

STOP and Report Infectious Disease

Illinois Reportable Diseases

Mandated reporters, such as health care providers, hospitals and laboratories, must report suspected or confirmed cases of these diseases to the local health department within the number of days or hours indicated in parentheses.

*For reporting purposes, "immediate" means as soon as possible within three hours.

Anaplasmosis (7d)	Hepatitis A (24h), B (7d), C (7d), D (7d)	Severe Acute Respiratory Syndrome (SARS) (immediate)*
Any suspected bioterrorist threat (immediate)*	Histoplasmosis (7d)	Shigellosis (7d)
Any unusual case or cluster of cases that may indicate a public health hazard (immediate)*	HIV infection (7d)	Smallpox (immediate)*
Anthrax (immediate)*	Influenza, deaths in <18 yr olds (7d)	Smallpox vaccination, complications of (24h)
Arboviruses (including WNV) (7d)	Influenza A, variant (immediate)*	Spotted fever rickettsioses (7d)
Babesiosis (7d)	Influenza, ICU admissions (24h)	<i>S. aureus</i> , Methicillin resistant (MRSA) clusters (two or more lab confirmed cases) in a community setting (24h)
Botulism, foodborne (immediate)*	Legionellosis (7d)	<i>S. aureus</i> , Methicillin resistant (MRSA) in infants <61 days (24h)
Botulism, infant, wound, other (24h)	Leprosy (7d)	<i>S. aureus</i> infections with intermediate or high level resistance to vancomycin (24h)
Brucellosis (24h, unless bioterrorism suspected, then immediate)*	Leptospirosis (7d)	Streptococcal infections, Group A, invasive including STSS and necrotizing fasciitis (24 h)
Chancroid (7d)	Listeriosis (7d)	<i>S. pneumoniae</i> , invasive in those <5 yrs (7d)
Chlamydia (7d)	Lyme disease (7d)	Syphilis (7d)
Cholera (24h)	Malaria (7d)	Tetanus (7d)
Creutzfeldt-Jakob Disease (7d)	Measles (24h)	Toxic shock syndrome due to <i>S. aureus</i> (7d)
Cryptosporidiosis (7d)	Mumps (24h)	Trichinosis (7d)
Cyclosporiasis (7d)	<i>N. meningitidis</i> , invasive (24h)	Tuberculosis (7d)
Diphtheria (immediate)*	Ophthalmia neonatorum (gonococcal) (7d)	Tularemia (24h unless bioterrorism suspected then immediate)*
Drug-resistant organism, extensively (7d)	Outbreaks of public health significance (24h)	Typhoid fever (24h)
Ehrlichiosis (7d)	Pertussis or whooping cough (24h)	Typhus (24h)
Enteric <i>E. coli</i> infections (STEC, O157:H7, ETEC, EPEC, EIEC) (24h)	Plague (immediate)*	Varicella (chickenpox) (24 h)
Foodborne or waterborne outbreaks (24h)	Poliomyelitis (immediate)*	Vibriosis (non cholera) (7d)
Gonorrhea (7d)	Psittacosis (7d)	Yersiniosis (7d)
<i>Haemophilus influenzae</i> , invasive (24h)	Q fever (24h unless bioterrorism suspected then immediate)*	
Hantavirus pulmonary syndrome (24h)	Rabies, human and potential human exposure and animal (24h)	
Hemolytic uremic syndrome, post diarrheal (24h)	Reye syndrome (7d)	
	Rubella (24h)	
	Salmonellosis, other than typhoid (7d)	

Laboratories must report positive test results of these diseases to their local health department within the time frame indicated.

All reports are confidential and should include—

- the disease or condition being reported
- patient's name, date of birth, age, sex, race/ethnicity, address and telephone number
- physician's name, address and telephone number
- method of diagnosis, if available

TO REPORT A CASE

contact your local health department: Jackson County Health Department

During regular business hours, call 618 - 684 - 3143 Ext. 113 .

For emergencies after business hours, call 618 - 684 - 3143 for recorded instructions

If no local health department is available, contact the

Illinois Department of Public Health

217-785-7165 • TTY (hearing impaired use only) 800-547-0466

