Individuals who receive the adenovirus vaccine, which contains live adenovirus, may shed virus in their stool for up to 28 days after vaccination! SO REMEMBER TO...

Wash or sanitize your hands frequently

Wash or sanitize your hands before you eat

Wash or sanitize your hands after using the restroom

For more information about vaccines Military Vaccine (MILVAX) Agency http://www.vaccines.mil Toll-Free: 1.877.438-8222

DoD Vaccine Clinical Call Center 24-hour Toll-Free: 866.210.6469

Adenovirus Vaccine Pregnancy Registry adenovirus@kendle.com Toll-Free: 866.790.4549

ADENOVIRUS VACCINE TYPE 4 AND TYPE 7

The U.S. Food and Drug
Administration (FDA)
licensed Adenovirus
Vaccine, Type 4 and Type 7,
Live, Oral on 16 March 2011,
for military populations,
17 to 50 years of age.

Adenovirus Vaccine

The Adenovirus Type 4 and Type 7 Vaccine, Live, Oral, is used by the Department of Defense to prevent adenovirus-related respiratory disease in military recruits during basic training. Because the adenovirus infection can spread from person to person through the air (sneezing and coughing) and by personal contact, the close quarters of the recruit environment make recruits highly susceptible to exposure and infection.

Adenovirus infections in military recruits are associated with symptoms that include cough, fever, runny nose, headaches, sore throat, and eye infections. These illnesses often lead to missed training and some recruits have to repeat parts of the training cycle.

Vaccine Administration

The adenovirus vaccine is two orally administered, coated tablets, containing live adenovirus types 4 and 7.

Initial-entry military recruits, 17 years old or older, will receive a one-time dose of both tablets (types 4 and 7), along with other immunizations, during in-processing. Each tablet is swallowed whole. Do not chew or crush tablets. Individuals experiencing vomiting and/or diarrhea and those with moderate to severe acute illness will not receive the vaccine until illnesses are resolved.

Adenovirus Vaccine Facts

The adenovirus vaccine types 4 and 7 prevents most illnesses caused by these types of adenoviruses. The most common symptoms are related to respiratory disease.

Individuals who receive the adenovirus vaccine, which contains live adenovirus, may shed the virus in their stool for up to 28 days after vaccination.

Practicing good personal hygiene and infection control are important factors to help prevent spreading the virus. Frequent hand washing is the most effective method for preventing the spread of the virus.

To prevent the spread of virus through shedding, it is important to:

- Wash or sanitize your hands frequently
- Wash or sanitize your hands after using the restroom
- Wash or sanitize your hands before eating

Anyone who comes in contact with the live vaccine virus and has not been vaccinated is at risk of exposure. Once vaccinated, practice good personal hygiene and use caution, especially around pregnant women, nursing mothers, children under the age of 7, the elderly, and anyone with compromised immune systems (HIV infected individuals or people who have cancer and are receiving chemotherapy).

Individuals with known severe allergic reactions to any components of the vaccine, females considering pregnancy within 6 weeks of receiving the vaccine, and individuals incapable of swallowing an entire tablet, whole, without chewing **should not** receive the vaccine.

A woman who learns she is pregnant after receiving the vaccine, or becomes pregnant within 6 weeks after vaccination, should contact the:

Adenovirus Vaccine Pregnancy Registry at 1.866.790.4549

Or if you would like a Registry Associate to contact you, send your contact information via text or email to:

adenovirus@kendle.com

This will help us learn how pregnant women and their babies respond to the vaccine.