

Minimum Immunization Requirements for Those Entering a Child Care Facility or School in Illinois, Fall-2014

Vaccine Requirement	Child Care Facility, Preschool, Early Childhood Pre-Kindergarten Programs	Kindergarten through 12 th Grade		Minimum Intervals Allowed Between Doses and Other Options for Proof of Immunity
		First Entry into School (Kindergarten or First Grade)	Other Grades	
DTP/DTaP/ or Tdap, Td (Diphtheria, Tetanus, Pertussis)	Three doses by 1 year of age One additional booster dose by 2 nd birthday	Four or more doses of DTP/DTaP with the last dose qualifying as a booster and received on or after the 4 th birthday	Three or more doses of DTP/DTaP or Td with the last dose qualifying as a booster and received on or after the 4 th birthday Beginning school year 2013-2014*: Students entering 6th thru 12th grades: 1 dose of Tdap	Between series doses: 4 weeks (28 days) Between series and booster: 6 months
Polio	Two doses by 1 year of age. One additional dose by 2 nd birthday	Three or more doses of the same type of Polio vaccine with the last dose qualifying as a booster and received on or after the 4 th birthday. *If the series is given in any combination of polio vaccine types, 4 or more doses are required with the last being a booster on or after the 4 th birthday.	Three or more doses of Polio with the last dose qualifying as a booster and received on or after the 4 th birthday. *If the series is given in any combination of polio vaccine types, 4 or more doses are required with the last being a booster on or after the 4 th birthday.	Minimum interval between series doses: 4 weeks (28 days)
Measles	One dose on or after the 1 st birthday but prior to 24 months of age	Two doses of Measles Vaccine, the 1 st dose must have been received on after the 1 st birthday and the second dose no less than 4 weeks (28 days) later.		<i>Laboratory evidence of measles immunity OR Certified physician verification* of measles disease by date of illness</i> <i>*Cases diagnosed after 7/1/02 must include lab evidence</i>
Rubella	One dose on or after the 1 st birthday but prior to 24 months of age	Two doses of Rubella Vaccine, the 1 st dose must have been received on after the 1 st birthday and the second dose no less than 4 weeks (28 days) later.		<i>Laboratory evidence of rubella immunity</i> History of disease is not acceptable proof of immunity to rubella
Mumps	One dose on or after the 1 st birthday but prior to 24 months of age	Two doses of Mumps Vaccine, the 1 st dose must have been received on after the 1 st birthday and the second dose no less than 4 weeks (28 days) later.		<i>Laboratory evidence of mumps immunity OR Certified physician verification of mumps disease by date of illness</i>
Haemophilus influenzae type b	Refer to Hib vaccination schedule for series Children 24-59 mos. without series must have one dose after 15 mos. of age	Not required after the 5 th birthday (60 months of age)		Refer to Hib vaccination schedule
Hepatitis B	Three doses for all children 2 years of age or older Third dose must have been administered on or after 6 months of age (168 days)	No Requirements		Minimum intervals between doses: 1 & 2 - at least 4 weeks (28 days) 2 & 3 - at least 2 months (56 days) 1 & 3 - at least 4 months (112 days) <i>Laboratory evidence of prior or current infection</i>
Varicella	One dose on or after the 1 st birthday	Two doses of Varicella Vaccine, the 1 st dose must have been received on after the 1 st birthday and the second dose no less than 4 weeks (28 days) later.	Applies to Children entering grades 6 thru 12 for 2014-2015 school year Three doses administered at recommended intervals	<i>Statement from physician or health care provider verifying disease history OR Laboratory evidence of varicella immunity</i>
			Applies to Students entering 6 th or 9 th grade beginning 2014-2015 school year Two doses of Varicella Vaccine, the 1 st dose must have been received on after the 1 st birthday and the second dose no less than 4 weeks (28 days) later	<i>Statement from physician or health care provider verifying disease history OR Laboratory evidence of varicella immunity</i>
Invasive Pneumococcal Disease	Refer to PCV vaccination schedule for series Children 24-59 mos. without series must have one dose	Not required after the 5 th birthday (60 months of age)		Refer to PCV vaccination schedule

D-1

Section 695.APPENDIX A Vaccination Schedule for Haemophilus influenzae type b Conjugate Vaccines (Hib)

Vaccine	Age at 1 st of doses for dose (mos.)	Primary series	Booster	Total number series
HbOC/PRP-T HibTITER™	2-6	3 doses, 2mo. apart ^a	12-15 mo. ^{bc}	4
	7-11	2 doses, 2mo. apart ^a	12-18 mo. ^{bc}	3
	12-14	1 dose	15 mo. ^{bc}	2
ActHib ^e ™ OmniHib™ TETRAMUNE™	15-59	1 dose ^d	None	1
PRP-OMP PedvaxHIB™	2-6	2 doses, 2mo.apart ^a	12 mo. ^{bc}	3
	7-11	2 doses, 2mo.apart ^a	12-18 mo. ^{bc}	3
	12-14	1 dose	15 mo. ^{bc}	2
	15-59	1 dose ^d	None	1
PRP-D ProHIBIT™	15-59	1 dose ^{cd}	None	1

^a Minimally acceptable interval between doses is one month.

^b At least 2 months after previous dose.

^c After the primary infant Hib vaccine series is completed, any of the licensed Hib conjugate vaccines may be used as a booster dose.

^d Children 15-59 months of age should receive only a single dose of Hib vaccine.

^e Reconstituted with DTP as a combined DTP/Hib vaccine

Note: A DTP/Hib combination vaccine can be used in place of HbOC or PRP-T

(Source: Amended at 26 Ill. Reg. 10792, effective July 1, 2002)

Section 695.Appendix B Vaccination Schedule for Pneumococcal Conjugate Vaccines (PCV)

Age of Child (Months)	Vaccination History	Primary Series and Booster Intervals	Total Doses Required
2-6 minimum age of six weeks:	0 doses	3 doses, 2 months apart; 4 th dose at age 12-15 months	4
	1 dose	2 doses, 2 months apart; 4 th dose at age 12-15 months	4
	2 doses	1 dose, 2 months after most recent dose; 4 th dose at age 12-15 months	4
7-11	0 doses	2 doses, 2 months apart; 3 rd dose at age 12 -15 months	3
	1 or 2 doses before age 7 months	1 dose, 2 months after most recent dose; 3 rd dose at 12 months -15 months and > 2 months after prior dose	3-4
12-23	0 doses	2 doses, ≥ 2 months apart	2
	1 dose administered before age 12 months	2 doses, ≥ 2 months apart	2
	1 dose administered on or after 12 months of age	1 dose ≥ 2 months after most recent dose	2
	2 or 3 doses administered before age 12 months	1 dose, ≥ 2 months after most recent dose	3-4
24-59 Healthy Children	Any incomplete schedule	1 dose, ≥ 2 months after most recent dose	1
Children at High risk ^{II}	Any incomplete schedule	2 doses separated by 2 months	2