WHAT IS WHOOPING COUGH

- Pertussis, also known as whooping cough, is a disease that is easily spread and can be deadly for babies.
- Whooping cough is a respiratory infection that is spread from person-to-person through coughs and sneezes.

Protecting Babies from Pertussis (Whooping Cough)

• Symptoms can include: runny nose, mild fever, coughing, or trouble breathing.

RISKS OF WHOOPING COUGH INFECTION

- Whooping cough can be very dangerous for newborns, especially in the first 6 months of life.
- About half of infants who get whooping cough are hospitalized.
- Whooping cough cases across the U.S. have been on the rise since the 1980s.

HOW TO PREVENT WHOOPING COUGH

- There are two vaccines available to prevent whooping cough. Both vaccines also protect against tetanus and diphtheria.
 - **DTaP** for children 2 months through 6 years
- **Tdap** for adolescents and adults

4 OUT OF 5 INFANTS CATCH WHOOPING COUGH FROM SOMEONE AT HOME

• Additional protection can be provided to the newborn by making sure that everyone who is around the baby is up to date with their whooping cough vaccine. They should be vaccinated at least two weeks before meeting the baby.

WHO SHOULD GET VACCINATED

- **Pregnant women** one dose of Tdap during the third trimester (preferably at 27-36 weeks) of *each* pregnancy
- Children ages 2 months through 6 years five doses of DTaP

PARENTS

- Adolescents one dose of Tdap at ages 11-12 years
- Family members and caregivers one dose of Tdap if they have not already received one

The first few months after birth are when your baby is most at risk of getting whooping cough and when it is most dangerous.

Getting the Tdap vaccine during pregnancy helps protect your baby from whooping cough in the first few months of life before she gets

vaccinated herself.

For more information, please visit https://nj.gov/health/cd/topics/pertussis.shtml.

9/18