Appendix K: References and Emergency Response Contacts

Journals with Biological Weapon Theme issues:

Annals of Emergency Medicine-August 1999

Emerging Infectious Diseases-July/August 1999

Journal of the American Medical Association-August 6, 1997

Journal of Public Health Management and Practice- July 2000

Background/Overview

Cieslak TJ, Eitzen EM. Bioterrorism: Agents of concern. J Public Health Management Practice 2000;6:19-29

Cieslak TJ, Christopher GW, Kortepeter MG, Rowe JR, Pavlin JA, Culpepper RC, Eitzen EM. Immunization against potential biological warfare agents. Clin Infect Dis 2000 [in press].

Henretig FM, Cieslak TJ, Madsen JM, Eitzen EM, Flesiher GR. The emergency department response to incidents of chemical and biological terrorism. In: Textbook of Pediatric Emergency Medicine, Fleisher GR, Ludwig S, eds. Lippincott, Williams, and Wilkins, Philadelphia, 2000, pp. 1763-84.

Kortepeter MG, Parker GW. Potential Biological Weapons Threats. Emerging Infectious Diseases 2000; 5(4): 523-527.

Macintyre AG, Christopher GW, Eitzen EM Jr., Gum R, Weir S, DeAtley C, Tonat K, Barbera JA. Weapons of mass destruction events with contaminated casualties: effective planning for health care facilities. JAMA 2000:283;242-249.

McGovern TW, Christopher GW, Eitzen EM Jr. Cutaneous manifestations of biological warfare and related threat agents. Arch Dermatol;1999:135:311-322.

Books:

Biological Weapons: Limiting the Threat. Lederberg J (ed.). Cambridge,Mass;The MIT Press:1999.

Institute of Medicine and National Research Council. Chemical and Biological Terrorism. Research and Development to Improve Civilian Medical Response. Washington, D.C.; National Academy Press;1999.

Ali J, Dwyer A, Eldridge J, Lewis FA, Patrick WC, Sidell, FR. Jane’s Chemical-Biological Defense Guidebook. Alexandria, Va; Jane’s Information Group; 1999.

Alibek K, with Handelman S. Biohazard. New York; Random House; 1999

Benenson, AS. Control of Communicable Diseases Manual (16th ed.) American Public Health Association, Baltimore: United Book Press Co; 1995.

Falkenrath RA, Newman RD, Thayer BA. America’s Achilles’ Heel. Nuclear, Biological, and Chemical Terrorism and Covert Attack. Cambridge, Mass; The MIT Press, 1998.

Fenner F, Henderson DA, Arita I, Jezek Z, Ladnyi ID. Smallpox and its Eradication. Geneva, Switzerland: World Health Organization;1988.

Fields Virology (3d ed.), Fields BN, Knipe DM, Howley PM, et al (eds). Philadelphia: Lippincott-Raven; 1996.

Guillemin J. Anthrax. 1999

Hunter's Tropical Medicine (8th ed.). G. Thomas Strickland, (ed.). 2000: W.B. Saunders Co., Philadelphia.

Medical aspects of chemical and biological warfare. (TMM series. Part I, Warfare, weaponry, and the casualty). Sidell FR, Takafuji ET, Franz DR (eds.). Office of The Surgeon General at TMM Publications, Borden Institute, Washington, D.C., 1997.

Medical Management of Biological Casualties Handbook (3rd ed.). Eitzen E, Pavlin J, Cieslak T, Christopher G, Culpepper R (eds.).Fort Detrick, Frederick, MD: U.S. Army Medical Research Institute of Infectious Diseases; 1998.

Principles and Practice of Infectious Diseases (5th ed.). Mandell GL, Bennett JE, Dolin R. 2000: Churchill Livingstone, Philadelphia.

Regis E. The Biology of Doom. New York; Henry Holt and Co.; 1999.

Web Sources

Biolectures:

www.nbc-med.org/SiteContent/MedRef/OnlineRef/GovDocs/BioWarfare
www.nbc-med.org/SiteContent/MedRef/OnlineRef/GovDocs/Anthrax
 www.nbc-med.org/SiteContent/MedRef/OnlineRef/GovDocs/BioAgents.html
www.nbc-med.org/SiteContent/MedRef/OnlineRef/GovDocs/SmallPox/index.htm
www.nbc-med.org/SiteContent/MedRef/OnlineRef/GovDocs/Viral/index.htm
www.nbc-med.org. US Army Surgeon General’s site on nuclear, biological, chemical defense.

www.usamriid.army.mil. USAMRIID website

www.apic.org. Association of Professionals in Infection Control and Epidemiology. Contains bioterrorism response plan

www.hopkins-biodefense.org Johns Hopkins University Center for Civilian Biodefense

www.anthrax.osd.mil Anthrax Vaccine Implementation Program

www.bt.cdc.gov CDC's bioterrorism preparedness and response website

Journal Articles:

Anthrax
Abramova, F.A., Grinberg, L.M., Yampolskaya, O.V., Walker, D.H., Pathology of Inhalational Anthrax in 42 Cases from the Sverdlovsk Outbreak of 1979. Proceedings of the National Academy of Sciences, USA (1993), 90:2291-4.

Centers for Disease Control and Prevention. Bioterrorism Alleging Use of Anthrax and Interim Guidelines for Management-United States, 1998. Morbidity and Mortality Weekly Report (1999), 48:69-74.

Cieslak TJ, Eitzen EM. Clinical and epidemiologic principles of anthrax. Emerging Infect Dis 1999;5:-5.

Dixon TC, Meselson M, Guillemin J, Hanna PC. Anthrax. New Engl J Med 1999;341:815-826.

Friedlander AM, Welkos SLL, Pitt MLM, et al. Postexposure prophylaxis against experimental inhalation anthrax. J Infect Dis 1993;167:1239-42.

Jackson, P.J., Hugh-Jones, M.E., Adair, D.M., et al. Polymerase Chain Reaction Analysis of Tissue Samples from the 1979 Sverdlovsk Anthrax Victims: The Presence of Multiple Bacillus Anthracis Strains in Different Victims. Proceedings of the National Academy of Sciences, USA (1998), 95:1224-9.

Garner, J.S., Hospital Infection Control Practices Advisory Committee. Guidelines for Isolation Precautions in Hospitals. Infectious Control Hospital, Epidemiology (1996), 17:53-80, and American Journal of Infection Control (1996), 24:24-52

Meselson M, Guillemin JG, Hugh-Jones M, et al. The Sverdlovsk anthrax outbreak of 1979. Science;1994:266:1202-1207.

Pile JC, Malone JD, Eitzen EM, Friedlander AM. Anthrax as a potential biological warfare agent. Arch Intern Med 1998;158:429-34.

Pomerantsev, A.P., Staritsin, N.A., Mockov, Y.V., Marinin, L.I., Expression of Cereolysine AB Genes in Bacillus anthracis Vaccine Strain Ensures Protection Against Experimental Hemolytic Anthrax Infection. Vaccine (1997), 15:1846-1850.

Brucellosis

Mousa ARM, Elhag KM, Khogali M, Marafie AA. The nature of human brucellosis in Kuwait: study of 379 cases. Rev Infect Dis 1988;10:211-7.

Young EJ. An overview of human brucellosis. Clin Infect Dis 1995;21:283-90

Glanders/Melioidosis
CDC. Laboratory-acquired human glanders - Marlyland, May 2000. MMWR 2000;49:532-535.

Chaowagul W, Suputtamongkol Y, Dance DAB, et al. Relapse in Melioidosis: incidence and risk factors. J Infect Dis. 1993;168:1181-5.

Howe C, Miller WR. Human Glanders: report of six cases Ann Int Med 1947; 26: 93-115.

Leelarasamee A, Bovornkitti S. Melioidosis: review and update. Rev Infect Dis. 1989;11(3): 413-23.

Misra VC, Mukesh S, Thakur V. Glanders: an appraisal and its control in India. Indian Veterinary Medical Journal 1995;19(2):87-98.

Plague

Byrne, WR, Welkos, SL, Pitt, ML, et.al. Antibiotic Treatment of Experimental Pneumonic Plague in Mice. Antimicrobial Agents and Chemotherapy. 1998;42:675-681.

CDC. Prevention of Plague: Recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR 1996;45:1-15.

Heath, DG, Anderson, GW, Mauro, JM, et.al. Protection Against Experimental Bubonic and Pneumonic Plague by a Recombinant Capsular F1-V Antigen Fusion Protein Vaccine. Vaccine 1998;16:1131-1137.

Inglesby, TV, Dennis, DT, Henderson, DA, et.al. Plague as a Biological Weapon: Medical and Public Health Management. JAMA 2000;283:2281-2290.

Perry, RD and Fetherson, JD Yersinia pestis—Etiologic Agent of Plague. Clinical Microbiol Reviews 1997;10:35-66.

Smallpox

Barquet N, Domingo P. Smallpox: The triumph over the most terrible of the ministers of death. Ann Intern Med 1997;127;635-642.

`
Breman JG, Henderson DA. Poxvirus dilemmas-monkeypox, smallpox, and biologic terrorism. N Engl J Med 1998;339:556-9.

CDC. Human monkeypox-Kasai Oriental, Zaire, 1996-1997. MMWR 1997;46:301-7.

CDC. Human Monkeypox-Kasai Oriental, Democratic Republic of Congo, February 1996-October 1997. MMWR 1997;46:1168-71.

CDC. Vaccinia (Smallpox) Vaccine: Recommendations of the ACIP. Morbidity and Mortality Weekly Report (1991), 40:RR-14 (Suppl).

Disseminated vaccinia in a military recruit with human immunodeficiency virus (HIV) disease. N Engl J Med 1987;316:673-6.

Henderson DA. Edward Jenner’s vaccine. Publ Health Rep 1997;112:117-121.

Henderson DA, Inglesby TV, Bartlett JG, et al. Smallpox as a biological weapon. Medical and Public Health Management. JAMA 1999;281:2127-2137.

Kesson A, Ferguson JK, Rawlinson WD, Cunningham AL. Progressive vaccinia treated with ribavirin and vacinia immune globulin. Clin Infect Dis 1997;25:911-4

McClain DJ, Harrison S, Yeager CL, et al. Immunologic responses to vaccinia vaccines administered by different parenteral routes. J Infect Dis 1997;175:756-63

Radetsky M. Smallpox: a history of its rise and fall. Pediatr Infect Dis J 1999;18:85-93.

Vaccinia (smallpox) vaccine: recommendations of the Immunization Practices +Advisory Committee (ACIP). MMWR 1991;40:RR-14 (Suppl)

Viral Hemorrhagic Fevers

Armstrong LR, Dembry LM, Rainey PM, Russi MB, et al. Management of a Sabia virus-infected patient in a US Hospital. Infect Control Hosp Epidemiol 1999;20:176-82.

Barry M, Russi M, Armstrong L, et al. Brief report: treatment of a laboratory acquired Sabia virus infection. N Engl J Med 1995;333:294-6.

CDC. Management of patients with suspected viral hemorrhagic fever. MMWR 1988;37: S-3 (Suppl).

CDC. Update: Management of patients with suspected viral hemorrhagic fever-United States. MMWR 1995;44:475-9.

CDC. Ebola virus infection in imported primates-Virginia, 1989. MMWR 1989;38:831-9.

CDC. Update: Filovirus infections among persons with occupational exposure to nonhuman primates. MMWR 1990;39:266-7.

Christopher GW, Eitzen EM Jr. Air evacuation under high-level biosafety containment: the Aeromedical Isolation Team. Emerg Infect Dis 1999;241-246. Available from: URL http: // www. cdc. gov/ncidod/EID/vol5no2/ christopher.htm

Clausen L, Bothwell TH, Isaacson M, et al. Isolation and handling of patients with dangerous infectious disease. S Afr Med J 1978;53:238-42.

Dalgard DW, Hardy, RJ, Pearson SL, et al. Combined simian hemorrhagic fever and ebola virus infection in cynomolgus monkeys. Lab Anim Sci 1992;42:152-7.

Fisher-Hoch SP, Price ME, Craven RB, et al. Safe intensive-care management of a severe case of Lassa fever with simple barrier nursing techniques. Lancet 1985;2:1227-9.

Hill EE, McKee KT. Isolation and biocontainment of patients with highly hazardous infectious diseases. J US Army Med Dept 1991;PB 8-91-1/2:10-4.

Holmes GP, McCormick JB, Trock SC, et al. Lassa fever in the United States: investigation of a case and new guidelines for management. N Enl J Med 1990;323:1120-3.

Jahrling PB, Geisbert TW, Dalgard DW, et al. Preliminary report: isolation of Ebola virus from monkeys imported to USA. Lancet 1990;335:502-5.

Johnson KM, Monath TP. Imported Lassa fever-reexamining the algorithms. New Engl J Med 1990;323:1139-40.

Peters CJ, Sanchez A, Rollin PE, Ksiazek TG, Murphy FA. Filoviridae: Marburg and Ebola viruses. pp 1161-76, Fields Virology (3d ed.), Fields BN, Knipe DM, Howley PM, et al (eds). Philadelphia: Lippincott-Raven; 1996.

Trexler PC, RTD Emond, Evans B. Negative-pressure plastic isolator for patients with dangerous infections. Brit Med J 1977; 559-61.

Wilson KE, Driscoll DM. Mobile high-containment isolation: a unique patient care modality. Am J Infect Cont 1987;15:120-4.

Toxins

Burrows, WD and Renner, SE. Biological Warfare Agents as Threats to Potable Water. Environmental Health Perspectives, 1999;107:975-984.

Franz, DR. Defense Against Toxin Weapons. 1997 Medical Research and Materiel Command, pp. 1-49.

Franz, DR, Pitt, LM, Clayton, MA, et.al. Efficacy of Prophylactic and Therapeutic Administration of Antitoxin for Inhalation Botulism. Botulinum and Tetanus Neurotoxins [Proc. Int. Conf.] 1993;473-6.

Goldfrank, LR and Flomenbaum, NE. Botulism, in Goldfrank’s Toxicologic Emergencies, 6th ed. Stamford, CT: Appleton and Lange, 1177-1189.

Parker, DT, Parker, AC, Ramachandran, CK. Joint CB Technical Data Source Book, Volume VI. Toxin Agents, Part 3, Ricin. 1996 DPG/JCP-96/007.

Patrick, WC. Analysis of Botulinum Toxin, Type A, as a Biologicla Warfare Threat. May 1998, pp.1-26 (unpublished monograph).

Rutala, WA and Weber, DJ. Uses of Inorganic Hypochlorite (Bleach) in Health-Care Facilities. Clinical Microbiology Reviews, 1997;10:597-610.

Federal Bureau of Investigation (FBI) Field Offices

Revised FBI 1/5/99

FIELD OFFICE
STREET ADDRESS
ZIP CODE
TELEPHONE No.

Albany, NY
200 McCarty Avenue
12209
518/465-7551

Albuquerque, NM
415 Silver Avenue, SW, Suite 300
87102
505/224-2000

Anchorage, AK
101 East 6th Avenue
99501
907/258-5322

Atlanta, GA
2635 Century Parkway, NE; Suite 400
30345
404/679-9000

Baltimore, MD
7142 Ambassador Road
21244
410/265-8080

Birmingham, AL
2121 8th Avenue, N., Room 1400
35203
205/326-6166

Boston, MA
One Center Plaza, Suite 600
02108
617/742-5533

Buffalo, NY
One FBI Plaza
14202
716-856-7800

Charlotte, NC
400 S. Tryon Street, Suite 900 Wachovia Blvd
28285
704/377-9200

Chicago, IL
219 S. Dearborn Street, Room 905
60604
312/431-1333

Cincinnati, OH
550 Main Street, Room 9000
45202
513/421-4310

Cleveland, OH
1240 East 9th Street, Room 3005
44199
216/522-1400

Columbia, SC
151 Westpark Blvd.
29210
803/551-1200

Dallas, TX
1801 N. Lamar, Suite 300
75202
214/720-2200

Denver, CO
1961 Stout Street, Room 1823, FOB
80294
303/629-7171

Detroit, MI
477 Michigan Avenue, P.V. McNamara FOB, 26th Floor
48226
313/965-2323

El Paso, TX
Suite 3000, 660 South Mesa Hills Drive
79912
915/832-5000

Honolulu, HI
300 Ala Moana Blvd., Room 4-230, Kalanianaole FOB
96850
808/521-1411

Houston, TX
2500 East T.C. Jester
77008
713/693-5000

Indianapolis, IN
575 N. Pennsylvania St., Room 679, FOB
46204
317/639-3301

Jackson, MS
100 W. Capitol Street, Suite 1553, FOB
39269
601/948-5000

Jacksonville, FL
7820 Arlington Expy, Suite 200
32211
904/721-1211

Kansas City, MO
1300 Summit Street
64105
816/221-6100

Knoxville, TN
710 Locust Street, Suite 600
37902
423/544-0751

Las Vegas, NV
John Lawrence Bailey Bldg., 700 E. Charleston Blvd.
89104
702/385-1281

Little Rock, AR
10825 Financial Centre Pkwy., Suite 200
72211
501/221-9100

Los Angeles, CA
11000 Wilshire Blvd., Suite 1700 FOB
90024
310/477-6565

Louisville, KY
600 Martin Luther King Jr. Pl., Room 500
40202
502/583-3941

Memphis, TN
225 North Humphreys Blvd., Suite 3000, Eagle Crest Bldg.
38120
901/747-4300

Miami, FL
16320 NW 2nd Avenue, N. Miami Beach
33169
305/944-9101

Milwaukee, WI
330 E. Kilbourn Avenue, Suite 600
53202
414/276-4684

Minneapolis, MN
111 Washington Avenue South, Buite 1100
55401
612/376-3200

Mobile, AL
One St. Louis Street, 3rd Floor, One St. Louis Centre
36602
334/438-3674

New Haven, CT
150 Court Street, Room 535 FOB
06510
203/777-6311

New Orleans, LA
1250 Poydras Street, Suite 2200
70113
504/522-4671

New York City, NY
26 Federal Plaza, 23rd Floor
10278
212/384-1000

Newark, NJ
One Gateway Center, 22nd Floor
07102
973/622-5613

Norfolk, VA
150 Corporate Blvd.
23502
757/455-0100

Oklahoma City, OK
50 Penn Place, Suite 1600
73118
405/290-7770

Omaha, NE
10755 Burt Street
68114
402/493-8688

Philadelphia, PA
600 Arch Street, 8th Floor; William J. Green, Jr., FOB
19106
215/418-4000

Phoenix, AZ
201 E. Indianola Avenue, Suite 400
85012
602/279-5511

Pittsburgh, PA
700 Grant Street, Suite 300 USPO
15219
412/471-2000

Portland, OR
1500 S.W. 1st Avenue, Suite 400; Crown Plaza Bldg.
97201
503/224-4181

Richmond, VA
111 Greencourt Road
23228
804/261-1044

Sacramento, CA
4500 Orange Grove Avenue
95841
916/481-9110

Salt Lake City, UT
257 East 200 South, Suite 1200
84111
801/579-1400

San Antonio. TX
615 E. Houston Street, Suite 200; US Post Office & Courthouse Bldg.
78205
210/225-6741

San Diego, CA
9797 Aero Drive
92123
619/565-1255

San Francisco, CA
450 Golden Gate Avenue, 13th Floor
94102
415/553-7400

San Juan, PR
150 Carlos Chardon, Room 526; U.S. Federal Building, Hato Roy, PR
00918
787/754-6000

Seattle, WA
915 Second Avenue, Room 710
98174
206/622-0460

Springfield, IL
400 W. Monroe Street, Suite 400
62704
217/522-9675

St. Louis, Mo
2222 Market Street
63103
314/231-4324

Tampa, FL
500 E. Zack Street, Suite 610 FOB
33602
813/273-4566

Washington, D.C.
601 4th Street, NW
20535
202/278-2000

Telephone Directory of State and Territorial Public Health Directors

Alabama

Alabama Department of Public Health

State Health Officer

Phone No. (334) 206-5200

Fax No. (334) 206-2008

Alaska

Division of Public Health

Alaska Department of Health and Social Services

Director

Phone No. (907) 465-3090

Fax No. (907) 586-1877

American Samoa

Department of Health

American Samoa Government

Director

Phone No. (684) 633-4606

Fax No. (684) 633-5379

Arizona

Arizona Department of Health Services

Director

Phone No. (602) 542-1025

Fax No. (602) 542-1062

Arkansas

Arkansas Department of Health

Director

Phone No. (501) 661-2417

Fax No. (501) 671-1450

California

California Department of Health Services

State Health Officer

Phone No. (916) 657-1493

Fax No. (916) 657-3089

Colorado

Colorado Department of Public Health & Environment

Executive Director

Phone No. (303) 692-2011

Fax No. (303) 691-7702

Connecticut

Connecticut Department of Public Health

Commissioner

Phone No. (860) 509-7101

Fax No. (860) 509-7111

Delaware

Division of Public Health

Delaware Department of Health and Social Services

Director

Phone No. (302) 739-4700

Fax No. (302) 739-6659

District of Columbia

DC Department of Health

Acting Director

Phone No. (202) 645-5556

Fax No. (202) 645-0526

Florida

Florida Department of Health

Secretary and State Health Officer

Phone No. (850) 487-2945

Fax No. (850) 487-3729

Georgia

Division of Public Health

Georgia Department of Human Resources

Director

Phone No. (404) 657-2700

Fax No. (404) 657-2715

Guam

Department of Public Health & Social Services

Government of Guam

Director of Health

Phone No. (67l) 735-7102

Fax No. (671) 734-5910

Hawaii

Hawaii Department of Health

Director

Phone No. (808) 586-4410

Fax No. (808) 586-4444

Idaho

Division of Health

Idaho Department of Health and Welfare

Administrator

Phone No. (208) 334-5945

Fax No. (208) 334-6581

Illinois

Illinois Department of Public Health

Director of Public Health

Phone No. (217) 782-4977

Fax No. (217) 782-3987

Indiana

Indiana State Department of Health

State Health Commissioner

Phone No. (317) 233-7400

Fax No. (317) 233-7387

Iowa

Iowa Department of Public Health

Director of Public Health

Phone No. (515) 281-5605

Fax No. (515) 281-4958

Kansas

Kansas Department of Health and Environment

Director of Health

Phone No. (785) 296-1343

Fax No. (785) 296-1562

Kentucky

Kentucky Department for Public Health

Commissioner

Phone No. (502) 564-3970

Fax No. (502) 564-6533

Louisiana

Louisiana Department of Health and Hospitals

Asst Secretary and State Health Officer

Phone No. (504) 342-8093

Fax No. (504) 342-8098

Maine

Maine Bureau of Health

Maine Department of Human Services

Director

Phone No. (207) 287-3201

Fax No. (207) 287-4631

Mariana Islands

Department of Public Health & Environmental Services

Commonwealth of the Northern Mariana Islands

Secretary of Health and Environmental Services

Phone No. (670) 234-8950

Fax No. (670) 234-8930

Marshall Islands

Republic of the Marshall Islands

Majuro Hospital

Minister of Health & Environmental Services

Phone No. (692) 625-3355

Fax No. (692) 625-3432

Maryland

Maryland Dept of Health and Mental Hygiene

Secretary

Phone No. (410) 767-6505

Fax No. (410) 767-6489

Massachusetts

Massachusetts Department of Public Health

Commissioner

Phone No. (617) 624-5200

Fax No. (617) 624-5206

Michigan

Michigan Depart of Community Health

Chief Executive and Medical Officer

Phone No. (517) 335-8024

Fax No. (517) 335-9476

Micronesia

Department of Health Services

FSM National Government

Secretary of Health

Phone No. (691) 320-2619

Fax No. (691) 320-5263

Minnesota

Minnesota Department of Health

Commissioner of Health

Phone No. (651) 296-8401

Fax No. (651) 215-5801

Mississippi

Mississippi State Department of Health

State Health Officer and Chief Executive

Phone No. (601) 960-7634

Fax No. (601) 960-7931

Missouri

Missouri Department of Health

Director

Phone No. (573) 751-6001

Fax No. (573) 751-6041

Montana

Montana Dept of Public Health & Human Services, Director

Phone No. (406) 444-5622

Fax No. (406) 444-1970

Nebraska

Nebraska Health and Human Services System

Chief Medical Officer

Phone No. (402) 471-8399

Fax No. (402) 471-9449

Nevada

Division of Health

NV State Dept of Human Resources

State Health Officer

Phone No. (702) 687-3786

Fax No. (702) 687-3859

New Hampshire

New Hampshire Department of Health & Human Services

Medical Director

Phone No. (603) 271-4372

Fax No. (603) 271-4827

New Jersey

New Jersey Department of Health & Senior Services

Commissioner of Health

Phone No. (609) 292-7837

Fax No. (609) 292-0053

New Mexico

New Mexico Department of Health

Secretary

Phone No. (505) 827-2613

Fax No. (505) 827-2530

New York

New York State Department of Health

ESP-Corning Tower, 14th Floor

Albany, NY 12237

Commissioner of Health

Phone No. (518) 474-2011

Fax No. (518) 474-5450

North Carolina

NC Dept of Health and Human Services

State Health Director

Phone No. (919) 733-4392

Fax No. (919) 715-4645

North Dakota

North Dakota Department of Health

State Health Officer

Phone No. (701) 328-2372

Fax No. (701) 328-4727

Ohio

Ohio Department of Health

Director of Health

Phone No. (614) 466-2253

Fax No. (614) 644-0085

Oklahoma

Oklahoma State Department of Health

Commissioner of Health

Phone No. (405) 271-4200

Fax No. (405) 271-3431

Oregon

Oregon Health Division

Oregon Dept of Human Resources

Administrator

Phone No. (503) 731-4000

Fax No. (503) 731-4078

Palau, Republic of

Ministry of Health, Republic of Palau

Minister of Health

Phone No. (680) 488-2813

Fax No. (680) 488-1211

Pennsylvania

Pennsylvania Department of Health

Secretary of Health

Phone No. (717) 787-6436

Fax No. (717) 787-0191

Puerto Rico

Puerto Rico Department of Health

Secretary of Health

Phone No. (787) 274-7602

Fax No. (787) 250-6547

Rhode Island

Rhode Island Department of Health

Director of Health

Phone No. (401) 277-2231

Fax No. (401) 277-6548

South Carolina

SC Department of Health and Environmental Control

Commissioner

Phone No. (803) 734-4880

Fax No. (803) 734-4620

South Dakota

South Dakota State Dept of Health

Secretary of Health

Phone No. (605) 773-3361

Fax No. (605) 773-5683

Tennessee

Tennessee Department of Health

State Health Officer

Phone No. (615) 741-3111

Fax No. (615) 741-2491

Texas

Texas Department of Health

Commissioner of Health

Phone No. (512) 458-7375

Fax No. (512) 458-7477

Utah

Utah Dept of Health, Director

Phone No. (801) 538-6111

Fax No. (801) 538-6306

Vermont

Vermont Department of Health

Commissioner

Phone No. (802) 863-7280

Fax No. (802) 865-7754

Virgin Islands

Virgin Islands Department of Health

Commissioner of Health

Phone No. (340) 774-0117; Fax No. (340) 777-4001

Virginia

Virginia Department of Health

State Health Commissioner

Phone No. (804) 786-3561

Fax No. (804) 786-4616

Washington

Washington State Department of Health

Acting Secretary of Health

Phone No. (360) 753-5871

Fax No. (360) 586-7424

West Virginia

Bureau for Public Health

WV Department of Health & Human Resources

Commissioner of Health

Phone No. (304) 558-2971

Fax No. (304) 558-1035

Wisconsin

Division of Health

Wisconsin Department of Health and Family Services

Administrator

Phone No. (608) 266-1511

Fax No. (608) 267-2832

Wyoming

Wyoming Department of Health

Director

Phone No. (307) 777-7656

Fax No. (307) 777-7439

PAGE
K-1

