

MMWR**INDEX ISSUE****MORBIDITY AND MORTALITY WEEKLY REPORT****INDEX — VOLUME 30, 1981**

Note: In this index, numbers in parentheses indicate errata and an asterisk indicates a figure is included in the article.

Issue	Pages	Issue	Pages	Issue	Pages	Issue	Pages
1	1-12	14	161-172	27	329-340	40	501-512
2	13-24	15	173-184	28	341-352	41	513-524
3	25-36	16	185-196	29	353-364	42	525-536
4	37-52	17	197-208	30	365-376	43	537-548
5	53-64	18	209-220	31	377-388	44	549-556
6	65-76	19	221-236	32	389-408	45	557-568
7	77-88	20	237-248	33	409-420	46	569-580
8	89-100	21	249-264	34	421-440	47	581-592
9	101-112	22	265-276	35	441-452	48	593-608
10	113-124	23	277-292	36	453-464	49	609-620
11	125-136	24	293-304	37	465-476	50-51	621-636
12	137-148	25	305-316	38	477-488	52	637-648
13	149-160	26	317-328	39	489-500	53*	649-664

*Index issue.

A**Abortion**

- adolescents 611
- surveillance 1978, 222
- United States 222, 611

Acupuncture

- hepatitis B 1*

ACIP recommendations

- diphtheria, tetanus, pertussis 392, (420)
- hepatitis 423
- influenza, 1981-82, 279
- pneumococcal polysaccharide vaccine 410
- rabies 535
- rubella 37

Adolescents

- abortion 611
- childbearing 611

Amebiasis

- See *Entamoeba histolytica* infection.

Anthrax, cutaneous

- See *Bacillus anthracis*.

Antibiotic resistance

- See Drug resistance.

Arthritis

- Lyme disease 489*

Aseptic meningitis

- echovirus type 4, 559*
- Panama 559*

Azarcon

- lead poisoning 546, 647

B***Bacillus anthracis***

- goatskin products 338
- Florida 338
- New York 338
- Haiti 338
- Puerto Rico 338

Bear meat

- Trichinella* infection 115

Birth defects

- ventricular septal defect 609

Births

- adolescents 611

Bobcat

- human plague 137

Botulism

- See *Clostridium botulinum*.

Bronchoscopy

- Pseudomonas cepacia* infection 610

C***Campylobacter* infection**

- Campylobacter fetus* subsp *fetus* 294
- Campylobacter jejuni* 90, 218*
- milk 90, 218*
- nutritional therapy 294
- California 294
- Kansas 218*
- Oregon 90
- Mexico 294

***Candida* infection**

- Pneumocystis carinii* pneumonia 250

Candidiasis

- See *Candida* infection.

Caustic soda

- community water supply 67

CDC

- reorganized 98*

Ceramic wool fiber

- scalp dermatitis 466

Chemical dump

- morbidity study 293
- New York 293

Chemical exposure

- Hyde Park landfill 293

Chiropractic clinic

- amebiasis 101
- colonic irrigation 101
- hepatitis B 1*

Chlordane

- water supply 571
- Pennsylvania 571

Chloroquine

- resistant *Plasmodium falciparum* 525

Cholera

- See *Vibrio cholerae* infection.

Chromobacterium infection

Florida (52)

Martinique 308

Mexico 308

Ciguatera fish poisoning

Virgin Islands of the United States 138*

Cytomegalovirus infection

Kaposi sarcoma 305

Pneumocystis carinii pneumonia 250

California 250, 305

New York 305

Clostridium botulinum

foodborne 121*

infant 121*

trends 1979-1980, 121*

undetermined classification 121*

wound 121*

United States 121*

D**Clostridium perfringens**

food poisoning 171

California 171

Death

colonic irrigation 101

earthquake-associated 3

female sterilization 149

homosexual males 250, 305

liquid-manure systems 151

measles 34*

MMWR table revised 220

pneumonia-influenza 23*, 74*, 98*, 123*

sudden nocturnal 581*

unipolar electrocoagulating devices 149*

CMV

See Cytomegalovirus infection.

Colitis

Colonic irrigation 101

Colonic irrigation*Entamoeba histolytica* 101**Dengue**

epidemic 317

hemorrhagic 317

imported 622

type 2, 317

type 4, 249, (291), 622

Florida 622

Caribbean 249

Cuba 317

Jamaica 622

St. Barthelemy 249

Western Hemisphere 249

Congenital malaria

See Malaria.

Conjunctivitis

See also Eye infections.

acute hemorrhagic 450, 463, 465, 497*,

501

enterovirus type 70, 497

Florida 463, 465, 497*, 501

North Carolina 501

Belize 497*

Latin America 450

Panama 497*

Dermatitis

ceramic wool fiber 466

cutaneous larva migrans 308

Pyemotes ventricosus

(grain itch mites) 590

Pseudomonas aeruginosa 329*

scalp 466

Ohio 466

Corneal transplant

rabies 473

Cornmeal

niacin 11

Diabetes

nephropathy 296

case-control study 296

Georgia 296

Crimean-Congo hemorrhagic fever

death 349

summary 349

South Africa 349

Dimethylaminopropionitrile

occupational exposure 365

Cutaneous larva migrans

American tourists 308

clinical description 308

etiologic 308

Dinitrotoluene

occupational exposure 199

Diphtheria

ACIP recommendations 392

***Diphyllobothrium latum* infection**

salmon 331

California 331

United States 331

***Dracunculus medinensis* infection**

eradication 194, 549

International Drinking Water Supply and

Sanitation Decade 194

summary 194

Africa 194

Asia 194

Eastern Mediterranean 194

India 549

Drug resistance*Mycobacterium leprae* 637*Mycobacterium tuberculosis* 273*Neisseria gonorrhoeae* 221 245*, 341, 355*Plasmodium falciparum* 525*Salmonella typhimurium* 211*Staphylococcus aureus* 140* 185*, 557**Streptococcus pneumoniae* 197, (236)**E****Earthquake**

morbidity and mortality 3

Italy 3

Echovirus infection

aseptic meningitis 559*

type 4, 559*

type 30, 379

Electrocoagulating devices

deaths 149*

female sterilization 149*

Encephalitis*See Measles.***Enema***See Colonic irrigation.****Entamoeba histolytica* infection**

colonic irrigation 101

deaths 101

Colorado 101

Enterovirus

acute hemorrhagic conjunctivitis 450, 497

echovirus

type 4, 559*

type 30, 379

meningitis 379

aseptic 559*

Enterovirus 70

acute hemorrhage conjunctivitis 450, 497

Enzymes

laundry-products workers 127

Esperase™

laundry-products workers 127

Ethylene oxide sterilizers

false-positive spore tests 238

Wisconsin 238

Eye infections*See also Conjunctivitis.**Neisseria gonorrhoeae* 341**F****Family planning***See also Abortion and Hysterectomy.*

female sterilization 149

laparoscopy 149*

Feeding programs

refugees 503

Somalia 503

Fires

PCB transformer 187

Binghamton, New York 187

Fish poisoning

ciguatera 138*

Virgin Islands of the United States 138*

Food handlers

hepatitis A 596

health examination 267

Europe 276

Food-borne illness

agent

cannabinoids 527

Clostridium botulinum 121**Clostridium perfringens* 171*Diphyllobothrium latum* 331

hepatitis A virus 596

niacin 11

Salmonella 211, 373*, 391, 467, 569

food handlers' health examination 267

"Meals on Wheels" program 171
 vehicle
 chicken 171
 cornmeal 11
 fish, ciguatera 138*
 ice cream 467
 marijuana 527
 milk 90, 211, 218*, 373*
 oysters 374
 roast beef 391, 569
 salmon 331

G

Gasoline sniffing

lead toxicity 366

Gastrointestinal illness

azarcon 546, 647
 agent
Clostridium perfringens 171
Salmonella 211, 373, 391, 467, 569
Salmonella dublin 373
Vibrio cholerae O1, 389
Vibrio cholerae non O-1, 374
 vehicle
 chicken 171
 fish, ciguatera 138*
 ice cream 467
 marijuana 77*
 milk 90, 211, 218*, 373*
 oysters 374
 roast beef 391, 569

Goatskin products

Bacillus anthracis 338

Gonococcal eye infections

See *Neisseria gonorrhoeae*.

Gonorrhea

See *Neisseria gonorrhoeae*.

Grain itch mites

See *Pyemotes ventricosus*.

Guinea worm disease

See *Dracunculus medinensis* infection.

H

HDCV

See *Rabies*, vaccine.

Health risk appraisal

health fairs 133
 U.S.-Canadian agreement 487

Utah 253, (304), (580)
 United States 133

Heatstroke

heat wave of 1980, 277
 prevention 277
 Missouri 277
 United States 277

Hematocrit

age factors 521
 race factors 521

Hemoglobin

age factors 521
 race factors 521

Hepatitis

ACIP recommendation 423
 acupuncture 1*
 chiropractic clinic 1*
 food-borne 596
 surveillance 164
 California 596
 Florida 1
 United States 164

Herbs

toxic effects 65

Heroin

Staphylococcus aureus-contaminated
 methicillin-resistant 185*

Hmong refugees

sudden death 581*
 paragonimiasis 176

Homosexual males

cytomegalovirus infection 250
 Kaposi sarcoma 305, 409
Pneumocystis carinii pneumonia 250, 305,
 409

Human diploid cell rabies vaccine

See *Rabies*, vaccine.

Human rabies immune globulin

See *Rabies*, vaccine.

Hydrogen sulfide

deaths 151
 liquid-manure systems 151

Hysterectomy

epidemiologic and demographic
 features 173*
 inter-regional rate differences 173*

reproductive-age women 173*
 trends 1970-1978, 173*
 vaginal 173*
 United States 173*

I

Ice cream

Salmonella-contaminated 467

Immunization

certificate requirements (247), 261
 hepatitis 423
 influenza 279, 387
 measles, 103*, 158, 593*, (620)
 smallpox 453, (488)
 vaccine reactions 392, (420)

Immunization Practices Advisory Committee

See ACIP recommendations.

Indochinese refugees

drug resistance 273
 malaria, congenital 53
Mycobacterium tuberculosis infection 109,
 (193), 273, 603*
Neisseria gonorrhoeae infection 355
Paragonimus infection 176
 sudden death 581*
 tuberculin skin-test conversion 485

Infant botulism

See *Clostridium botulinum*.

Influenza

antigenic analysis 110*
 deaths 10, 23*, 33, 62, 74*, 98*, 123*
 laboratory surveillance 110*
 morbidity 10*
 nosocomial 79*
 type A virus 10, 23, 33, 62, 74, 79*,
 98, 110*, 547, 597, 634
 type B virus 23, 547, 566, 634
 vaccine 279, 387
 Arizona 634
 Georgia 62
 Illinois 79*
 New Jersey 597
 New York 634
 Texas 566, 634
 United States 10, 23, 33, 62, 74, (75),
 98, 110*, 123*
 worldwide 23, 547, 634

Influenza vaccine

ACIP recommendation 279
 follow-up notice 387

Insecticide exposure

chlordane 571

Interferon

rabies 537*

International Drinking Water Supply and Sanitation Decade

Dracunculus (guinea worm disease) 194,
 (327)

J

K

Kaposi sarcoma

cytomegalovirus infection 305
 deaths 305, 409
 homosexual males 305, 409
Pneumocystis carinii pneumonia 305, 409
 California 305, 409
 New York 305, 409

L

Laparoscopy

deaths 149*
 electrocoagulating devices 149*
 female sterilization 149*

Larva migrans

See Cutaneous larva migrans.

Laundry-products workers

proteolytic enzymes 127
 New Jersey 127

Lead poisoning

azarcon 546, 647
 children 62, (88), 259, 438, 566
 folk remedy 546, 647
 gasoline sniffing 366
 Navajos 366
 Arizona 366
 California 546
 Colorado 647
 United States 62, (88), 259, 438, 566

Legionella infection

hotel-room shower 198
Legionella pneumophila 198
 Italy 198

Leprosy

See *Mycobacterium leprae*.

Lidocaine

Pseudomonas cepacia-contaminated 610

Liquid-manure systems

deaths 151
occupational exposure 151
Iowa 151
South Dakota 151
Utah 151
United States 151

Loa loa

American naturalists 479
Cameroon 479

Lyme disease

surveillance 1980, 489*
Connecticut 489*
United States 489*

M**Malaria**

chloroquine-resistance 525
congenital 53
Plasmodium falciparum 525
Plasmodium malariae 53
Plasmodium vivax 53
refugees 53
Kentucky 53
Massachusetts 53
Pennsylvania 525
Washington 53
East Africa 525

Malnutrition

See Protein-energy malnutrition.

Manure

See Liquid-manure systems.

Marijuana

inadvertent consumption 527
Salmonella-contaminated 77
California 527
Michigan 77
Ohio 77

Measles

age factors 125, 209, 362, 502
complications 34, 209
cost, hospital 9
counties, U.S. 386*, 421*, 477, 533
encephalitis 362*
hospitalizations 9

imported 288*, 455*, 533*, 621
migrant workers 209*
military-related 314*
mortality 34*, 209
nosocomial 125
pediatric cases 9
religious exemptions 550*
school exclusion policy 103*, 158*, 593*, 620
trends
1960-1980, 34*
1960-1981, 77, 182, 252
1962-1979, 362*
1968-1980, 61*
1974-1980, 61*
1977-1980, 502
1979-1981, 182*, 252*, 339*
1980-1981, 477*

vaccine efficacy (52)

weeks of 1981:

week 7, 77

weeks 1-14, 182*

weeks 1-20, 252*

weeks 1-26, 339*, 386* 421*

weeks 33-36, 477*

weeks 37-40, 533*

weeks 41-44, 570*

weeks 45-48, 621*

Arkansas 533*

Florida (52), 593*, (620)

Massachusetts 550*

New York 288*

Ohio 550*

Pennsylvania 103

Texas 209*

United States 34, 61*, 77, 125, 158*,

182*, 252*, 314*, 339*, 362*, 455, 477,

502, 533*, 570*, 621*

Canada 9

Meningitis

See also Meningococcal disease.

aseptic 559*

enterovirus-associated 379

echovirus

type 4, 559*

type 30, 379

Arizona 379

Florida 379

Tennessee 379

Meningococcal disease

deaths 113

- elementary school 113
 - group B, C, 113
 - influenza outbreak 113
 - invasive 113
 - trends 1920-1980, 113*
 - vaccination recommendations 113
 - Florida 113
 - Texas 113
 - United States 113*
- Methicillin**
- resistant *Staphylococcus aureus* 140*, 185*, 557*
 - Michigan 185*
 - United States 140*, 557*
- Migrant workers**
- measles 209*
- Milk**
- Campylobacter* 90, 218*
 - Salmonella* 90, 211, 373*
- Mormons**
- risk-prevalence survey 253, (304), (580)
- Mount St. Helens**
- volcano monitoring 170
- Mycobacterium leprae***
- dapsone-resistant 637
- Mycobacterium tuberculosis***
- California pattern 109, (193)
 - drug-resistant 273
 - Indochinese refugees 55, 109, (193), 273, 485, 603*
 - misdiagnosed 176
 - paragonimiasis 176
 - pathologists 73
 - recurrent 645*
 - surveillance 325*
 - tissue processing 73
 - trends 1979-1980, 55
 - California 73, 109, (193), 273
 - New York 485
 - Washington 273
 - United States 55, 325*, 603, 645*
- N**
- Neisseria gonorrhoeae***
- eye infections 341
 - penicillin-resistant 221, 245*, 341, 355
 - rape 355
- spectinomycin-resistant 221
 - U.S. military 341
 - Vietnamese refugees, female 355
 - California 221, 341
 - Florida 245*
 - Texas 341
 - Germany 341
 - Philippines 221
 - Thailand 355
- Nephropathy**
- diabetic 296
- Neurologic abnormalities**
- dimethylaminepropionitrile exposure 365
 - Massachusetts 365
- Niacin**
- cornmeal 11
- Nomenclature**
- poliovirus 450
- Nosocomial infection**
- "Guidelines for the Prevention and Control of Nosocomial Infections"—available manual 64
 - influenza 79*
 - measles 125
 - Pseudomonas cepacia* 610
 - Staphylococcus aureus*, methicillin-resistant 140*, 557*
 - United States 140*, 557*
- Notice to readers**
- CDC reorganized 98*
 - duck embryo rabies vaccine 407
 - "Guidelines for the Prevention and Control of Nosocomial Infections"—available manual 64
 - influenza vaccine 387
 - MMWR
 - circularization (renewal) cards 135, 183, 291
 - error in Table IV, Deaths in 121 U.S. Cities 364
 - notifiable disease tables 548
 - readership survey 135
 - Table IV (Mortality Table) revised 220
 - third-class mailing 364
 - quarantine measures 247
 - rabies emergency telephone number 64
- Notifiable disease tables**
- revised 548

Nutrition

- age factors 521
- children 521
- feeding programs 503
- hematocrit 521
- hemoglobin 521
- race factors 521
- refugees 85*, 503, 521
- United States 521
- Somalia 85*, 503

Nutritional therapy

- Campylobacter* sepsis 294

O**Occupational hazards**

- ceramic wool fiber 466
- dimethylaminopropionitrile 365
- dinitrotoluene 199
- grain itch mites 590
- laundry products 127
- liquid-manure systems 151
- PCB pyrolysis products 187
- proteolytic enzymes 127
- psittacosis 638*
- Raynaud phenomenon 515
- sewer vapors 89
- surveillance 578
- toluenediamine 199
- trichloroethylene 226*
- vibration 515

Oil, olive

- toxic pneumonia 436*

Oil rig

- cholera 589

Oysters

- Vibrio cholerae* non O-1, 374

P***Paragonimus* infection**

- Hmong refugees 176
- misdiagnosed 176
- tuberculosis 176
- Minnesota 176

Parasitic diseases

- Entamoeba histolytica* 101
- Diphyllobothrium latum* 331
- Dracunculus medinensis* (guinea worm) 194, (327), 549
- larva migrans 308

Loa loa 479

Paragonimus 176

Plasmodium falciparum 525

Plasmodium malariae 53

Plasmodium vivax 53

Pyemotes ventricosus (grain itch mites) 590

Trichinella 115

PCB

See Polychlorinated biphenyls.

Penicillin

-resistant *Neisseria gonorrhoeae* 221, 245*, 341, 355

Pertussis

ACIP recommendation 392

Plague

See *Yersinia pestis*.

Plants

human poisoning 65

Pneumococcus

See also *Streptococcus pneumoniae*.

resistant to penicillin G, chloramphenicol, and tetracycline 197, (236)
Colorado 197, (236)
United States 197, (236)

Pneumonia

atypical 237*

olive oil 436*

Pneumocystis carinii 250, 305, 409

toxic 436*

Spain 237*, 436*

Pneumococcal polysaccharide vaccine

ACIP recommendation 410

Pneumocystis carinii

Candida 250

cytomegalovirus 250

deaths 250, 409

homosexual males 250, 305, 409

Kaposi sarcoma 305, 409

pneumonia 250, 305, 409

California 250, 305, 409

New York 305, 409

Poisoning

jimsonweed 65

lead 366, 546, 647

childhood 62, (88), 259, 438, 566

pokeweed 65

- Poliovirus**
nomenclature 450
- Polychlorinated biphenyls**
pyrolysis products 187
New York 187
- Pregnancy**
adolescents 611
- Protein-energy malnutrition**
Somali refugees 85*, 503
- Pseudomonas aeruginosa* infection**
serotype O:9, 329*
whirlpool 329*
Georgia 329*
- Pseudomonas cepacia* infection**
bronchoscopy 610
nosocomial 610
lidocaine 610
Minnesota 610
- Psittacosis**
turkey processing 638*
Ohio 638*
- Pyemotes ventricosus***
Black Beard Wheat (Triticum) 590
occupational dermatitis 590
Texas 590
- Q**
- Quarantine measures**
See Vaccination certificate requirements.
- R**
- Rabies**
animal 97, 147, 161
dog 527, 537*
pets 47
raccoon 353*
skunk 47
clinical case 537*
control costs 527
corneal transplant 473
human 97, 343, 473, 537*
incidence, 1980, 97
interferon 537*
serology 535
transmission, person-to-person 473
vaccine
- ACIP supplementary statement 535
Compendium of Animal, 1981, 161
duck embryo 407
emergency number 64
HDCV, Canadian study 266
Hyperab™ 33
immune globulin availability 33
Arizona 537*
California 527
Minnesota 47
Oklahoma 343
Virginia 353*
West Virginia 353*
United States 97, 147, 537*
Mexico 537*
Thailand 473
- Raynaud phenomenon**
metal foundry workers 515
Wisconsin 515
- Rape**
gonorrhea 355
- Rat control**
programs, FY 1980, 50
programs, FY 1981, 205, 301, 510
- Refugees**
feeding programs 503
Hmong 176, 581*
Indochinese 55, 273, 355, 485, 603*
malaria, congenital 53
Mycobacterium tuberculosis infection 55,
109, (193), 273, 603*
Neisseria gonorrhoeae infection 355
nutrition surveillance 521
paragonimiasis 176
protein-energy malnutrition 85*, 503
Somali 85*, 503
Southeast Asian 53, 109, 521, 581*
sudden death 581*
tuberculin skin-test conversion 485
- Religious exemptions**
measles vaccination 550*
- Renewal card**
MMWR 135, 183
- Reproductive abnormalities**
male chemical workers 199
toluenediamine and dinitrotoluene
exposure 199
Kentucky 199

Rh hemolytic disease

- trends 1970-1979, 13*
- Connecticut 13*
- United States 13*

Roast Beef

- Salmonella*-contaminated 391, 569

Rocky Mountain spotted fever

- case definition, 318
- trends 1955-1980, 318*
- United States 318*

Rubella

- ACIP recommendation 37
- age factors 513
- trends 1978-1981, 513*
- United States 513*

S**Salmon**

- Diphyllobothrium latum* (tapeworm) 331

Salmonella infection

- age factors 377*
- drug resistant 211
- ice cream 467
- marijuana 77*
- milk 90, 211, 373*
- multiple outbreak 391
- roast beef 391, 569
- serotypes
 - frequently isolated 377
 - Salmonella dublin* 373
 - Salmonella muenchen* 77*
 - Salmonella typhi* 540*
 - Salmonella typhimurium* 211
- surveillance 1980, 377*
- tortilla mill 540*
- typhoid fever 540*
- California 90
- Delaware 391
- Georgia 467
- Michigan 77*
- Montana 211
- New Jersey 391
- New York 569
- Ohio 77*
- Oregon 90
- Pennsylvania 391, 569
- Texas 540*
- Vermont 569
- Washington 373
- United States 377*

School immunization laws

- measles 103*, 158*, 593*, (620)

Sewer

- collapse 89
- Ohio 89

Shigella infection

- age factors 462*
- trends 1968-1980, 462*
- United States 462*

Smallpox vaccine

- vaccinia outbreak 453, (488)

Smoking

- cigarette components 48
- health risk appraisal 253, (304), (580)
- marijuana 77
- Surgeon General's report 48

Sodium hydroxide

- community water supply 67

Southeast Asian refugees

- See Indochinese refugees.

Spectomycin

- resistant *Neisseria gonorrhoeae* 221

Spore tests

- ethylene oxide sterilizers 238

Staphylococcus aureus infection

- heroin use 185*
- methicillin-resistant 140*, 185*, 557*
- nosocomial 140*, 557*
- surveillance 140*

Sterilization, female

- bi- and unipolar electro-coagulating devices 149*
- deaths 149
- tubal 149

Streptococcus pneumoniae infection

- day-care center 197, (236)
- multiple-drug resistance 197, (236)
- polysaccharide vaccine 410
- Colorado 197, (236)

Sudden death

- Southeast Asia refugees 581*

Surveillance summary

- abortion 222
- hepatitis 164

measles 455*, 570*
 measles encephalitis 362*
 nutrition 521
 occupational injury 578
 Rocky Mountain spotted fever 318*
Salmonella 377*

Syphilis

congenital 441*, (475)
 trends 1980, 441*, (475)
 United States 441*, (475)

T

TDA

See *Toluenediamine*.

Teenagers

See *Adolescents*.

Tetanus

ACIP recommendation 392, (420)

Tetraethyl lead

poisoning 366

Tick paralysis

summary 217
 Wisconsin 217

Toluenediamine

occupational exposure 199,

Tortilla mill

typhoid fever 540*

Toxic gases

liquid-manure systems 151
 sewer workers 89

Toxic-shock syndrome

geographic distribution 25*
 history 25
 trends 1970-1980, 25*
 United States 25
 Canada 36

Trichinella infection

grizzly bear meat 115
 Alaska 115

Trichloroethylene exposure

environmental contamination 226
 metal-tube factory workers 226*
 Pennsylvania 226*

Tuberculin skin test

conversion 485

Indochinese refugees 485

New York 485

Tuberculosis

See *Mycobacterium tuberculosis*.

Turkey processing

psittacosis 638*

Typhoid fever

See *Salmonella* infection.

U

Urinary tract infection

prevention 64

Urologic abnormalities

dimethylaminopropionitrile 365

V

Vaccination

See *Immunization*.

Vaccination certificate requirements

changes, worldwide (247), 261

Vaccine

diphtheria 392
 hepatitis 423
 influenza 279, 387
 pertussis 392
 pneumococcal polysacchride 410
 rabies 161, 407
 rubella 37
 smallpox 453, (488)
 tetanus 392, (420)

Vaccine reaction

diphtheria, tetanus, pertussis 392, (420)

Vaccinia infection

military personnel 453, (488)
 Newfoundland 453, (488)

Varicella-zoster immune globulin

distribution centers 15
 licensed 15

Vectorborne disease

Crimean-Congo hemorrhagic fever 349
 dengue 622
 Lyme disease 489
 malaria 53, 525
 Rocky Mountain spotted fever 318
 tick paralysis 217

Venereal disease

See *Neisseria gonorrhoeae*, *Syphilis*.

Ventricular septal defect
trends 1968-1980, 609
United States 609

Water pollution
caustic soda 67
chlordan 571

***Vibrio cholerae* infection**
non O-1, 374
O-1, 389
oil rig 589
oysters 374
Texas 389, 589
Italy 374

Whirlpool
Pseudomonas aeruginosa infection 329*

X

Y

Volcano
monitoring, Mount St. Helens 170

Yersinia pestis
bobcat 137
cat 265
death 137, 265
human 137, 265
primary pneumonic 265
California 265
Colorado 265
New Mexico 137
Texas 137
United States 137, 265

W

Waterborne disease
Dracunculus medinensis 194, (327), 549
incidence 1980, 623
Legionella pneumophila 198
Pseudomonas aeruginosa 329*
Vibrio cholerae 589
United States 623

Z

Credit errata: (52, 112, 247, 327, 375, 420, 607, 635, Vol. 31:18)

The Morbidity and Mortality Weekly Report, circulation 100,000, is published by the Centers for Disease Control, Atlanta, Georgia. The data in this report are provisional, based on weekly telegraphs to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the succeeding Friday.

The editor welcomes accounts on interesting cases, outbreaks, environmental hazards, or other public health problems of current interest to health officials. Send reports to: Attn: Editor, Morbidity and Mortality Weekly Report, Centers for Disease Control, Atlanta, Georgia 30333.

Send mailing list additions, deletions and address changes to: Attn: Distribution Services, Management Analysis and Services Office, 1-SB-419, Centers for Disease Control, Atlanta, Georgia 30333. When requesting changes be sure to give your former address, including zip code and mailing list code number, or send an old address label.

Postmaster: Please do not change address without notice. Second-class postage paid at Atlanta, Georgia.

Subscription information: Single copies, 75¢. Annual subscription, \$7.50. Payment in advance. Send orders to: Superintendent of Documents, P.O. Box 3717, Washington, D.C. 20548.

Change of address: Send old and new addresses to: Superintendent of Documents, P.O. Box 3717, Washington, D.C. 20548.

**U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
PUBLIC HEALTH SERVICE / CENTERS FOR DISEASE CONTROL
ATLANTA, GEORGIA 30333
OFFICIAL BUSINESS**

Director, Centers for Disease Control
William H. Foege, M.D.
Director, Epidemiology Program Office
Philip S. Brachman, M.D.
Editor
Michael B. Gregg, M.D.
Mathematical Statistician
Keewhan Choi, Ph.D.

Postage and Fees Paid
U.S. Department of HHS
HHS 396

The Department of Health and Human Services, Division of Publications, is pleased to announce the launch of the new journal, *Morbidity and Mortality Weekly Report*, which will be published weekly, except during the summer months. The journal will contain information on the status of communicable diseases, as well as other health-related information. The journal will be published weekly, except during the summer months. The journal will be published weekly, except during the summer months. The journal will be published weekly, except during the summer months.