5 5 7 W.O. OFNER M. 4 504 070 000 407 000 407
New York City, N.Y. 1,070 700 253 87 19 10 39 W.S. CENTRAL 1,534 973 322 127 68 43 104 Newark, N.J. 50 22 18 4 3 2 2 Austin, Tex. 84 58 17 5 3 1
Paterson, N.J. 11 5 4 2 - 2 Baton Rouge, La. 70 37 23 5 3 2
Philadelphia, Pa. 256 165 58 26 6 1 12 Corpus Christi, Tex. 58 35 14 5 1 3
Reading Pa. 33 27 5 1 - 3 El Paso, Tex. 61 45 11 2 1 2 4
Rochester, N.Y. 140 107 14 10 5 4 4 Ft. Worth, Tex. 97 66 20 5 3 3 3
Scrapton Pa § 31 25 6 1 Little Rock, Ark. 65 35 14 8 3 5 8
Syracuse, N.Y. 131 91 28 4 3 5 12 New Orleans, La. 41 23 8 2 7 1 10
Trenton, N.J. 16 11 3 - 2 San Antonio, Tex. 203 146 35 11 7 4 11 Utica, N.Y. 15 13 1 1 - 1 Shreveport, La. 193 137 35 10 4 6 15
Yonkers, N.Y. ÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜÜ
E.N. CENTRAL 1,955 1,296 395 153 54 54 152 MOUNTAIN 1,003 684 194 70 29 25 53
Akron, Ohio 55 35 14 3 2 1 5 Albuquerque, N.M. 117 78 27 7 4 1 6 Canton, Ohio 38 25 7 3 1 2 2 Boise, Idaho 35 30 3 2 3
Chicago, III. 360 207 82 45 12 11 35 Colo. Springs, Colo. 54 34 14 5 - 1
Cincinnati, Ohio 56 36 13 3 4 - 1 Denver, Colo. 105 68 20 7 3 7 4 Cleveland, Ohio 118 76 27 7 2 6 3 Las Vegas, Nev. 180 122 42 11 1 4 8
Columbus, Ohio 176 114 41 13 2 6 16 Ogden, Utah 42 34 7 1 3
Dayton, Ohio 107 80 17 6 2 2 9 Phoenix, Ariz. 1/8 112 30 19 9 / 11
Evansyille, Ind. 43 29 10 3 1 - 5 Salt Lake City, Utah 128 87 29 9 2 1 9
Fort Wayne, Ind. 57 41 11 3 2 - 5 Iucson, Ariz. 128 91 17 10 8 2 4
Gary, Ind. 23 13 6 3 - 1 3 PACIFIC 1,356 951 249 93 30 28 123 Grand Rapids, Mich. 55 44 3 6 - 2 5 Berkeley, Calif. 9 6 1 2
Indianapolis, Ind. 180 124 34 8 4 10 6 Fresno Calif 76 50 16 8 1 1
Lansing, Mich. 52 34 9 6 1 2 3 Glandale Calif 10 7 1 2
Peoria, III. 55 36 13 1 2 3 4 Long Beach Calif 68 44 14 8 1 1 6
Rockford, III. 61 45 6 4 3 3 4 Los Angeles, Calif. 197 136 32 15 6 8 17
Toledo, Ohio 109 82 17 9 1 - 10 Portland Oreg
Youngstown, Unio 58 48 5 4 1 - 3 Sacramento, Calif. 165 118 33 8 4 2 18
With Deliving 707 041 100 40 10 10 00 00 00 10 7 0 45
Duluth, Minn. 23 20 3 2 San Jose, Calif. 159 119 31 5 3 1 15
Kansas City, Kans. 29 16 9 2 1 1 1 Santa Cruz, Calif. 16 11 3 1 1 -
Lincoln, Nebr. 29 20 8 1 - 3 Spokane, Wash. 66 55 6 5 9
Minneapolis, Minn. 183 135 32 12 4 - 16 Tacoma, Wash. 107 74 22 7 1 - 10
Omaha, Nebr. 73 56 14 2 - 1 4 TOTAL 11,022¶ 7,410 2,249 810 301 240 740 5t. Louis, Mo. 94 57 23 8 4 2 -
St. Paul, Minn. 103 76 18 6 3 - 7
Wichita, Kans. 69 48 14 4 1 2 8

U: Unavailable.

-:No reported cases.

*Mortality data in this table are voluntarily reported from 122 cities in the United States, most of which have populations of ≥100,000.

A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. Pneumonia and influenza.

*Because of changes in reporting methods in this Pennsylvania city, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks.

*Total includes unknown ages.

Contributors to the Production of the MMWR (Weekly)

Weekly Notifiable Disease Morbidity Data and 122 Cities Mortality Data

Samuel L. Groseclose, D.V.M., M.P.H.

State Support Team

Robert Fagan Jose Aponte Gerald Jones David Nitschke Scott Noldy Carol A. Worsham

CDC Operations Team

Carol M. Knowles Deborah A. Adams Willie J. Anderson Patsy A. Hall Suzette A. Park Felicia J. Perry Pearl Sharp

Informatics

T. Demetri Vacalis, Ph.D.

Michele D. Renshaw Erica R. Shaver

The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format and on a paid subscription basis for paper copy. To receive an electronic copy on Friday of each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwr-toc. Electronic copy also is available from CDC's World-Wide Web server at http://www.cdc.gov/mmwr or from CDC's file transfer protocol server at ftp://ftp.cdc.gov/pub/Publications/mmwr. To subscribe for paper copy, contact Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone (202) 512-1800.

Data in the weekly MMWR are provisional, based on weekly reports to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the following Friday. Address inquiries about the MMWR Series, including material to be considered for publication, to: Editor, MMWR Series, Mailstop C-08, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30333; telephone (888) 232-3228.

All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated.

Director, Centers for Disease	Acting Director,	Writers-Editors, <i>MMWR</i> (Weekly)
Control and Prevention	Epidemiology Program Office	Jill Crane
Jeffrey P. Koplan, M.D., M.P.H.	Barbara R. Holloway, M.P.H.	David C. Johnson
Deputy Director for Science and Public Health, Centers for Disease Control and Prevention David W. Fleming, M.D.	Editor, MMWR Series John W. Ward, M.D. Acting Managing Editor, MMWR (Weekly) Teresa F. Rutledge	Desktop Publishing Lynda G. Cupell Morie M. Higgins

☆U.S. Government Printing Office: 2001-633-173/48005 Region IV