Winter Is Peak Season for Meningococcal Meningitis

Is Your Child Protected?
Throughout fall and winter, parents are accustomed to dealing with runny noses, and they are on the look-out for signs of flu. What many parents don’t know is that winter is also peak season for a potentially fatal form of meningitis and its early symptoms can mimic those of the flu. This type of meningitis, called meningococcal meningitis, can lead to death or disability in an otherwise healthy adolescent very quickly--often in less than 48 hours.

Adolescents and young adults are at increased risk for meningococcal disease, but vaccines are available to help protect them. One type of vaccine, called the quadrivalent vaccine, protects against four types of meningococcal bacteria (serogroups A, C, W, and Y). This vaccine is recommended for all US adolescents at age 11-12 years, with a booster dose at age 16 years.

Vaccines that protect against serogroup B are recommended for certain people at high risk of infection, including college students during meningitis outbreaks. Serogroup B vaccination may also be recommended by healthcare professionals for individuals age 16-23 years, with a preferred age of 16-18 years.
About meningococcal disease

Meningococcal disease kills one in 10 individuals who get it, even if they receive rapid treatment. Up to two in 10 survivors have a permanent disability such as brain damage, kidney damage, hearing loss, and limb amputations.
Health officials believe the increased risk in adolescents and young adults is connected to activities, such as living in a dormitory or boarding school, or participating on sports teams, that put them in long-term, close contact with others who may carry the deadly bacteria. Most individuals who come in contact with the bacteria will not get sick, but some will carry it in their throats and can pass it on to others. That's why it's not enough to simply avoid individuals who are sick. Bacteria that cause meningococcal disease are spread more easily in close-contact environments or by direct contact with secretions from the nose and throat of an infected person, e.g., through coughing, sneezing, or kissing.

More information is available from the National Foundation for Infectious Diseases (NFID)
NFID, an independent non-profit organization, strongly encourages parents to have their children vaccinated in accordance with CDC recommendations.
“Although our children can get meningococcal disease at any point throughout the year, cases tend to peak during the late-winter and early-spring,” says NFID Medical Director, William Schaffner, MD. “While meningococcal disease is rare, it is very severe, and immunization is very important in protecting adolescents and young adults.”

Help ensure that your children remain healthy this winter. Please contact us for more information or to schedule a vaccination appointment if your child is not up-to-date on all recommended vaccines. For more information on vaccines recommended for adolescents, visit adolescentvaccination.org.
July 2015
