[image: image1.jpg]KENTUCKY
CABINET FOR HEALTH AND FAMILY SERVICES

DEPARTMENT FOR PUBLIC HEALTH Pa n d em IC A nnex

) M P
e - PUBLIGHNE ORMATION ik

Statewide News Release

 Contact: Gwenda Bond or Barbara Fox

(502) 564-6786

FOR IMMEDIATE RELEASE

Time: XX:XX a.m./p.m.
Enhanced Surveillance System for Avian Influenza
(XX, Ky. – Month, day, 200X) (The Kentucky Department for Public Health (DPH) has enhanced surveillance for avian influenza, also called bird flu. There are no confirmed or suspected human cases of bird flu at this time.

“This is encouraging news for Kentuckians,” said XXX [insert name of health official, title, and credentials]. “We must closely watch the spread of any contagious disease.”

Kentucky’s disease surveillance system will alert officials to signs of bird flu in humans. The Kentucky DPH is closely working with the Centers for Disease Control and Prevention (CDC) to identify potential cases of bird flu in Kentucky. The DPH has asked health care providers across the state to watch for and report any person who has flu-like symptoms.

Bird flu symptoms include cough, fever, muscle pain and headaches. Sore throats and breathing problems can also occur. Symptoms can be severe and even deadly. People who develop any of these symptoms should call their doctor.
“Our goal is to protect the health of all Kentuckians,” said XXX [health official named above]. He/she urged the following precautions to limit the chances of infection:
· Travelers to regions where bird flu has been confirmed should stay away from places where they might get bird flu. Examples of such places are bird markets and poultry yards.

· Cover your cough and sneeze with a tissue or handkerchief.
· One of the best ways to prevent bird flu is careful and frequent handwashing. Clean your hands often, using soap and water or alcohol-based hand rubs.
When preparing food:

· Avoid touching your eyes, nose or mouth.

· Separate raw meat from cooked or ready-to-eat foods. Do not use the same cutting board or the same utensils for preparing raw meat and cooked or ready-to-eat foods.

-MORE-

Page 2
Enhanced Surveillance System for Avian Influenza

CHFS/Month, Day, 200X
· After handling raw meat or eggs, wash your hands, utensils, cutting boards, and countertops with hot, soapy water before they touch cooked or ready-to-eat foods.

· Do not place cooked meat back on the same plate or surface it was on before it was cooked.

· Cook all foods from poultry thoroughly, including eggs. Egg yolks should not be runny.

· Use a food thermometer to make sure all parts of the bird have reached a safe temperature. Poultry meat should reach at least 165 degrees Fahrenheit to kill the bird flu virus.

· Wash whole eggs in soapy water before cracking open.

· Do not use raw or soft-boiled eggs in foods that will not be cooked.

· Do not eat uncooked or undercooked poultry or poultry products.

For more information about avian flu, visit:

· http://panflu.chfs.ky.gov

· www.healthalerts.ky.gov
· http://www.pandemicflu.gov
· http://www.cdc.gov/flu/avian/index.htm
-30-

[image: image2.jpg]Kentuckiy™

UNBRIDLED SPIRIT ™

