
Suggested messages for parents about the 7th grade quadrivalent meningococcal conjugate (MCV4) vaccine requirement
Sample message number 1: INCLUDES A LINK TO VoicesofMeningitis.org

Subject: Your 6th grader needs their meningococcal vaccine
Dear Parent or Guardian:

The Centers for Disease Control and Prevention (CDC)
recommends that teens 11-12 years of age receive a quadrivalent meningococcal conjugate (MCV4)
vaccination.1 Starting in the 2017-2018 school year, all 7th grade students in Nevada are required to have this vaccine and the Tdap vaccine to attend school.

Meningococcal disease can be deadly2
Meningococcal disease is a rare, but potentially life-threatening,
bacterial infection.2,3 It can potentially kill an otherwise healthy
young person within 1 day after the first symptoms appear.4 To
learn more about this serious disease from survivors and family
members, please visit http://www.VoicesofMeningitis.org.
Help protect your teen from meningococcal disease

Please call your doctor’s office to schedule an appointment for the
vaccination to help protect your teen.1
Sincerely,

[Name]

[School Name]

References: 1. Centers for Disease Control and Prevention (CDC). Advisory Committee on Immunization Practices (ACIP) recommended immunization schedules for persons aged 0 through 18 years and adults aged 19 years and older — United States, 2013. MMWR. 2013;62(suppl):1-19. 2. Tunkel AR, van de Beek D, Scheld MW. Acute meningitis. In: Mandell GL, Bennett JE, Dolin R, eds. Mandell, Douglas, and Bennett’s Principles and Practice of Infectious Diseases. 7th ed. Philadelphia, PA: Churchill Livingstone Elsevier; 2010:1189-1229. 3. Atkinson W, Wolfe S, Hamborsky J, McIntyre L, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases (The Pink Book). 12th ed. Washington, DC: Public Health Foundation; 2011. 4. World Health Organization (WHO). Meningococcal meningitis. http://www.who.int/mediacentre/factsheets/fs141/en/. Accessed November 7, 2014.
Sample e-mail number 2: DOES NOT INCLUDE A LINK TO VoicesofMeningitis.org

Subject: Schedule your 6th grader’s meningococcal vaccine today

Dear Parent or Guardian:

The Centers for Disease Control and Prevention (CDC)
recommends that teens 11-12 years of age receive a quadrivalent meningococcal conjugate (MCV4)
vaccination.1 Starting in the 2017-2018 school year, all 7th grade students in Nevada are required to have this vaccine and the Tdap vaccine to attend school.
Meningococcal disease can be deadly.2 Vaccination can help
protect your adolescent.3
Meningococcal disease (meningitis) can potentially kill an otherwise
healthy young person within 1 day after the first symptoms appear.4
Teenagers and young adults are at increased risk of getting
meningitis.5 Vaccination is an effective way to help prevent meningitis.3
Schedule a vaccination today

Please call your doctor’s office to schedule an appointment for the
vaccination to help protect your teen.
Sincerely,

[Name]

[School Name]

References: 1. Centers for Disease Control and Prevention (CDC). Advisory Committee on Immunization Practices (ACIP) recommended immunization schedules for persons aged 0 through 18 years and adults aged 19 years and older — United States, 2013. MMWR. 2013;62(suppl):1-19. 2. Tunkel AR, van de Beek D, Scheld MW. Acute meningitis. In: Mandell GL, Bennett JE, Dolin R, eds. Mandell, Douglas, and Bennett’s Principles and Practice of Infectious Diseases. 7th ed. Philadelphia, PA: Churchill Livingstone Elsevier; 2010:1189-1229. 3. CDC. Meningococcal disease — prevention. http://www.cdc.gov/meningococcal/about/prevention.html. 2014. Accessed November 7, 2014. 4. World Health Organization (WHO). Meningococcal meningitis. http://www.who.int/mediacentre/factsheets/fs141/en/. Accessed November 7, 2014. 5. Atkinson W, Wolfe S, Hamborsky J, McIntyre L, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases (The Pink Book). 12th ed. Washington, DC: Public Health Foundation; 2011.
MKT24447-1 1/15

