Meningococcal Meningitis

Understanding Meningococcal Meningitis (Bacterial Meningitis) can help prevent its spread.

Meningococcal Meningitis is neither an airborne nor a food borne illness.

To reduce the risk of getting or spreading the illness cover your nose and mouth when coughing or sneezing, wash your hands frequently and do not share eating or drinking utensils.

Early symptoms of the bacterial illness include:

· Sudden onset fever

· Intense headache

· Stiff neck

· Nausea often accompanied by vomiting

· A skin rash that looks like small purplish red spots

Anyone with these symptoms should see a doctor immediately.

The bacteria live in the noses and throats of humans, usually without making people sick. The incubation period, or time between exposure and development of symptoms, range from two to 10 days but typically three to four days.

If a person has been exposed to someone diagnosed with the disease, transfer him or her to surveillance at extensions 972-5586, 972-5591, or 972-5589.

The vaccine is not good for exposure.

The vaccine is appropriate for future exposure and is only recommend for students entering college for the first time, and those living in dormitories.

Please call our local clinics at 512-972-5520 for low cost vaccines for adults.
Contact Health Services for further information.

512-505-3039
