

RABIES PREVENTION IN TEXAS

[Texas Department of State Health Services](#)
[Zoonosis Control](#)

CONTENTS

INTRODUCTION	3
RABIES BIOLOGICALS	4
RATIONALE OF TREATMENT	5
MANAGEMENT OF BITING ANIMALS	5
COLLECTION AND SUBMISSION OF ANIMAL SPECIMENS FOR RABIES TESTING AT THE DSHS LABORATORY IN AUSTIN	5
LIST OF DSHS-DESIGNATED LABORATORIES	7
MANAGEMENT OF DOMESTIC ANIMALS EXPOSED TO RABID ANIMALS	7
RABIES POSTEXPOSURE PROPHYLAXIS (PEP) FOR HUMANS (Includes list of laboratories that provide rabies RFFIT – pages 12-13)	8
TREATMENT OUTSIDE THE UNITED STATES	13
PREEXPOSURE VACCINATION	14
ADVERSE REACTIONS	16
PRECAUTIONS AND CONTRAINDICATIONS	17
SELECTED BIBLIOGRAPHY	18
DISTRIBUTION POINTS FOR HUMAN RABIES BIOLOGICALS	20
ZONOSIS CONTROL - TEXAS DEPARTMENT OF STATE HEALTH SERVICES	26
INFECTIOUS DISEASE CONTROL UNIT – TEXAS DEPARTMENT OF STATE HEALTH SERVICES	29

TABLES

TABLE 1. HUMAN RABIES PROPHYLAXIS (PEP) IN TEXAS - GUIDE	10
TABLE 2. RABIES POSTXPOSURE PROPHYLAXIS SCHEDULE, UNITED STATES	11
TABLE 3. RABIES PREEXPOSURE VACCINATION GUIDE	14
TABLE 4. RABIES PREEXPOSURE VACCINATION SCHEDULE	15

This document can be accessed at:

<http://www.dshs.state.tx.us/idcu/disease/rabies/information/prevention/pamphlet/>

**Texas Department of State Health Services
RABIES PREVENTION IN TEXAS**

For assistance on problems or questions regarding rabies prevention, call your local health department, a Zoonosis Control regional office (contact information listed on pages 26-29 of this document) of the Texas Department of State Health Services (DSHS), the DSHS Zoonosis Control Branch (512-776-7255), or the DSHS Infectious Disease Control Unit (512-776-7455) during working hours. For emergency consultations on nights, weekends, and holidays, contact the DSHS Health Service Region (HSR) for your area:

HSR	HSR EMERGENCY HOTLINE
1	806-744-3577
2/3	817-264-4500
4/5N	866-310-9698
6/5S	800-270-3128 or 713-767-3000
7	254-778-6744
8	210-949-2121
9/10	888-847-6892
11	956-421-5559

INTRODUCTION

Although rabies rarely affects humans in the United States, every year many people receive rabies postexposure prophylaxis (PEP). Appropriate management of those who may have been exposed to rabies infection depends on the evaluation of the risk of infection (type of exposure, type of animal, availability and rabies vaccination status of the animal involved in the exposure, etc.) and the efficacy and risk of prophylactic treatment. All available methods of systemic prophylactic treatment possibly can be complicated by instances of adverse reactions. These are rarely severe. Decisions on management must be made promptly; the longer treatment is postponed, the less likely it is to be effective. The urgency for treatment must be tempered by recognition that human rabies is an extremely rare event in Texas and that hasty decisions have led to the inappropriate vaccination of people who were not at risk for infection.

Data on the efficacy of active and passive immunization after rabies exposure have come from both human and animal studies. Evidence from laboratory and field experience in many areas of the world indicates that PEP (combining wound cleansing, vaccine, and rabies immune globulin) is uniformly effective when appropriately used. Rabies has not occurred in persons who have received prompt PEP following the guidelines found in this manual.

Since the mid-1900s, the number of human rabies cases has declined significantly in the United States. This is probably due to several factors. Improved domestic animal control (including effective leash laws, domestic animal rabies vaccination programs, and stray animal collection) has been a major factor. Before the implementation of improved animal control measures, rabid domestic animals were the most common source of human rabies in the United States. They remain the leading source of human rabies in many other parts of the world.

The control of two recent major rabies epizootics in Texas has also contributed to the low incidence of rabies in domestic animals. The aggressive use of oral rabies vaccination programs for coyotes and gray foxes, which began in selected strategic areas of Texas

during 1995, has greatly decreased the risk of domestic animals and humans becoming infected with the rabies virus via these wildlife species.

Rabies continues to be enzootic in skunks in Texas. The number and percentage of skunks that are positive for rabies varies cyclically. Field studies are being conducted on oral rabies vaccination efforts for skunks.

Rabies is also enzootic in bats in Texas. In the United States, the vast majority of recent human rabies cases have been identified as being due to a bat strain of rabies virus, often with the victim not remembering or disclosing an animal bite of any kind. This has resulted in a more liberal interpretation of rabies exposure by this mammal:

“...in situations in which a bat is physically present and the person(s) cannot reasonably exclude the possibility of a bite exposure, post exposure prophylaxis should be given unless prompt capture and testing of the bat has excluded rabies virus infection.”
(MMWR 1996; 45:209)

RABIES BIOLOGICALS

There are two types of rabies immunizing products for use in humans: 1) vaccines that induce an active immune response, which requires about 7-10 days to develop but may persist for as long as a year or more; and 2) immune globulins that provide rapid passive immune protection for a short period of time (half-life of approximately 21 days). Both types of products should be used concurrently for PEP in those persons who have never received prior vaccination against rabies.

Vaccines for Use in Texas

This section contains some pertinent information on some of the rabies biologicals that may be available in Texas. The package insert should be consulted before the use of any of these products.

HDCV

Human diploid-cell vaccine (HDCV): HDCV is prepared using a rabies virus grown in human diploid cell culture, which is then inactivated. Vaccine is supplied as 1 ml, single-dose vials of freeze-dried vaccine with accompanying diluent for intramuscular (IM) injection for pre- and postexposure administration. It must be used immediately after reconstitution.

PCEC

Purified chick embryo cell culture vaccine (PCEC): PCEC contains a freeze-dried inactivated rabies virus grown on cultures of chicken fibroblasts. This vaccine is licensed in the United States for IM use in both pre- and postexposure immunization. The schedules and dosage for PCEC vaccine are the same as for HDCV.

HRIG

Human rabies immune globulin (HRIG): HRIG is concentrated rabies antibodies collected from the plasma of immunized human donors. Rabies neutralizing antibody content is standardized to contain 150 international units (IU) per ml.

RATIONALE OF TREATMENT

The physician must evaluate each possible rabies exposure. Local or state public health officials should be consulted if questions arise about the need for prophylaxis.

Additionally, a helpful guide entitled *Human Rabies Postexposure Prophylaxis (PEP) in Texas – Guide (Table 1)* can be found in the **RABIES POSTEXPOSURE PROPHYLAXIS (PEP) FOR HUMANS** section of this manual.

MANAGEMENT OF BITING ANIMALS

A healthy pet dog, cat, or domestic ferret that has potentially exposed a person to rabies should be quarantined in a licensed facility or a veterinary clinic (under specific conditions defined in law, home confinement may be allowed by the local rabies control authority), observed for 10 days from the time of the exposure, and evaluated by a veterinarian at the first sign of illness during the observation period. Any illness in the animal should be reported immediately to the local rabies control authority. If signs suggestive of rabies develop, the animal should be euthanized in a manner that preserves the head in an undamaged state and its head removed and shipped at 32 to 45 degrees Fahrenheit for examination by a qualified laboratory designated by the DSHS. Any unowned dog, cat, or domestic ferret that potentially exposes a person to rabies may be humanely killed and the head submitted for rabies examination.

Signs of rabies in wild animals cannot be interpreted reliably; therefore, any free-roaming high-risk animal* that potentially exposes a person to rabies must be euthanized at once (without damage to the head) and the brain submitted for examination for rabies. A low-risk animal that the local rabies control authority has cause to believe may be rabid must likewise be tested. (Refer to Table 1. for a list of high- and low-risk animals.) If the brain is negative by fluorescent-antibody examination for rabies, the saliva can be assumed to contain no virus and the exposed person need not be treated. Exotic animals, such as lions, tigers, or monkeys, that have been kept in captivity for extended periods of time are unlikely to be infected with rabies; they can be confined and observed for thirty days rather than euthanized and tested for rabies. Livestock can also be confined and observed for 30 days in lieu of testing.

* Refer to Texas Administrative Code, Sections 169.27(e) and (h) or consult with the Local Rabies Control Authority for your area pertaining to exemptions to mandatory euthanasia for certain high-risk animals that meet captivity parameters as specified in state law:

[http://info.sos.state.tx.us/pls/pub/readtac\\$ext.ViewTAC?tac_view=5&ti=25&pt=1&ch=169&sch=A&rl=Y](http://info.sos.state.tx.us/pls/pub/readtac$ext.ViewTAC?tac_view=5&ti=25&pt=1&ch=169&sch=A&rl=Y)

COLLECTION AND SUBMISSION OF ANIMAL SPECIMENS FOR RABIES TESTING AT THE DSHS LABORATORY IN AUSTIN

When packing specimens for rabies diagnosis, some basic information, as mandated in Texas Administrative Code, Section 169.33, is provided below. For details on packing, labeling, shipping, and Code of Federal Regulations requirements, plus laboratory hours and standard procedures, please refer to the website of the DSHS Laboratory Services Section at

http://www.dshs.state.tx.us/lab/rab_prep-ship.shtm

- Damage to the brain by shooting or other trauma shall be avoided.

- The head of the suspect animal shall be separated from the body by a qualified person wearing personal protective equipment as soon as possible after the death of the animal. Only the head shall be submitted with the exception that whole bats and small rodents may be submitted. If only the brain is submitted rather than the entire head, the minimum tissue requirements for rabies testing are a complete transverse cross section of the brain stem and tissue from one of the following: cerebellum and/or hippocampus. Submissions that do not meet these tissue requirements will be considered unsatisfactory due to a lack of sufficient material.

- The specimen shall be immediately chilled to between 32 degrees Fahrenheit and 45 degrees Fahrenheit either in a refrigerator or by packing for shipping with sufficient amounts of refrigerants in the container; the specimen should not be frozen. When shipping, sufficient refrigerant shall be added so the specimen will remain chilled for a minimum of 48 hours. Do not use dry ice. Gel packs or similar refrigerants are recommended. Ice is not recommended.

- If specimens are shipped, containment in compliance with requirements in the Code of Federal Regulations (CFR), Title 49, shall be used for packing. Packing methods shall prevent leakage and provide for proper identification (such as an identification number) of the specimen.

- A completed DSHS Form G-9, Rabies Submission Form, which is available at the department's Laboratory Services Section, DSHS, 1100 West 49th Street, Austin, Texas 78756, or at http://www.dshs.state.tx.us/lab/rab_testing.shtml, is required for each specimen submitted to the DSHS Laboratory Services Section. Each form must contain the same identification information provided with the specimen. Submission form(s) shall be contained in a water-proof bag.

- Labeling on the outside of the shipping container shall be legible and include:

1. name, address, and telephone number of the laboratory;
2. name, return address, and telephone number of the shipper;
3. language in compliance with requirements in the CFR, Title 49, pertaining to the shipment of infectious substances for diagnostic purposes; and
4. the following information: "RABIES IDENTIFICATION TEAM, LABORATORY SERVICES SECTION - REFRIGERATE ON ARRIVAL."

- The following procedures are required for shipment:

1. shipment shall be by bus or other reliable carrier; the department does not recommend the United States Postal Service. If an overnight carrier (other than bus) is used, ship the specimen such that it will arrive by Friday or delay shipment until Monday. Do not ship via overnight carrier on Friday or the day before a holiday. These services do not deliver to the department on the weekend or on holidays;

2. a shipping receipt will be obtained and retained by the shipper;

3. at the time of the shipment, the shipper shall notify laboratory personnel of the shipment via telephone or laboratory-approved electronic format; and

4. the shipper shall provide the return postage (in the form of stamps, not money) if return of the shipping container is desired.

LIST OF DSHS-DESIGNATED LABORATORIES

Contact information is provided to allow submitters to check with a specific laboratory for information on submission and testing procedures, **plus any possible charges for testing**, prior to submitting the specimen.

Austin - Laboratory Services Section, Department of State Health Services, 1100 West 49th Street, Austin, Texas 78756. Telephone the rabies shipment notification hotline at 1-800-252-8163 or the local telephone at: (512) 776-7595, (512) 776-7515, or (512) 776-7491. Email: Letha.Zuckero@dshs.state.tx.us
Website: http://www.dshs.state.tx.us/lab/rab_prep-ship.shtm

Houston Department of Health and Human Services, Bureau of Laboratory Services, 2250 Holcombe Blvd, Houston, Texas 77030. Telephone: 832-393-3912 Email: Cynthia.turner@houstontx.gov
Website: <http://www.houstontx.gov/health/Lab/index.html>

San Antonio Metro Health Laboratory, 332 W. Commerce St., Room 201, San Antonio, Texas 78205. Telephone: (210) 207-8820 or (210) 207-8787. Email: ralph.pruett@sanantonio.gov, mark.wade@sanantonio.gov or mireya.huizar@sanantonio.gov

MANAGEMENT OF DOMESTIC ANIMALS EXPOSED TO RABID ANIMALS

ANY DOMESTIC ANIMAL THAT IS BITTEN BY, DIRECTLY EXPOSED BY PHYSICAL CONTACT WITH, OR DIRECTLY EXPOSED TO FRESH TISSUES OF A RABID ANIMAL IS REGARDED AS HAVING BEEN EXPOSED TO RABIES.

(The following paragraphs paraphrase portions of the Texas Administrative Code, Sections 169.22 – 169.34, Rabies Control and Eradication).

An animal should be considered not currently vaccinated if documentation of vaccination within the appropriate timeframe is not available or if the initial immunization was given less than 30 days previously.

Not currently vaccinated domestic animals considered to have been exposed to rabies must be humanely killed **or** vaccinated against rabies immediately, placed in confinement for 90 days, and given booster vaccinations during the third and eighth weeks of isolation. For young animals, additional vaccinations may be necessary to ensure that the animal receives at least two doses at or after the age prescribed by the USDA for the vaccine administered.

Currently vaccinated domestic animals considered to have been exposed to rabies must be humanely killed **or** vaccinated immediately and placed in confinement for 45 days.

These periods of confinement for domestic animals possibly exposed to the rabies virus should not be confused with the 10-day observation period for a dog, cat, or domestic ferret that has potentially exposed a human to rabies as described in the **RABIES POSTEXPOSURE PROPHYLAXIS (PEP) FOR HUMANS** section. A dog, cat, or domestic ferret exposed to a rabid animal may develop rabies long after the exposure since the incubation period for rabies can be more than one year (average incubation is 3-8 weeks). A prolonged confinement is necessary to exclude the possibility of subsequent development of rabies in a dog, cat, or domestic ferret exposed to a rabid animal.

The above recommendations apply only to animals for which there is a USDA-licensed vaccine. For all other animals, refer to the latest edition of the publication titled *The Compendium of Animal Rabies Prevention and Control* by the National Association of State Health Veterinarians. No licensed vaccine is currently available for wild animals or hybrids of wild and domestic animals. The administration of a rabies vaccine in a species for which no licensed vaccine is available is at the discretion of the veterinarian; however, an animal receiving a rabies vaccine under these conditions will not be considered to be vaccinated against rabies virus in potential rabies exposure situations.

RABIES POSTEXPOSURE PROPHYLAXIS (PEP) FOR HUMANS

The essential components of animal bite wound management are prompt, thorough cleansing of wounds and immunization, including administration, in most instances, of both rabies immune globulin and vaccine.

Cleansing of Wounds

Wound cleansing cannot be overemphasized. Immediate and thorough washing of all bite wounds and scratches with soap and water (and an iodine-based antiseptic, if available and the person is not allergic) is a critical measure for preventing rabies. In experimental animals, simple local wound cleansing has been shown to markedly reduce the likelihood of rabies. Tetanus vaccination and measures to control bacterial infection should be provided as indicated.

Decision to Provide PEP

The decision to treat or not to treat must be based on all available information about the circumstances surrounding the exposure incident. The *Human Rabies Postexposure Prophylaxis (PEP) in Texas - Guide (Table 1)* found in this section is helpful in evaluating a possible rabies exposure and determining whether PEP is needed. Local or state health departments may be consulted to clarify the guide and to provide information concerning the prevalence of animal rabies in the geographic locale where the possible exposure occurred. Information on the number of cases of laboratory-confirmed rabies in Texas by county and species of animal is available at:

<http://www.dshs.state.tx.us/idcu/disease/rabies/cases/statistics/>

A 10-day observation period from the time of the bite is necessary for a dog, cat, or domestic ferret that has bitten or otherwise potentially exposed a person to rabies; the animal is placed in quarantine until the end of this period. Generally, rabies-infected dogs, cats, or domestic ferrets will survive no more than 3-5 days once the rabies virus becomes present in the saliva. A dog, cat, or domestic ferret that develops clinical signs of rabies

more than ten days after having bitten a person is considered not to have had rabies virus present in its saliva at the time the bite occurred. Since exposure to rabies virus did not occur at the time of the bite, PEP is not necessary.

PEP Regimen

The PEP should include administration of both rabies immune globulin (HRIG) and vaccine (such as HDCV or PCEC). An exception is made for exposed persons who have been previously immunized with the recommended pre- or postexposure regimens of HDCV or PCEC (or who have been immunized with other types of rabies vaccines and have documented rabies antibody production). In these cases, HRIG should not be given and a dose of vaccine should be given on day 0 and day 3 (**Table 2**).

The combination of rabies immune globulin and rabies vaccine is recommended for both bite exposures and nonbite exposures, regardless of the interval between exposure and treatment. **The sooner treatment is begun after exposure, the better the chance of effectiveness.** In most cases, it is acceptable to withhold PEP for up to 72 hours while awaiting rabies test results or making efforts to locate the biting animal for testing or quarantine/observation; however, if the animal was displaying clinical signs of rabies, the exposed individual should begin treatment without awaiting test results (treatment can be discontinued if test results are negative). If there was a delay in recognizing a rabies exposure, treatment should be started even if months have lapsed since that exposure.

Table 1. Human Rabies Postexposure Prophylaxis (PEP) in Texas – Guide

These guidelines can help determine if PEP is needed after a potential rabies exposure. An exposure is defined as 1) an animal bite (or scratch) that breaks the skin or 2) exposure of broken skin (bled or had serous drainage within the past 24 hours) or mucous membranes to saliva or cerebrospinal fluid. Stool, blood, urine, and skunk spray do not contain rabies virus.

Risk Category of Biting Animal	Laboratory Testing Result	Quarantine/ Observation or Testing	Human Postexposure Prophylaxis
Low (mice, rats, squirrels, nutria, rabbits, opossums, armadillos, shrews, prairie dogs, beavers, gophers, and other rodents)	Testing is not required unless the Local Rabies Control Authority (LRCA) or physician has cause to believe the animal is rabid.	Not applicable	Testing or PEP is not required unless the LRCA or physician has cause to believe the biting animal is rabid.
High¹ (Bats ² , coyotes, foxes, raccoons, skunks) or type of biting animal is unknown	Positive or non-negative ³	Animal tested	Administer PEP (usually acceptable to wait up to 72 hours for test results or efforts to locate the animal before beginning PEP unless animal displayed signs compatible with rabies).
	Negative	Animal tested	PEP not administered.
	Animal not available	Not possible	Administer PEP.
Dog, Cat, Domestic Ferret⁴	Positive	Animal tested	Administer PEP (usually acceptable to wait up to 72 hours for test results or efforts to locate the animal before beginning PEP unless animal displayed signs compatible with rabies).
	Negative	Animal tested	PEP not administered.
	Not tested pending outcome of quarantine (animal placed in quarantine until end of a 10-day observation period).	Animal placed in quarantine until end of a 10-day observation period. If animal shows clinical signs of rabies, it should be immediately euthanized and tested.	PEP not administered if animal is available for quarantine/10-day observation. If animal shows clinical signs of rabies, it should be immediately euthanized and tested; PEP could be started immediately without waiting for test results and discontinued if test is negative.
	Animal not available or non-negative ³	Not possible	Consult public health professional.
All Other Warm-Blooded Animals	Positive	Animal tested	Administer PEP.
	Negative	Animal tested	PEP not administered.
	Non-negative ³	Animal tested	Consult public health professional.
	Not tested	30-day observation ⁵	Consult public health professional.
	Animal not available	Not possible	Consult public health professional.

1. Refer to Texas Administrative Code, Sections 169.27(e) and (h) or consult with the Local Rabies Control Authority for your area pertaining to exemptions to mandatory euthanasia for certain high-risk animals that meet captivity parameters as specified in state law: [http://info.sos.state.tx.us/pls/pub/readtac\\$ext.ViewTAC?tac_view=5&ti=25&pt=1&ch=169&sch=A&rl=Y](http://info.sos.state.tx.us/pls/pub/readtac$ext.ViewTAC?tac_view=5&ti=25&pt=1&ch=169&sch=A&rl=Y)

2. In incidents involving bats, PEP may be appropriate even in the absence of demonstrable bite, scratch, or mucous membrane exposure in situations in which there is reasonable probability that such exposure may have occurred (e.g., sleeping individual awakes to find a bat in the room, a person witnesses a bat in the room with a previously unattended child, mentally challenged person, intoxicated individual, etc.).

3. "Non-negative" includes all specimens not suitable for testing (destroyed, decomposed, etc.).

4. The decision whether a dog, cat, or domestic ferret should be euthanized and tested or quarantined rests with the Local Rabies Control Authority.

5. The Local Rabies Control Authority may authorize a 30-day observation period in lieu of testing.

Table 2. Rabies postexposure prophylaxis schedule, United States

Vaccination Status	Treatment	Regimen*
Not previously vaccinated	Local wound cleansing	All postexposure treatment should begin with immediate thorough cleansing of all wounds with soap and water, plus application of an iodine-based antiseptic if available and person is not allergic.
	HRIG	20 IU/kg or 0.06 ml/lb body weight. As much as possible of the full dose should be infiltrated into and around the wound(s), and the remainder should be administered IM in the closest muscle mass of suitable size to accommodate the remainder of the HRIG. The muscle mass selected for HRIG must differ from that selected for initial vaccine administration. HRIG should not be administered in the same syringe as vaccine. Administration of HRIG in the gluteal area is discouraged due to the increased risk of injection into adipose tissue. Because HRIG may partially suppress active production of antibody, no more than the recommended dose should be given.
	Vaccine	HDCV or PCEC, 1.0 ml, IM (deltoid areas**), on days 0, 3, 7, and 14 (day 0 indicates the first day of treatment). Note: immunocompromised patients should receive a 5th dose of vaccine on day 28.
Previously vaccinated***	Local wound cleansing	All postexposure treatment should begin with immediate thorough cleansing of all wounds with soap and water, plus application of an iodine-based antiseptic.
	HRIG	HRIG should not be administered.
	Vaccine	HDCV or PCEC 1.0 ml, IM (deltoid areas**), on days 0 and 3.

*These regimens are applicable for all age groups, including neonates/newborns and children, plus for pregnant women.

**The deltoid area is the only acceptable site of vaccination for adults and older children. For infants and younger children, the outer aspect of the thigh may be used. Vaccine should never be administered in the gluteal area.

***Any person with either a history of preexposure vaccination with HDCV or PCEC, prior postexposure prophylaxis with HDCV or PCEC, or previous vaccination with any other type of rabies vaccine **and** a documented history of antibody response to the prior vaccination.

For immunocompetent patients, four 1.0 ml doses of HDCV or PCEC should be given intramuscularly (in the deltoid region) in adults or the anterolateral thigh in infants. Although it is recommended that the same product be used for all doses, there is no evidence of a decrease in effectiveness should a different product need to be used to complete a treatment regimen. The first dose should be given **as soon as possible after exposure**; the first day of administration is considered to be day "0." Additional doses should be given on days 3, 7, and 14 after the first dose. The spacing between doses represents the minimum interval to produce an effective antibody level as quickly as possible. The intervals should not be shortened or lengthened. If weekends or holidays preclude adhering to the schedule, lengthen an interval, but do not shorten it; it is important to obtain the first three injections within the first 14 days, but without reducing the stated interval between injections. Antibody response following the recommended vaccination regimen has been uniformly satisfactory; therefore, routine postvaccination serologic testing is not recommended by, nor available from, the DSHS.

For immunocompromised patients, five 1.0 ml doses of HDCV or PCEC should be given intramuscularly (in the deltoid region) in adults or the anterolateral thigh in infants on days 0, 3, 7, 14, and 28.

Every attempt should be made to adhere to the recommended vaccination schedules. Once vaccination is initiated, delays of a few days for individual doses are unimportant, but the effect of longer lapses of weeks or more is unknown. Most interruptions in the vaccine schedule do not require reinitiation of the entire series. For most minor deviations from the schedule, vaccination can be resumed as though the patient were on schedule. For example, if a patient misses the dose scheduled for day 7 and presents for vaccination on day 10, the day 7 dose should be administered that day and the schedule resumed, maintaining the same interval between doses. In this scenario, the remaining dose would be administered on day 17 (or days 17 and 31 for immunocompromised patients receiving a 5th dose).

For dealing with more significant deviations to the PEP regimen, contact the DSHS Zoonosis Control Branch (refer to contact information at the end of this document) or the Centers for Disease Control and Prevention (<http://www.cdc.gov/vaccines/vpd-vac/rabies/default.htm>).

In unusual instances, such as when the patient is immunodeficient or immunosuppressed, serologic testing (Rapid Fluorescent Focus Inhibition Test - RFFIT) is indicated 2 to 4 weeks after completing the rabies postexposure vaccination series.

These are laboratories that provide the rabies RFFIT:

The Rabies Laboratory
Kansas State University
2005 Research Park Circle
Manhattan, KS 66502
Phone: 785-532-4483
www.vet.ksu.edu/rabies

Maryland State Public Health Laboratories
Maryland Department of Health
201 W Preston St.
Baltimore, MD 21201
Phone: 410-767-6177
www.dhmh.maryland.gov/laboratories

Atlanta Health Associates
309 Pirkle Ferry Rd. Suite D300
Cumming, GA 30040
Phone: 800-717-5612
www.atlantahealth.net

The selection of sites for intramuscular injections appears to be critical for vaccine efficacy. Again, in adults and larger children, HDCV or PCEC should be given in the deltoid area. In infants and small children, the anterolateral thigh should be used. In the two laboratory-confirmed human cases of rabies following PEP with HDCV and HRIG within 24 hours, HDCV was administered in the gluteal area. Presumably, subcutaneous fat in the gluteal area may interfere with the immunogenicity of the vaccine.

The HRIG is administered only once, at the beginning of PEP, to provide passive immunity until the patient responds to the vaccine by active production of antibodies. Complete prophylaxis, including HRIG in a non-immunized person, should still be administered even if months have lapsed between the possible exposure and its recognition. If HRIG was not given when rabies vaccination was begun, it can be given up to the eighth day after the first dose of vaccine was given. From the eighth day (Day 7 of the formal treatment regimen) on, HRIG is not indicated because an antibody response to the vaccine is presumed to have occurred. For example, if the Day 0 rabies vaccine dose was given on March 10th, HRIG should not be given after March 17th.

The recommended dose of HRIG is 20 IU/kg or 0.06ml/lb of body weight. As much as possible of the full dose of HRIG should be thoroughly infiltrated into and around the wound(s). Any remaining volume of HRIG should be administered IM in the closest muscle mass of suitable size to accommodate the remaining volume, with the caveat that it should not be administered in the same site as vaccine administration. Anterior lateral thigh muscles are frequently used as HRIG injection sites when the complete amount, due to anatomic limitations, cannot be administered around the wound(s). The HRIG should be injected into muscle, not adipose tissue. Administration of HRIG in the gluteal area is discouraged due to the increased risk of injection into adipose tissue. The HRIG may partially suppress the active production of antibodies; therefore, no more than the recommended dose of HRIG should be given. Additionally, HRIG should never be given in the same anatomic location as rabies vaccine. (Note: human immune globulin used to treat hepatitis cannot be substituted for HRIG.)

TREATMENT OUTSIDE THE UNITED STATES

If PEP is begun outside the United States with locally produced biologicals, it may be desirable to provide additional treatment, including restarting PEP with products licensed for use in the US, when the patient reaches the US. For specific advice in such cases, contact the Regional Zoonosis Control office for your area (refer to the Zoonosis Control contact section at the end of this document). You may also refer to the World Health Organization (<http://www.who.int/topics/rabies/en/>) or the Centers for Disease Control and Prevention (<http://www.cdc.gov/vaccines/vpd-vac/rabies/default.htm>).

PREEXPOSURE VACCINATION

Preexposure vaccinations are given for several reasons. First, it may provide protection to people with inapparent exposures to rabies. Second, it may protect persons whose postexposure therapy might be delayed. This is of particular importance for persons at high risk of being exposed in countries where the rabies biologicals may be difficult to obtain. Finally, although it does not eliminate the need for additional therapy after a rabies exposure, it simplifies therapy by eliminating the need for HRIG and decreasing the number of doses of rabies vaccine needed. The guidelines for evaluating the need for preexposure immunization are found in **Table 3**. The schedule for preexposure vaccinations is located in **Table 4**.

Table 3. Rabies preexposure vaccination guide

Risk category	Nature of risk	Typical populations	Preexposure recommendations
Continuous	Virus present continuously, often in high concentrations. Aerosol, mucous membrane, bite, or nonbite exposure. Specific exposures may go unrecognized.	Rabies research lab worker,* rabies biologics production workers.	Primary course. Serologic testing every 6 months; booster vaccination if antibody titer falls below acceptable level.**
Frequent	Exposure usually episodic, with source recognized, but exposure may also be unrecognized. Aerosol, mucous membrane, bite, or nonbite exposure.	Rabies diagnostic lab workers,* spelunkers, veterinarians and staff, veterinary students, and animal control and wildlife workers in rabies-enzootic areas.***	Primary course. Serologic testing every 2 years; booster vaccination if antibody titer falls below acceptable level.**
Infrequent (greater than population at large)	Exposure nearly always episodic with source recognized. Mucous membrane, bite, or nonbite exposure.	Veterinarians and staff, veterinary students, and animal-control and wildlife workers in areas of low-rabies occurrence. Travelers visiting foreign areas of enzootic rabies for more than 30 days.	Primary course; no serologic testing or booster vaccination.
Rare (population at large)	Exposures always episodic. Mucous membrane or bite with source recognized.	US population at large, including persons in rabies enzootic areas.	No vaccination necessary.

*Judgment of relative risk and extra monitoring of vaccination status of laboratory workers is the responsibility of the laboratory supervisor.

**Minimum acceptable antibody level is complete virus neutralization at a 1:5 serum dilution by RFFIT. Booster dose should be administered if the titer falls below this level.

***Texas is considered to be a rabies-enzootic area.

Again, preexposure vaccinations do not eliminate the need for prompt PEP following an exposure; it only reduces the extent of the postexposure regimen.

Vaccination Schedule

For preexposure immunization, three 1.0 ml injections of HDCV or PCEC should be given intramuscularly (IM) in the deltoid area, one on each day: 0, 7, and either 21 or 28 (the first day of administration is considered to be day “0”) (**Table 4**). The antibody response following the recommended vaccination regimen with HDCV or PCEC has been uniformly satisfactory; therefore, routine postvaccination serology is not necessary.

If possible, immunosuppressed patients should postpone rabies preexposure prophylaxis until the immunocompromising condition is resolved. When postponement is not possible, immunosuppressed persons who are at risk for rabies should have their virus-neutralizing antibody responses checked 2 to 4 weeks after completing the preexposure series.

Booster Doses of Vaccine

The recommended schedules for booster doses for persons at risk of rabies exposures are outlined in **Table 3**. The addresses and phone numbers of laboratories offering rabies serologic testing can be found in the **RABIES POSTEXPOSURE PROPHYLAXIS (PEP) FOR HUMANS** section.

Postexposure Therapy of Previously Immunized Persons

When an immunized person who was vaccinated according to the recommended preexposure or postexposure regimen with HDCV or PCEC, or who has previously demonstrated rabies antibody, is exposed to rabies, that person should receive two IM doses (1.0 ml each) of HDCV or PCEC, one immediately and one 3 days later (**Table 2**). The HRIG should **not** be given in these cases. If the immune status of a previously vaccinated person who did not receive the recommended HDCV or PCEC regimen is not known, full primary PEP (HRIG plus five doses of HDCV or PCEC) may be necessary.

Table 4. Rabies preexposure vaccination schedule

Type of vaccination	Route	Regimen
Primary	IM	HDCV or PCEC, 1.0 ml (deltoid area), one each on days 0, 7, and 21 or 28
Booster*	IM	HDCV or PCEC, 1.0 ml (deltoid area), day 0 only

*Administration of a booster dose of vaccine depends on exposure risk category and serologic testing results as noted in Table 3.

HDCV or PCEC can be used for PEP or booster vaccinations even if another vaccine was used for the initial preexposure vaccination.

ADVERSE REACTIONS

Serious adverse reactions associated with rabies vaccines include systemic, anaphylactic, and neuroparalytic reactions. Serious adverse reactions occur at lower rates with the rabies vaccines currently used in the US than with those used previously.

HDCV

Local and systemic reactions may occur with the use of HDCV. In a study using five doses of HDCV, local reactions, such as pain, erythema, and swelling or itching at the injection site, were reported in about 25% of recipients. Mild systemic reactions, such as headache, nausea, abdominal pain, muscle aches, and dizziness, were reported in about 20% of recipients.

Up to 6% of persons receiving booster doses of HDCV may experience "immune complex-like" reactions (type III IgG mediated hypersensitivity reactions). The illness, characterized by onset 2-21 days post-vaccination, presents with generalized urticaria and may also include arthralgia, arthritis, angioedema, nausea, vomiting, fever, and malaise. No life-threatening cases of "immune complex-like" illness have been reported. This phenomenon rarely occurs with primary immunization with HDCV. The origin of these "immune complex-like" reactions has been attributed to sensitization to the beta-propiolactone-treated human serum albumin present in HDCV.

Those persons with a history of "immune complex-like" illness following HDCV and who must receive rabies vaccine boosters may be candidates for other rabies vaccines which do not have beta-propiolactone bound to human serum albumin. If this is not possible and HDCV must be given, the guidelines in the **Management of Adverse Reactions** section should be followed.

PCEC

As with HDCV, local reactions such as swelling, induration, and reddening have been associated with the administration of PCEC. Systemic allergic reactions are also possible and have been reported.

HRIG

Local pain and low-grade fever may follow receipt of HRIG. Although not reported specifically for HRIG, angioneurotic edema, nephrotic syndrome, and anaphylaxis have been reported after injection of other types of immune globulin (IG). These reactions occur so rarely that a causal relationship between IG and these reactions is not clear.

Management of Adverse Reactions

Once initiated, PEP should not be interrupted or discontinued because of local or mild systemic adverse reactions to rabies vaccine. Usually such reactions can be successfully managed with anti-inflammatory and antipyretic agents.

When a person with a history of hypersensitivity must be given rabies vaccine, antihistamines may be given. Epinephrine should be readily available to counteract anaphylactic reactions, and the person should be observed for 15 minutes after vaccination.

Serious systemic anaphylactic or neuroparalytic reactions occurring during the administration of rabies vaccine pose a serious dilemma for the attending physician. A patient's risk of developing rabies must be carefully considered before deciding to discontinue vaccination. Moreover, the use of corticosteroids to treat life-threatening neuroparalytic reactions carries the risk of inhibiting the development of active immunity to rabies. It is especially important in these cases that the serum of the patient be tested for rabies antibodies after completion of the PEP course. Advice and assistance on the management of serious adverse reactions in persons receiving rabies vaccines may be sought from the DSHS Infectious Disease Control Unit (512-776-7455).

All serious systemic neuroparalytic or anaphylactic reactions to a rabies vaccine should be immediately reported to the DSHS Immunization Branch (512-776-7284). These reactions should also be reported to the Vaccine Adverse Event Reporting System (VAERS); additional information and forms can be obtained at <http://vaers.hhs.gov/>.

PRECAUTIONS AND CONTRAINDICATIONS

Immunosuppression

Corticosteroids, other immunosuppressive agents, and immunosuppressive illnesses (such as HIV infection and cancer) can interfere with the development of active immunity and predispose the patient to developing rabies. Immunosuppressive agents should not be administered during PEP, unless essential for the treatment of other conditions. When PEP is administered to persons receiving corticosteroids or other immunosuppressive therapy, or to persons having an immunosuppressive illness, it is especially important that the person receive a 5th dose of vaccine on day 28 (if the person is not previously immunized) and that serum be tested for rabies antibody to ensure that an adequate response has developed. Information on the laboratories that offer rabies serologic testing is found in the **RABIES POSTEXPOSURE PROPHYLAXIS (PEP) FOR HUMANS** section.

Pregnancy

Fetal abnormalities have not been associated with rabies vaccination. Due to the consequences of an inadequately treated rabies exposure, pregnancy is not considered a contraindication to PEP. If a substantial unavoidable risk of exposure to rabies exists, preexposure prophylaxis may also be indicated during pregnancy.

SELECTED BIBLIOGRAPHY

Advisory Committee on Immunization Practices. Rabies
<http://www.cdc.gov/vaccines/hcp/acip-recs/vacc-specific/rabies.html>

Briggs DJ et al. Purified chick embryo cell culture rabies vaccine: interchangeability with human diploid cell culture rabies vaccine and comparison of one- versus two-dose post-exposure booster regimen for previously immunized persons. *Vaccine*. 2001; 19:1055-1060.

Centers for Diseases Control and Prevention. Rabies <http://www.cdc.gov/rabies>

Centers for Disease Control and Prevention. Use of a reduced (4-dose) vaccine schedule for postexposure prophylaxis to prevent human rabies. *MMWR* 2010;59:1-9.
<http://www.cdc.gov/mmwr/preview/mmwrhtml/rr5902a1.htm>

Centers for Disease Control. Use of Vaccines and Immune Globulins in Persons with Altered Immunocompetence - Rabies Vaccine: Recommendations of the Immunization Practices Advisory Committee. *MMWR*. 1993;(No. RR-4):9.

Centers for Disease Control. Mass Treatment of Humans Who Drank Unpasteurized Milk from Rabid Cows - Massachusetts, 1996-1998. *MMWR*. 1999; 48:228-229.

Centers for Disease Control and Prevention Compendium of Animal Rabies Prevention and Control, 2011, National Association of State Public Health Veterinarians, Inc. *MMWR*. 2011; 60(RR-06):1-14. <http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6006a1.htm>

Clark K, Neill SU, Smith JS et al. Epizootic canine rabies transmitted by coyotes in south Texas. *JAVMA*. 1994; 204:536-540.

Dyer JL, Wallace R, Orciari L, et al. Rabies surveillance in the United States during 2012. *JAVMA*. 2013; 243:805-815.

Fearneyhough MG, Wilson PJ, Clark KA et al. Results of an oral rabies vaccination program for coyotes. *JAVMA*. 1998; 212:498-502.

Fearneyhough MG, Wilson PJ. The Texas Oral Rabies Vaccination Program (ORVP) 1995-2000. *Tx Vet*. 2000; August:18-19.

Fishbein DB, Robinson LE. Rabies. *NEJM*. 1993; 329:1632-1638. REVIEW ARTICLE

Garcia, R. Preventing Human Rabies Before and After Exposure. *The Nurse Practitioner*. April 1999:91-108.

Hanlon CA, Niezgoda M, Morrill PA, Rupprecht CE. The incurable wound revisited: progress in human rabies prevention? *Vaccine*. 2001; 19:2273-2279.

Hanlon CA, Olson JG, Clark CJ. Article 1: Prevention and education regarding rabies in human beings. *JAVMA*. 1999; 215(9):1276-1280.

Hay E, Derazon H, Bukish N, Scharf S, Rishpon S. Postexposure rabies prophylaxis in a patient with lymphoma. *JAVMA*. 2001; 285(2):166-7.

Juarez V, Rincon A, Gomez M. Nuevos Metodos Diagnosticos para el Apoyo a la Vigilancia Epidemiologica de la Rabia en Mexico. *Epidemiología*. 1997; 14:1-3.

Kelley M, Mahlow J. Evaluating Rabies Exposure. *Texas Medicine*. April 2001; 4:60- 63.

Mayes BC, Wilson PJ, Oertli EH et al. Epidemiology of rabies in bats in Texas (2001-2010). *JAVMA*. 2013; 243: 1129-1137.

Noah et al. Epidemiology of Human Rabies in the United States, 1980 to 1996. *Annals of Internal Medicine*. 1998; 128:922-930.

Oertli EH, Wilson PJ, Hunt PR et al. Epidemiology of rabies in skunks in Texas. *JAVMA*. 2009; 234:616-620.

Pino FV. Control de la Rabia canina en México. *Epidemiología*. 2001; 18(27):1-3.

Rohde RE, Neill SU, Clark KA et al. Molecular epidemiology of rabies epizootics in Texas. *Clin Diagn Virol*. 1997; 8:209-217.

Rohde RE, Wilson PJ, Mayes BS et al. Rabies: Methods and Guidelines for Assessing a Clinical Rarity. *TechSample*. 2004; Microbiology No. MB-4.

Sidwa TJ, Wilson PJ, Moore GM et al. Evaluation of oral rabies vaccination programs for control of rabies epizootics in coyotes and gray foxes: 1995-2003. *JAVMA*. 2005; 227:785-792.

Smith JS, Fishbein DB, Rupprecht CE, Clark K. Unexplained Rabies in Three Immigrants in the United States: A Virologic Investigation. *NEJM*. 1991; 324:205 –211

Texas Administrative Code, Sections 169.21-34. *Rabies Control and Eradication*
<http://www.dshs.state.tx.us/idcu/health/zoonosis/laws/rules/>

Texas Health and Safety Code, Chapter 826. *Rabies Control Act*
<http://www.dshs.state.tx.us/idcu/health/zoonosis/laws/rules/>

Trevejo RT. Rabies preexposure vaccination among veterinarians and at-risk staff. *JAVMA*. 2000; 217:1647-1650.

Wilson PJ, Clark KA. Postexposure rabies prophylaxis protocol for domestic animals and epidemiologic characteristics of rabies vaccination failures in Texas: 1995-1999. *JAVMA*. 2001; 218:522-525.

Wilson PJ, Oertli EH, Hunt PR, Sidwa TJ. Evaluation of a postexposure rabies prophylaxis protocol for domestic animals in Texas: 2000-2009. *JAVMA*. 2010;237:1395-1401.

World Health Organization. Rabies
<http://www.who.int/topics/rabies/en/>

DISTRIBUTION POINTS FOR HUMAN RABIES BIOLOGICALS

HEALTH SERVICE REGION 1

Regional Office
6302 Iola Avenue
Lubbock, Texas 79424
Phone: (806) 783-6422 or (806) 744-3577
Fax: (806) 783-6466
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Karen McDonald
After Hours:
(806) 632-9790 Karen McDonald
(806) 290-4474 James Alexander, DVM, MPVM

Canyon Sub-Office
300 Victory Drive
Canyon, Texas 79016
Phone: (806) 655-7151
Fax: (806) 655-6448
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: James Alexander, DVM, MPVM or Tonya Finch
After Hours:
(806) 290-4474 James Alexander, DVM, MPVM
(806) 632-9790 Karen McDonald

HEALTH SERVICE REGION 2/3

Regional Office, Public Health Region 3
Chase Bank Building, Second Floor, Ste 200
1301 South Bowen Road
Arlington, Texas 76013
Phone: (817) 264-4920
Fax: (817) 264-4925
Hours: 8:00 am - 5:00 pm Monday-Friday
Contact: Shelley Stonecipher, DVM, MPH, Ron Cornelison, Gracie Flores, or Naomi
After Hours:
(817) 825-9230 Dr. Stonecipher
(817) 822-6879 Ron Cornelison

Collin County Healthcare Services
825 N. McDonald, Ste. 130
McKinney, Texas 75069
Phone: (972) 548-5596
Fax: (972) 548-4436
Hours: 8:00 a.m. – 11:00 a.m. and 1:00 p.m. – 4:00 p.m. Monday - Friday
Contact: Susana Rodriguez
After Hours: (972) 547-5350

Denton County Health Department
535 S. Loop 288, Suite 1003
Denton, Texas 76205
Phone: (940) 349-2900
Fax: (940) 349-2905
Hours: 8:00 a.m. – 4:30 p.m. Monday – Friday (closed 12:00 – 1:00 p.m.)
Contact: Erika Reyes

Abilene Sub-Office, Public Health Region 2
4601 South 1st Street, Suite L
Abilene, Texas 79605
Phone: (325) 795-5857
Fax: (325) 795-5891
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Nicholas Ferguson
After hours: (325) 261-2684

Abilene Taylor Public Health District
850 N Sixth St
Abilene, Tx 79601
(325) 692-5600 Fax (325) 734-5370
Hours: 8:00-5:00 Monday – Friday
Contact: Kay Durilla, RN, BSN or Cristina Evans

Brownwood-Brown County Health Department
510 East Lee
Brownwood, Texas 76801
Phone: (325) 646-0554
Fax: (325) 643-3591
Hours: 8:00 a.m. - 4:30 p.m. Monday – Friday (closed 12:00 – 1:00 p.m.)
Contact: Julia Hill, RN

Wichita Falls – Wichita County Public Health District
1700 Third Street
Wichita Falls, Texas 76301
Phone: (940) 761-7874
Fax: (940) 761-7885
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Teresa Stephenson, RN

HEALTH SERVICE REGION 4/5N

Regional Office
1517 W. Front Street
Tyler, Texas 75702
Phone: (903) 533-5212
Fax: (903) 533-5383
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday (call before going)
Contact: Melinda Hergert, DVM, MVPH (903-533-5243 or 903-574-3803 - cell)

Mount Pleasant Sub-Office
1014 N Jefferson
Mount Pleasant, Texas 75455
Phone: (903) 572-9877
FAX: (903) 577-8957
Hours: 8:00 a.m. - 5:00 p.m. Monday – Friday (call before going)
Contact: Linda Thomas, RN
After Hours: (903) 577-1365 Linda Thomas, RN

Angelina County and Cities Health Department
503 Hill Street
Lufkin, Texas 75904
Phone: (936) 632-1139
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday (call before going)
Contact: Sarah Adams or Sharon Shaw (Administrator)

HEALTH SERVICE REGIONS 6/5S

Regional Office
5425 Polk Ave, Suite J
Houston, Texas 77023
Phone: (713) 767-3300
Fax: (713) 767-3193
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Jael Miller or Gary Johnson

Beaumont City Health Department
950 Washington Blvd
Beaumont, Texas 77704
Phone: (409) 654-3625
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Mary Alexander, RN or Sherry Ulmer, RN

HEALTH SERVICE REGION 7

Regional Office
2408 S. 37th Street
Temple, Texas 76504-7168
Phone: (254) 778-6744
Fax: (254) 773-9358
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contacts: Jamie Ferguson
Melissa D. Maass, RVT
Beverlee E. Nix, DVM, MPH
Luz Pimentel, MPH

Human Services Warehouse Facility (DSHS, TYC, DARS)
1111 W. North Loop
Austin, TX 78756
Hours: Monday - Friday 8:00 a.m. - 5:00 p.m.(excluding holidays)
Contacts*: Jamie Ferguson
Melissa D. Maass, RVT
Beverlee E. Nix, DVM, MPH
Luz Pimentel, MPH
Temple Phone (254) 778-6744
Temple Fax (254) 773-9358
* Requests for rabies biologicals from this location must be reviewed and approved by the Zoonosis Control Program in Region 7 Temple.

Brazos County Health Department
201 North Texas Avenue
Bryan, Texas 77803
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday (excluding holidays)
Contacts*: Jamie Ferguson
Melissa D. Maass, RVT
Beverlee E. Nix, DVM, MPH
Luz Pimentel, MPH, MPH, CHES
Temple Phone (254) 778-6744
Temple Fax (254) 773-9358
* Requests for rabies biologicals from this location must be reviewed and approved by the Zoonosis Control Program in Region 7 Temple.

HEALTH SERVICE REGION 8

Regional Office
112 Joe Carper Drive, Room 134
Uvalde, Texas 78801
Phone: 830-591-4382 Edward Wozniak DVM, PhD, MPH
830-591-4383 Justin Henefey
Fax: (830) 278-1831
After hours: 210-949-2121 emergency #

San Antonio Metro Health District
SAMHD Immunizations
1226 NW 18th St.
San Antonio, TX 78207
Phone: (210) 207-2095
Hours: 8-11:30 1:00-4:00
Contact: Sheila Folschinsky, LVN

Victoria City/County Health Department
2805 North Navarro
Victoria, TX 77901
Phone (361) 578-6281
Director: Bain C. Cate M.D.

HEALTH SERVICE REGION 9/10

Ector County Health Department
Nursing Department
221 North Texas
Odessa, Texas 79761
Phone: (432) 498-4141
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Linda Cunha, RN

Texas Department of State Health Services Nursing Department
205 North Cockrell Street
Alpine, Texas 79830
Phone: (432) 837-3877
Hours: 8:00 a.m. - 6:00 p.m. Monday - Friday
Contact: Karen Bohnenberger, RN

Texas Department of State Health Services Nursing Department
1004 S. Bridge St.
Brady, TX. 76825
Phone: (325) 597-0550
Hours: 8:00 a.m. – 6:00 p.m. Monday-Friday
Contact: Toni Keltz, RN

HEALTH SERVICE REGION 11

Regional Office
601 West Sesame Drive
Harlingen, Texas 78550
Phone: (956) 444-3212
Fax: (956) 444-3216
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Letty Tamayo

Corpus Christi Sub-Office
5155 Flynn Parkway
Corpus Christi, Texas 78411
Fax: (361) 883-4414
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Lilia Chapa – (361) 878-3468, Nancy Garcia – (361) 878-3448,
Lamar Torres – (361) 878-3467, or Maria Cruz – (361) 878-3416

Hidalgo County Health Department
1304 South 25th St.
Edinburg, Texas 78542
Phone: (956) 383-6221
Fax: (956) 318-0911
Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday
Contact: Cynthia Orozco – ext 264, Nelda Mendez – ext 238, or Lydia Serna – ext 235

Laredo City Health Department

2600 Cedar St.

Laredo, Texas 78040-0337

Phone: (956) 795-4906

Fax: (956) 795-4956

Hours: 8:00 a.m. - 5:00 p.m. Monday-Friday

Contact: Adriana Echartea – (956) 795-4906 or Blanca Gonzalez – (956) 795-4947

Pharmacy: Ana Cortez – (956) 795-4909 Fax: (956) 795-2419

ZOONOSIS CONTROL -
TEXAS DEPARTMENT OF STATE HEALTH SERVICES

HEALTH SERVICE REGION 1

6302 Iola Avenue
Lubbock, Texas 79424
(806) 783-6422 or (806) 744-3577
Fax: (806) 783-6466
Karen McDonald – Program Specialist
E-MAIL: James.Alexander@dshs.state.tx.us
Karen.McDonald@dshs.state.tx.us

CANYON SUB-OFFICE
WTAMU Box 60968
300 Victory Drive
Canyon, Texas 79016
(806) 655-7151
Fax: (806) 655-6448
James Alexander, DVM, MPVM
Tonya Finch – Public Health and Prevention Specialist
E-MAIL: James.Alexander@dshs.state.tx.us
Tonya.Finch@dshs.state.tx.us

HEALTH SERVICE REGION 2/3

1301 South Bowen Road, Suite 200
Arlington, Texas 76013
(817) 264-4920
Fax: (817) 264-4925
Shelley Stonecipher, DVM, MPH
Ron Cornelison – Program Specialist
Naomi Ayala – Program Specialist
Gracie Flores – Public Health Technician
E-MAIL: Shelley.Stonecipher@dshs.state.tx.us

ABILENE SUB-OFFICE
4601 South First St., Suite L
Abilene, Texas 79605
(325) 795-5857
Fax: (325) 795-5891
Nicholas Ferguson – Program Specialist
EMAIL: Shelley.Stonecipher@dshs.state.tx.us
Nicholas.Ferguson@dshs.state.tx.us

HEALTH SERVICE REGION 4/5N

1517 West Front Street
Tyler, Texas 75702
(903) 533-5243
Fax: (903) 533-5383
(903) 533-5243 Melinda Hergert, DVM, MVPH – Zoonosis Control Veterinarian
(903) 533-5212 Angela Hopkins – Program Specialist
(903) 533-5260 Samantha Hathcock – Public Health Technician
E-MAIL: Melinda.Hergert@dshs.state.tx.us

HEALTH SERVICE REGION 6/5S

5425 Polk Avenue, Suite J
Houston, Texas 77023-1497
(713) 767-3300
Fax: (713) 767-3193
Vacant – Zoonosis Control Veterinarian
Gary Johnson – Program Specialist
Jael Miller – Program Specialist
Brittany Singletary – Public Health Technician
E-MAIL: Gary.Johnson@dshs.state.tx.us

HEALTH SERVICE REGION 7

2408 South 37th Street
Temple, Texas 76504-7168
(254) 778-6744
Fax: (254) 773-9358
Beverlee E. Nix, DVM, MPH – Zoonosis Control Veterinarian
Melissa D. Maass, RVT – Program Specialist
Luz Pimentel, MPH – Program Specialist
Jamie Ferguson – Public Health Technician
E-MAIL: Beverlee.Nix@dshs.state.tx.us
Melissa.Maass@dshs.state.tx.us
Luz.Pimentel@dshs.state.tx.us
Jamie.Ferguson@dshs.state.tx.us

HEALTH SERVICE REGION 8

112 Joe Carper Drive, Room 134
Uvalde, Texas 78801
(830) 591- 4385
Fax: (830) 278-1831
Phone: (830) 591-4382 Edward Wozniak DVM, PhD, MPH
(830) 591-4383 Justin Henefey - Program Specialist
Sarah Granados – Public Health Technician
After hours: 210-949-2121 emergency #
E-MAIL: Edward.Wozniak@dshs.state.tx.us

HEALTH SERVICE REGION 9/10

401 E Franklin St, Suite 210
El Paso, Texas 79901-1206
(915) 834-7782
Fax: (915) 834-7842
Kenneth Waldrup, DVM, MS, PhD
Jacqueline Mariscal – Program Specialist
E-MAIL: Kenneth.Waldrup@dshs.state.tx.us

MIDLAND SUB-OFFICE
2301 North Big Spring Street, Suite 300
Midland, Texas 79705-7649
(432) 571-4118
Fax: (432) 684-3932
Kenneth Waldrup, DVM, MS, PhD
Kathy Parker, MPH – Program Specialist
E-MAIL: Kenneth.Waldrup@dshs.state.tx.us

HEALTH SERVICE REGION 11

601 West Sesame Drive
Harlingen, Texas 78550
(956) 444-3212
Fax: (956) 444-3216
After hours: (956) 453-1049
Ronald Tyler, DVM – Regional Veterinarian
Stephanie Johnston – Program Specialist
Letty Tamayo – Public Health & Prevention Specialist
E-MAIL: Stephanie.Johnston@dshs.state.tx.us

ZOONOSIS CONTROL BRANCH - CENTRAL OFFICE

1100 West 49th Street
Austin, Texas 78756
(512) 776-7255
Fax: (512) 776-7454
Tom Sidwa, DVM, MPH – Branch Manager
Laura Robinson, DVM, MS – Director, ORVP
Eric Fonken, DVM, MPAff – Veterinary Epidemiologist
Nicole Evert, MS – Epidemiologist
Dawn Hesalroad, MEd - Epidemiologist
Bonny Mayes, MA – Epidemiologist
David Florin, MS, PhD – Medical Entomologist
Guy Moore, MS – Wildlife Disease Biologist
Patrick Hunt - Program Specialist
Debbie Speicher - Program Specialist
Pam Wilson, RVT, MEd, MCHES - Program Specialist
Dan Gawryck – Staff Services Officer
Emily Cavasos - Administrative
E-MAIL: The.VET@dshs.state.tx.us

SAN ANGELO SUB-OFFICE
The Ralph Chase Services Building
622 South Oakes
San Angelo, Texas 76903
(325) 659-7850, Press 8
Fax: (325) 655-6798
Richard Klein – Program Specialist
E-MAIL: Richard.Klein@dshs.state.tx.us

INFECTIOUS DISEASE CONTROL UNIT –
TEXAS DEPARTMENT OF STATE HEALTH SERVICES

1100 West 49th Street
Austin, Texas 78756
(512) 776-7455
Fax: (512) 776-7601
Unit Manager: Monica Gamez
E-MAIL: Monica.Gamez@dshs.state.tx.us