
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Public Health Resources Public Health Resources

2006

Influenza Vaccination Coverage of Children Aged 6
to 23 Months: The 2002–2003 and 2003–2004
Influenza Seasons
Tammy A. Santibanez
National Immunization Program, Centers for Disease Control and Prevention, afz5@cdc.gov

Jeanne M. Santoli
National Immunization Program, Centers for Disease Control and Prevention

Carolyn B. Bridges
National Immunization Program, Centers for Disease Control and Prevention

Gary L. Euler
National Immunization Program, Centers for Disease Control and Prevention

Follow this and additional works at: http://digitalcommons.unl.edu/publichealthresources

This Article is brought to you for free and open access by the Public Health Resources at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Public Health Resources by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Santibanez, Tammy A.; Santoli, Jeanne M.; Bridges, Carolyn B.; and Euler, Gary L., "Influenza Vaccination Coverage of Children Aged
6 to 23 Months: The 2002–2003 and 2003–2004 Influenza Seasons" (2006). Public Health Resources. 452.
http://digitalcommons.unl.edu/publichealthresources/452

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fpublichealthresources%2F452&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publichealthresources?utm_source=digitalcommons.unl.edu%2Fpublichealthresources%2F452&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publichealth?utm_source=digitalcommons.unl.edu%2Fpublichealthresources%2F452&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publichealthresources?utm_source=digitalcommons.unl.edu%2Fpublichealthresources%2F452&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publichealthresources/452?utm_source=digitalcommons.unl.edu%2Fpublichealthresources%2F452&utm_medium=PDF&utm_campaign=PDFCoverPages

ARTICLE

Influenza Vaccination Coverage of Children Aged 6 to
23 Months: The 2002–2003 and 2003–2004
Influenza Seasons
Tammy A. Santibanez, PhD, Jeanne M. Santoli, MD, MPH, Carolyn B. Bridges, MD, Gary L. Euler, DrPH

National Immunization Program, Centers for Disease Control and Prevention, Atlanta, Georgia

The authors have indicated they have no financial relationships relevant to this article to disclose.

ABSTRACT

BACKGROUND.Beginning in 2002 the Advisory Committee on Immunization Practices
encouraged, when feasible, annual influenza vaccination of all children aged 6 to
23 months and household contacts and out-of-home caregivers of children �2
years of age.

OBJECTIVE.We sought to report influenza vaccination coverage for the 2002–2003
and 2003–2004 influenza seasons among children aged 6 to 23 months according
to demographic and immunization-provider characteristics.

METHODS.Data from the 2003 and 2004 National Immunization Survey were ana-
lyzed. Two measures of childhood influenza vaccination are reported: receipt of
�1 influenza vaccination and full vaccination (ie, receipt of the appropriate
number of doses on the basis of previous vaccination history). �2 tests and
logistic-regression analyses to test for associations between influenza vaccination
status and demographic characteristics were performed.

RESULTS. In the 2002–2003 and 2003–2004 influenza seasons only 7.4% and 17.5%,
respectively, of children aged 6 to 23 months received �1 influenza vaccination,
whereas only 4.4% and 8.4%, respectively, were fully vaccinated. In both seasons,
adjusted influenza vaccination coverage was significantly lower among children
living below the poverty level; non-Hispanic black children; older children; chil-
dren with less-educated mothers; children vaccinated only at public clinics; and
children not residing in a metropolitan statistical area.

CONCLUSIONS.During the first 2 years of the Advisory Committee on Immunization
Practices’ encouragement for children aged 6 to 23 months to receive influenza
vaccination, coverage was low, with significant demographic differences in receipt
of vaccination. Beginning with the 2004–2005 influenza season, they replaced the
encouragement with a recommendation that children aged 6 to 23 months receive
annual influenza vaccination. Substantial work remains to fully and equitably
implement this new recommendation and ensure vaccination with 2 doses for
previously unvaccinated children.

www.pediatrics.org/cgi/doi/10.1542/
peds.2006-0831

doi:10.1542/peds.2006-0831

The findings and conclusions in this report
are those of the authors and do not
necessarily represent the views of the
Centers for Disease Control and Prevention,
US Department of Health and Human
Services.

KeyWords
influenza, influenza vaccination,
vaccination coverage

Abbreviations
ACIP—Advisory Committee on
Immunization Practices
NIS—National Immunization Survey
UTD—up-to-date
4:3:1:3:3—�4 doses of diphtheria and
tetanus toxoids and pertussis vaccine, �3
doses of poliovirus vaccine, �1 dose of
any measles-containing vaccine, �3 doses
of Haemophilus influenzae type b vaccine,
and �3 doses of hepatitis B vaccine
MSA—metropolitan statistical area
CI—confidence interval
OR—odds ratio
VFC—Vaccines for Children
BRFSS—Behavioral Risk Factor Surveillance
System

Accepted for publication Jun 13, 2006

Address correspondence to Tammy A.
Santibanez, PhD, National Immunization
Program, Centers for Disease Control and
Prevention, 1600 Clifton Rd, NE; Mail Stop
E-62, Atlanta, GA 30333. E-mail: afz5@cdc.gov

PEDIATRICS (ISSN Numbers: Print, 0031-4005;
Online, 1098-4275); published in the public
domain by the American Academy of
Pediatrics

PEDIATRICS Volume 118, Number 3, September 2006 1167

DURING 1990–1999, INFLUENZA caused an average of
�36 000 underlying circulatory and respiratory

deaths per year in the United States; �90% of these
deaths occurred in persons aged �65, and one quarter of
1% (0.25%) occurred in children �5 years of age.1 Al-
though children do not represent a large percentage of
the deaths from influenza, studies have shown that chil-
dren carry a large burden of hospitalizations resulting
from influenza.2–5 During 1979–2001, influenza was as-
sociated with an average of �200 000 primary respira-
tory and circulatory hospitalizations per year, with
�20 000 (10%) of these hospitalizations for children �5
years of age.4 The rates of influenza-related hospitaliza-
tions among children aged �5 years ranged from �100
in 100 000 children for those without high-risk condi-
tions to 500 in 100 000 children for those with high-risk
medical conditions; the highest rates were among chil-
dren aged �2 years, which were comparable to rates of
persons �65 years.5

Because children �2 years of age have been found to
be at increased risk of influenza-related hospitalization,
beginning in 2002 the Advisory Committee on Immu-
nization Practices (ACIP) encouraged, when feasible,
that all children 6 to 23 months of age, and the house-
hold contacts and out-of-home caregivers of children �2
years of age, receive influenza vaccination each influ-
enza season.2,3,6 Children �6 months are not eligible for
influenza vaccination. Beginning with the 2004–2005
influenza season, the ACIP strengthened the encourage-
ment to a recommendation.5

Here we examine influenza vaccination coverage for
the 2002–2003 and 2003–2004 influenza seasons among
children aged 6 to 23 months according to various de-
mographic and immunization-provider characteristics.

METHODS
Data from the 2003 and 2004 National Immunization
Survey (NIS) were analyzed. The NIS is an ongoing
random-digit-dial telephone household survey followed
by a mail survey to children’s vaccination providers that
provides estimates of vaccination coverage among non-
institutionalized children aged 19 to 35 months at the
time of the household interview. The survey is con-
ducted in each of the 50 states and 28 selected urban
areas.7,8 In 2003, collection of each child’s entire influ-
enza vaccination history was added to the instrument by
which providers report children’s vaccination histories
to the NIS. Children included in the 2003 NIS were born
from January 2000 through July 2002, and children
included in the 2004 NIS were born from January 2001
through July 2003.

Two measures of childhood influenza vaccination
coverage, based on provider-reported dates of vaccina-
tion, are reported for each influenza season. Using the
2003 NIS to obtain estimates for the 2002–2003 influ-
enza season, the 2 measures were defined as (1) receipt

of �1 influenza vaccination during September 1, 2002,
to December 31, 2002, and (2) full vaccination, based on
ACIP recommendations that children �9 years of age
and previously unvaccinated against influenza should
receive 2 doses, whereas all previously vaccinated chil-
dren �9 years of age require only 1 dose.5 For this
second measure, children were considered fully vacci-
nated if they had (1) received no doses of influenza
vaccine before September 1, 2002, but then received 2
doses between September 1, 2002, and January 31, 2003
(or interview date if interviewed in January), or (2)
received at least 1 dose of influenza vaccine before Sep-
tember 1, 2002, and then received at least 1 dose be-
tween September 1, 2002, and December 31, 2002. Be-
cause children �6 months of age are not eligible for
vaccination and the encouragement (and now the rec-
ommendation) is for vaccination of children 6 to 23
months, we restricted analyses for both measures to
include only those children who were 6 to 23 months of
age during the entire span of September 1, 2002, to
December 31, 2002. A similar methodology and time
frames were used to analyze the 2004 NIS.

Respondent-reported demographic characteristics in-
cluded child’s race/ethnicity (Hispanic, white non-His-
panic, black non-Hispanic, Asian non-Hispanic, Ameri-
can Indian/Alaska Native, or all other non-Hispanic),
first-born status, and gender; maternal age (�19, 20–29,
or �30 years), education level (�12 years, 12 years, �12
years noncollege graduate, or college graduate), and
marital status (widowed/divorced/separated, never mar-
ried, married); poverty status (above the poverty thresh-
old and more than $75 000/year, above the poverty
threshold and $75 000/year or less, below the poverty
threshold, or unknown), number of children �18 years
old in the household (1, 2–3, or �4), and mobility
(moved from a different state since birth, did not move,
or unknown). Poverty status was defined using US Cen-
sus Bureau poverty thresholds. American Indian, Alaska
Native, and other non-Hispanic respondents were aggre-
gated to satisfy minimum standards of statistical stability
of coverage estimates (eg, observations in numerator
�30). Provider-reported data included facility type at
which vaccinations were received (all public clinics, all
hospitals, all private practices, or other/mixed/un-
known) and up-to-date (UTD) 4:3:1:3:3 (receipt, by age
19–35 months [child’s date at time of interview for
inclusion in the NIS], of �4 doses of diphtheria and
tetanus toxoids and pertussis vaccine, �3 doses of po-
liovirus vaccine, �1 dose of any measles-containing vac-
cine, �3 doses of Haemophilus influenzae type b vaccine,
and �3 doses of hepatitis B vaccine) vaccination cover-
age. Other demographics included census region (North-
east, Midwest, South, West), metropolitan statistical
area (MSA) designation (MSA central city, MSA non-
central city, non-MSA), child’s age at the start of the
influenza season (September 1), and shot-card usage.

1168 SANTIBANEZ et al

�2 analyses were performed, to test for associations
between influenza vaccination status and demographic
characteristics, and were followed by posthoc pairwise
comparisons; percentages are reported with 95% confi-
dence interval (CI) half-widths. Two sets of logistic-
regression analyses were performed to determine vari-
ables independently associated with (1) receipt of �1
influenza vaccination or (2) being fully vaccinated for
influenza. We selected the reference categories so that
the odds ratios (ORs) were �1. Both models were run
while including and then excluding the variable 4:3:1:
3:3 UTD status. ORs are reported with 95% CIs. Data
were weighted to adjust for households with multiple
telephone lines, for unit nonresponse, for nonassess-
ment of households without telephones, and to adjust to
known population control estimates.7–9 National esti-
mates were obtained by using these weighting adjust-
ments. A 2-sided significance level of .05 was adopted
for all statistical tests. All analyses were conducted by
using SAS 9.1 (SAS Institute, Inc, Cary, NC) and
SUDAAN 9.0.0 (Research Triangle Institute, Research
Triangle Park, NC), a statistical package designed for
analyses of complex survey data.

RESULTS
The Council of American Survey Research Organizations
response rates, a standard approach for measuring re-
sponse rates for random-digit-dial surveys, for the 2003
and 2004 NIS were 69.8% and 73.1%, respectively;
health care provider vaccination records were then ob-
tained for 68.9% (21 310) and 71.6% (21 998) of the
children, respectively. For the 2002–2003 influenza sea-
son we restricted our analyses to 13 831 children (un-
weighted) who were 6 to 23 months of age during the
entire span of September 1, 2002, to December 31, 2002;
for the 2003–2004 season we restricted our analyses to
13 881 children (unweighted) who were aged 6 to 23
months of age during the entire span of September 1,
2003, to December 31, 2003. The data included in this
study, although a subset of the 2003 NIS and 2004 NIS
data sets, are a nationally representative sample of chil-
dren. Table 1 displays the demographic characteristics of
children included in this study, which are consistent
with characteristics of the entire NIS sample for each
year.

In the 2002–2003 and 2003–2004 influenza seasons,
only 7.4% (�0.7%) and 17.5% (�1.1%), respectively,
of the children received at least 1 dose of influenza
vaccine, and 4.4% (�0.5) and 8.4% (�0.8), respec-
tively, were fully vaccinated (Table 2). In the 2002–2003
season, of the 7.4% who received at least 1 dose, 40%
were not fully vaccinated; in the 2003–2004 season, of
the 17.5% who received at least 1 dose, 52% were not
fully vaccinated.

Table 2 includes influenza vaccination coverage ac-
cording to demographic characteristics. Hispanic and

non-Hispanic black children had significantly lower in-
fluenza vaccination coverage than both non-Hispanic
white and non-Hispanic Asian children. Children in
households with lower income levels had lower influ-
enza vaccination coverage than children in households
that were well above the poverty level. Children of
mothers who had lower education, were unmarried, or
were younger had lower influenza vaccination coverage
than children of mothers who were college educated,
married, and older. Living in a household with �4 chil-
dren was associated with lower vaccination coverage
compared with living in a household with fewer chil-
dren. Children who received all of the vaccines from
public clinics had lower influenza vaccination coverage
than children who received their vaccinations at other
facility types, and children residing in non-MSA areas
had lower influenza vaccination coverage than those
residing in other areas.

Results of the multivariable logistic-regression models
to examine the association between demographic char-
acteristics and (1) receipt of �1 influenza vaccination
and (2) being fully vaccinated while controlling for all
other demographics in the model are presented in Table
3 for the 2 influenza seasons. Child’s race (white, Asian),
poverty status (higher income), younger age at the start
of the influenza season, and provider facility type (pri-
vate and hospitals) all remained significantly associated
with receipt of �1 influenza vaccination while control-
ling for other demographics for both the 2002–2003 and
2003–2004 influenza seasons. Child’s race (Asian [in the
2002–2003 model] and white [in the 2003–2004
model]), mother’s education (college graduate), MSA
(central city [in the 2002–2003 model] and noncentral
city [in the 2003–2004 model]), and provider facility
type (private) all remained significantly associated with
being fully vaccinated for influenza for both influenza
seasons (Table 3).

The above-described models were recomputed in-
cluding 4:3:1:3:3 UTD status in addition to the other
demographic variables (data not shown). For the models
examining associations with �1 influenza vaccination,
the 4:3:1:3:3 UTD variable dominated the models (ie,
had a very large OR); children 4:3:1:3:3 UTD had an OR
of 3.1 (95% CI: 2.2–4.3) in 2002–2003 and 2.3 (95% CI:
1.8–2.9) in 2003–2004 of receiving �1 influenza vacci-
nation compared with children who were not 4:3:1:3:3
UTD. Similar results were found for the model to exam-
ine associations with being fully vaccinated for influ-
enza; children 4:3:1:3:3 UTD had an OR of 4.0 (95% CI:
2.5–6.6) in 2002–2003 and 2.7 (95% CI: 1.9–4.0) in
2003–2004 of being fully vaccinated for influenza com-
pared with children who were not 4:3:1:3:3 UTD.

DISCUSSION
Our findings indicate that during the first 2 influenza
seasons that the ACIP encouraged influenza vaccination

PEDIATRICS Volume 118, Number 3, September 2006 1169

TABLE 1 Distribution of Samples According to Demographic Characteristics
Demographic Characteristic 2002–2003 Influenza Seasona 2003–2004 Influenza Seasonb

Unweighted n Weighted %
(�95% CI Half-width)

Unweighted n Weighted %
(�95% CI Half-width)

Overall 13 831 100.0 13 881 100.0
Child’s race/ethnicity
Hispanic 2958 26.8 (�1.2) 2877 27.9 (�1.4)
White, non-Hispanic 8143 53.5 (�1.3) 8387 52.4 (�1.5)
Black, non-Hispanic 1913 13.9 (�1.0) 1780 14.0 (�1.1)
Asian, non-Hispanic 616 4.8 (�0.7) 646 4.6 (�0.6)
American Indian/Alaska Native and other, non-Hispanic 201 1.1 (�0.2) 191 1.1 (�0.3)

First born
No 8351 61.5 (�1.3) 8435 63.1 (�1.4)
Yes 5480 38.5 (�1.3) 5446 36.9 (�1.4)

Gender
Male 7054 50.8 (�1.4) 7083 51.0 (�1.5)
Female 6777 49.2 (�1.4) 6798 49.0 (�1.5)

Poverty statusc

Above, more than $75 000/y 2885 15.0 (�0.8) 3309 16.3 (�0.9)
Above, $75 000/y or less 6932 46.7 (�1.4) 6735 45.1 (�1.5)
Below 2743 24.5 (�1.3) 2611 26.3 (�1.5)
Unknown 1271 13.8 (�1.1) 1226 12.3 (�1.1)

Child’s age at start of the influenza season
6–11 mo 4041 29.2 (�1.3) 3816 27.0 (�1.4)
12–16 mo 6124 44.1 (�1.4) 6335 46.1 (�1.5)
17–20 mo 3666 26.7 (�1.2) 3730 26.9 (�1.3)

Mother’s education level
�12 y 1953 23.0 (�1.3) 1703 22.3 (�1.5)
12 y 3574 30.6 (�1.3) 3490 31.0 (�1.4)
�12 y, noncollege graduate 2636 21.4 (�1.1) 2634 21.4 (�1.2)
College graduate 5668 25.0 (�1.0) 6054 25.3 (�1.1)

Mother’s marital status
Widowed/divorced/separated 978 8.4 (�0.8) 853 8.4 (�0.9)
Never married 2758 23.1 (�1.2) 2582 23.2 (�1.3)
Married 10 095 68.6 (�1.3) 10 446 68.5 (�1.5)

Mother’s age
�19 y 371 3.7 (�0.6) 334 3.2 (�0.6)
20–29 y 5789 46.8 (�1.4) 5618 47.1 (�1.5)
�30 y 7671 49.6 (�1.4) 7929 49.7 (�1.5)

Shot card used
Yes 6544 45.1 (�1.3) 5769 39.5 (�1.5)
No 7287 54.9 (�1.3) 8112 60.5 (�1.5)

Census region
Northeast 2360 17.2 (�0.7) 2299 17.1 (�0.9)
Midwest 3099 21.3 (�0.8) 3143 21.7 (�0.9)
South 5147 37.2 (�1.0) 5087 36.3 (�1.1)
West 3225 24.3 (�0.9) 3352 24.8 (�1.1)

MSA
MSA, central city 6084 35.2 (�1.2) 6124 36.3 (�1.4)
MSA, noncentral city 4896 46.9 (�1.3) 4887 45.4 (�1.5)
Non-MSA 2851 17.9 (�0.9) 2870 18.3 (�1.0)

No. of children �18 y old in household
1 3841 26.6 (�1.2) 3884 26.1 (�1.3)
2–3 8334 59.3 (�1.4) 8323 60.3 (�1.5)
�4 1656 14.2 (�1.1) 1674 13.5 (�1.1)

Provider facility type
All public 1967 15.5 (�1.0) 1776 15.8 (�1.2)
All hospitals 1259 8.7 (�0.8) 1275 8.2 (�0.8)
All private 8569 61.3 (�1.3) 8610 60.9 (�1.5)
Other, mixed, unknown 1966 14.6 (�1.0) 2147 15.1 (�1.1)

Moved from a different stated

Moved 1070 8.4 (�0.8) 985 7.5 (�0.8)
Did not move 12 722 91.6 (�0.8) 12 871 92.5 (�0.8)

4:3:1:3:3
UTD 11 060 78.5 (�1.2) 11 296 79.8 (�1.2)
Not UTD 2771 21.5 (�1.2) 2585 20.2 (�1.2)

a Influenza vaccination coverage measures for the 2002–2003 influenza season are based on data from the 2003 NIS and represent a subset of children included in the NIS. Only those who were
between the ages of 6 and 23 months for the entire period of September 1, 2002, to December 31, 2002, are included in the influenza vaccination coverage measures.
b Influenza vaccination coverage measures for the 2003–2004 influenza season are based on data from the 2004 NIS and represent a subset of children included in the NIS. Only those who were
between the ages of 6 and 23 months for the entire period of September 1, 2003, to December 31, 2003 are included in the influenza vaccination coverage measures.
c Defined using US Census Bureau poverty thresholds.
d Unknown responses were excluded (n � 39 for 2002–2003 and n � 25 for 2003–2004).

TABLE 2 Influenza Vaccination Coverage Levels Among Children Aged 6 to 23 Months According to Demographic Characteristics
Demographic Characteristic 2002–2003 Influenza Seasona 2003–2004 Influenza Seasonb

1�FLUc Fully Vaccinatedd 1�FLUe Fully Vaccinatedf

%
(�95% CI Half-width)

P %
(�95% CI Half-width)

P %
(�95% CI Half-width)

P %
(�95% CI Half-width)

P

Overall 7.4 (�0.7) 4.4 (�0.5) 17.5 (�1.1) 8.4 (�0.8)
Child’s race/ethnicity �.01 �.01 �.01 �.01

Hispanic 5.8 (�1.3) 2.8 (�1.0) 13.4 (�2.1) 5.0 (�1.2)
White, non-Hispanic 8.5 (�0.8) 5.4 (�0.6) 20.6 (�1.5) 11.1 (�1.1)
Black, non-Hispanic 4.8 (�1.5) 2.5 (�1.1) 11.3 (�3.0) 4.4 (�1.9)
Asian, non-Hispanic 12.1 (�5.0) 8.8 (�4.7) 25.9 (�6.6) 11.7 (�5.6)
American Indian/Alaska Native and other, non-Hispanic 3.6 (�2.6) 2.1 (�2.2) 20.9 (�8.4) 6.6 (�3.9)

First born �.01 �.01 �.01 �.01
No 6.3 (�0.8) 3.5 (�0.6) 16.1 (�1.4) 7.3 (�0.9)
Yes 9.1 (�1.1) 5.8 (�0.9) 20.0 (�1.8) 10.4 (�1.4)

Gender .96 .98 .72 .70
Male 7.4 (�0.9) 4.4 (�0.7) 17.7 (�1.6) 8.6 (�1.1)
Female 7.4 (�1.0) 4.4 (�0.8) 17.3 (�1.5) 8.3 (�1.1)

Poverty statusg �.01 �.01 �.01 �.01
Above, more than $75 000/y 14.1 (�2.0) 9.8 (�1.7) 28.6 (�2.7) 15.9 (�2.1)
Above, $75 000/y or less 7.1 (�0.9) 3.8 (�0.6) 17.0 (�1.5) 8.2 (�1.1)
Below 4.6 (�1.4) 2.6 (�1.2) 12.6 (�2.2) 4.3 (�1.4)
Unknown 6.0 (�1.8) 3.6 (�1.4) 15.5 (�3.4) 8.0 (�2.7)

Child’s age at start of the influenza season �.01 .10 �.01 .29
6–11 mo 8.1 (�1.3) 4.8 (�1.1) 20.5 (�2.4) 9.5 (�1.8)
12–16 mo 7.9 (�1.0) 4.7 (�0.8) 17.8 (�1.6) 8.3 (�1.1)
17–20 mo 5.6 (�1.1) 3.6 (�0.9) 14.1 (�1.8) 7.7 (�1.4)

Mother’s education level �.01 �.01 �.01 �.01
�12 y 4.9 (�1.4) 1.9 (�0.8) 11.6 (�2.4) 3.9 (�1.6)
12 y 5.7 (�1.2) 3.3 (�1.0) 16.1 (�2.1) 7.0 (�1.4)
�12 y, non–college graduate 7.7 (�1.5) 4.6 (�1.2) 15.7 (�2.2) 7.8 (�1.7)
College graduate 11.4 (�1.2) 7.9 (�1.1) 26.1 (�1.9) 14.7 (�1.6)

Mother’s marital status �.01 �.01 �.01 �.01
Widowed/divorced/separated 4.5 (�1.6) 2.1 (�1.2) 11.8 (�3.2) 3.7 (�1.8)
Never married 6.3 (�1.5) 2.7 (�0.9) 13.5 (�2.2) 4.5 (�1.1)
Married 8.1 (�0.8) 5.3 (�0.7) 19.6 (�1.4) 10.3 (�1.0)

Mother’s age �.01 �.01 �.01 �.01
�19 y 6.6 (�4.6) 1.5 (�1.4) 14.4 (�7.4) 3.6 (�2.9)
20–29 y 6.3 (�1.0) 3.5 (�0.8) 14.4 (�1.6) 6.1 (�1.1)
�30 y 8.4 (�0.9) 5.4 (�0.7) 20.7 (�1.5) 11.0 (�1.2)

Shot card used .69 .99 .77 .41
Yes 7.2 (�0.9) 4.4 (�0.7) 17.7 (�1.8) 8.9 (�1.4)
No 7.5 (�0.9) 4.4 (�0.7) 17.4 (�1.4) 8.2 (�0.9)

Census region �.01 �.01 .06 .01
Northeast 7.8 (�1.5) 5.0 (�1.2) 20.8 (�2.7) 10.0 (�1.9)
Midwest 9.2 (�1.4) 5.4 (�1.0) 17.6 (�2.1) 9.8 (�1.6)
South 6.1 (�0.9) 3.3 (�0.6) 16.4 (�1.8) 7.0 (�1.1)
West 7.4 (�1.6) 4.9 (�1.4) 16.8 (�2.5) 8.3 (�1.9)

MSA .01 �.01 �.01 �.01
MSA, central city 7.4 (�1.0) 4.3 (�0.8) 15.9 (�1.6) 7.2 (�1.0)
MSA, noncentral city 8.1 (�1.1) 5.1 (�0.9) 20.6 (�1.9) 10.3 (�1.4)
Non-MSA 5.5 (�1.3) 2.8 (�0.8) 13.1 (�1.9) 6.3 (�1.4)

No. of children �18 y old in household �.01 �.01 �.01 �.01
1 9.5 (�1.3) 5.7 (�1.0) 20.8 (�2.1) 11.2 (�1.7)
2–3 7.3 (�0.9) 4.4 (�0.7) 17.2 (�1.4) 7.9 (�1.0)
�4 3.8 (�1.4) 1.9 (�1.1) 12.7 (�2.9) 5.3 (�1.8)

Provider facility type �.01 �.01 �.01 �.01
All public 3.2 (�1.2) 1.8 (�1.0) 10.3 (�2.4) 4.0 (�1.4)
All hospitals 6.9 (�2.1) 3.1 (�1.4) 18.6 (�3.7) 6.3 (�1.9)
All private 8.8 (�0.9) 5.5 (�0.7) 20.3 (�1.5) 10.2 (�1.1)
Other, mixed, unknown 6.2 (�1.6) 3.5 (�1.2) 13.9 (�2.5) 7.2 (�2.0)

Moved from a different stateh �.01 �.01 .06 .04
Moved 4.9 (�1.7) 2.7 (1.2) 14.0 (�3.7) 5.8 (�2.6)
Did not move 7.6 (�0.7) 4.6 (0.5) 17.8 (�1.1) 8.7 (�0.8)

4:3:1:3:3 �.01 �.01 �.01 �.01
UTD 8.7 (�0.8) 5.3 (�0.6) 19.7 (�1.3) 9.8 (�0.9)
Not UTD 2.7 (�0.8) 1.1 (�0.5) 8.9 (�1.7) 3.2 (�1.1)

a Influenza vaccination coverage measures for the 2002–2003 influenza season are based on data from the 2003 NIS and represent a subset of children included in the NIS. Only those who were
between the ages of 6 and 23 months for the entire period of September 1, 2002, to December 31, 2002, are included in the influenza vaccination coverage measures (n� 13 831 �unweighted�).
b Influenza vaccination coverage measures for the 2003–2004 influenza season are based on data from the 2004 NIS and represent a subset of children included in the NIS. Only those who were
between the ages of 6 and 23 months for the entire period of September 1, 2003, to December 31, 2003, are included in the influenza vaccination coverage measures (n� 13 881 �unweighted�).
c Receipt of �1 influenza vaccination between September 1, 2002, and December 31, 2002.
d Children were considered fully vaccinated if they had (1) received no doses of influenza vaccine before September 1, 2002, but then received 2 doses between September 1, 2002, and either the
date of interview or January 31, 2003, or (2) received at least 1 dose of influenza vaccine before September 1, 2002, and then received at least 1 between September 1, 2002, and December 31, 2002.
e Receipt of �1 influenza vaccination between September 1, 2003, and December 31, 2003.
f Children were considered fully vaccinated if they had (1) received no doses of influenza vaccine before September 1, 2003, but then received 2 doses between September 1, 2003, and either the
date of interview or January 31, 2004, or (2) received at least 1 dose of influenza vaccine before September 1, 2003, and then received at least 1 between September 1, 2003, and December 31, 2003.
g Defined using US Census Bureau poverty thresholds.
h Unknown responses were excluded (n � 39 for 2002–2003 and n � 25 for 2003–2004).

TABLE 3 Multivariable Logistic-Regression Analyses of Influenza Vaccination Coverage Levels Among Children Aged 6 to 23 Months and
Demographic Characteristics
Demographic Characteristic 2002–2003 Influenza Seasona 2003–2004 Influenza Seasonb

1�FLU,
Adjusted OR
(95% CI)c

Fully Vaccinated,
Adjusted OR
(95% CI)d

1�FLU,
Adjusted OR
(95% CI)e

Fully Vaccinated,
Adjusted OR
(95% CI)f

Child’s race/ethnicity
Hispanic 1.4 (0.9–2.2) 1.2 (0.7–2.2) 1.3 (0.9–1.9) 1.1 (0.6–2.0)
White, non-Hispanic 1.5 (1.0–2.2)g 1.5 (1.0–2.5) 1.7 (1.2–2.4)h 1.8 (1.0–3.0)g

Black, non-Hispanic Referent Referent Referent Referent
Asian, non-Hispanic 2.1 (1.1–3.8)g 2.2 (1.1–4.7)g 2.0 (1.2–3.3)h 1.6 (0.7–3.5)
American Indian/Alaska Native and other, non-Hispanic 0.9 (0.4–2.1) 1.0 (0.3–3.2) 2.8 (1.5–5.1)h 1.8 (0.8–4.1)

First born
No 0.8 (0.6–1.1) 0.6 (0.4–0.9)g 0.9 (0.7–1.2) 0.9 (0.6–1.3)
Yes Referent 1.0 Referent Referent Referent

Gender
Male 1.0 (0.8–1.2) 1.0 (0.8–1.3) 1.1 (0.9–1.2) 1.1 (0.9–1.3)
Female Referent Referent Referent Referent

Poverty statusi

Above, more than $75 000/y 2.1 (1.3–3.4)h 1.6 (0.8–3.1) 1.4 (1.1–1.9)g 1.4 (0.9–2.2)
Above, $75 000/y or less 1.2 (0.8–1.9) 0.8 (0.5–1.5) 1.0 (0.8–1.3) 1.1 (0.7–1.6)
Below Referent Referent Referent Referent
Unknown 1.1 (0.7–1.8) .0 (0.5–2.0) 1.0 (0.7–1.5) 1.3 (0.8–2.2)

Child’s age at start of the influenza season
6–11 mo 1.5 (1.1–2.0)h 1.4 (1.0–2.0)g 1.7 (1.3–2.1)h 1.3 (1.0–1.7)
12–16 mo 1.4 (1.1–1.8)h 1.3 (1.0–1.8) 1.4 (1.1–1.7)h 1.1 (0.9–1.4)
17–20 mo Referent Referent Referent Referent

Mother’s education level
�12 y Referent Referent Referent Referent
12 y 1.0 (0.7–1.5) 1.4 (0.8–2.5) 1.3 (0.9–1.7) 1.4 (0.8–2.3)
�12 y, non–college graduate 1.3 (0.8–2.0) 1.7 (0.9–3.2) 1.1 (0.8–1.5) 1.2 (0.7–2.1)
College graduate 1.4 (0.9–2.1) 2.1 (1.2–3.7)g 1.5 (1.1–2.1)h 1.7 (1.0–3.0)g

Mother’s marital status
Widowed/divorced/separated Referent Referent Referent Referent
Never married 1.5 (1.0–2.4) 1.5 (0.8–2.9) 1.4 (0.9–2.0) 1.5 (0.9–2.7)
Married 1.3 (0.8–1.9) 1.7 (0.9–3.2) 1.4 (1.0–2.0) 2.0 (1.1–3.5)g

Mother’s age
�19 y Referent Referent Referent Referent
20–29 y 0.8 (0.4–1.8) 1.7 (0.6–4.8) 0.8 (0.5–1.5) 1.3 (0.6–3.0)
�30 y 0.8 (0.4–1.9) 1.8 (0.6–5.2) 1.0 (0.5–1.8) 1.6 (0.7–3.9)

Shot card used
Yes 1.0 (0.8–1.2) 1.0 (0.8–1.3) 1.0 (0.9–1.2) 1.1 (0.9–1.4)
No Referent Referent Referent Referent

Census region
Northeast 1.1 (0.8–1.4) 1.2 (0.8–1.7) 1.0 (0.8–1.3) 1.1 (0.8–1.4)
Midwest 1.5 (1.1–1.9)h 1.5 (1.1–2.0)h 1.0 (0.8–1.2) 1.2 (1.0–1.6)
South Referent Referent Referent Referent
West 1.1 (0.9–1.5) 1.4 (1.0–1.9) 0.9 (0.7–1.2) 1.1 (0.8–1.5)

MSA
MSA, central city 1.3 (0.9–1.7) 1.5 (1.0–2.1)g 1.3 (1.0–1.6)g 1.2 (0.9–1.7)
MSA, noncentral city 1.1 (0.8–1.5) 1.3 (0.9–1.9) 1.4 (1.2–1.8)h 1.4 (1.0–1.9)g

Non-MSA Referent Referent Referent Referent
No. of children �18 y old in household
1 1.7 (1.0–2.8)g 1.6 (0.8–3.2) 1.3 (0.9–2.0) 1.5 (0.9–2.6)
2–3 1.6 (1.0–2.4)g 1.8 (0.9–3.3) 1.2 (0.9–1.6) 1.2 (0.8–1.8)
�4 Referent Referent Referent Referent

Provider facility type
All public Referent Referent Referent Referent
All hospitals 1.9 (1.1–3.2)g 1.4 (0.7–2.8) 1.7 (1.2–2.5)h 1.3 (0.8–2.2)
All private 2.1 (1.4–3.2)h 1.9 (1.0–3.4)g 1.5 (1.1–2.1)h 1.6 (1.0–2.4)g

Other, mixed, unknown 1.8 (1.1–2.9)g 1.6 (0.9–3.1) 1.2 (0.8–1.6) 1.4 (0.8–2.3)
Moved from a different state
Moved Referent Referent Referent Referent
Did not move 1.5 (1.0–2.3)g 1.7 (1.1–2.8)g 1.3 (0.9–1.8) 1.5 (0.9–2.5)

a Influenza vaccination coverage measures for the 2002–2003 influenza season are based on data from the 2003 NIS and represent a subset of children included in the NIS. Only those who were
between the ages of 6 and 23 months for the entire period of September 1, 2002, to December 31, 2002, are included in the influenza vaccination coverage measures (n� 13 831 �unweighted�).
b Influenza vaccination coverage measures for the 2003–2004 influenza season are based on data from the 2004 NIS and represent a subset of children included in the NIS. Only those who were
between the ages of 6 and 23 months for the entire period of September 1, 2003, to December 31, 2003, are included in the influenza vaccination coverage measures (n� 13 881 �unweighted�).
c Receipt of �1 influenza vaccination between September 1, 2002, and December 31, 2002.
d Children were considered fully vaccinated if they had (1) received no doses of influenza vaccine before September 1, 2002, but then received 2 doses between September 1, 2002, and either the
date of interview or January 31, 2003, or (2) received at least 1 dose of influenza vaccine before September 1, 2002, and then received at least 1 between September 1, 2002, and December 31, 2002.
e Receipt of �1 influenza vaccination between September 1, 2003, and December 31, 2003.
f Children were considered fully vaccinated if they had (1) received no doses of influenza vaccine before September 1, 2003, but then received 2 doses between September 1, 2003, and either the
date of interview or January 31, 2004, or (2) received at least 1 dose of influenza vaccine before September 1, 2003, and then received at least 1 between September 1, 2003, and December 31, 2003.
g P � .05 for comparison with the referent group.
h P � .01 for comparison with the referent group.
i Defined using US Census Bureau poverty thresholds.

1172 SANTIBANEZ et al

for all children aged 6 to 23 months, influenza coverage
was low and there was significant variability according
to demographic and immunization-provider characteris-
tics. In addition, of the 7.4% and 17.5% of children
receiving �1 dose of influenza vaccine in the 2 influenza
seasons, 40% and 52%, respectively, did not receive
their second dose to become fully vaccinated and thus
were suboptimally protected against influenza.

The pattern of differences we found in influenza vac-
cination coverage according to demographic character-
istics is similar to differences in coverage reported in
studies of other childhood immunizations.10–13 Previous
studies have found lower 4:3:1:3 (defined as receipt of
�4 doses of diphtheria and tetanus toxoids and pertussis
vaccine, �3 doses of poliovirus vaccine, �1 dose of any
measles-containing vaccine, and �3 doses of H influenzae
type b vaccine) and 4:3:1:3:3 coverage among children
living below the poverty level.10,12 Lower maternal edu-
cation level and a larger number of children in the
household has also been found to be associated with low
vaccination coverage with childhood vaccines.13 We
found that children vaccinated at only public clinics had
lower influenza vaccination coverage than those vacci-
nated elsewhere or at a mixture of facility types; this has
been found for other childhood vaccinations as well.12

Although our study demonstrated low influenza vac-
cination coverage among children of all races/ethnicities,
we found that black non-Hispanic children had lower
vaccination coverage than both white non-Hispanic and
Asian non-Hispanic children. Although racial and ethnic
disparities in routine vaccination coverage among chil-
dren have been reduced substantially, a recent study by
Chu et al14 reported that a disparity in 4:3:1:3:3 UTD
immunization coverage between white non-Hispanic
and black non-Hispanic children has been increasing in
recent years. Other studies of influenza vaccination have
consistently found large disparities between non-His-
panic white and non-Hispanic black elderly adults.5,15–22

The racial/ethnic disparity in childhood influenza vacci-
nation coverage found in this study will require careful
monitoring and targeted interventions that are effective
in reversing the trend, if it continues over time, to mirror
the adult influenza vaccination disparity.

Influenza vaccination of all children aged 6 to 23
months represents a unique challenge to immunization
providers. It is different from other routinely recom-
mended childhood vaccinations because influenza vac-
cination must be administered annually and during a
fairly limited time period. Also complicating influenza
vaccination of young children is the recommendation
that children aged �8 years receiving the vaccine for the
first time should receive 2 doses, scheduled at least 4
weeks apart.23 Receipt of 2 doses for previously unvac-
cinated children is paramount, because receipt of only 1
dose may provide little to no protection; in studies of
pediatric influenza vaccine effectiveness, receipt of only

1 dose of vaccine among previously unvaccinated chil-
dren �2 years of age was found to not provide protec-
tion compared with 2 doses.24–26 Thus, efforts directed at
maximizing the number of children who are fully vac-
cinated each season are particularly important to opti-
mize protection from influenza.

The feasibility of implementation of the influenza
vaccination recommendation to all children aged 6 to 23
months was studied recently.27–31 Implementation of the
universal influenza vaccination has been estimated to
substantially increase the number of provider visits re-
quired to become fully vaccinated for influenza, with as
many as 74% of 6- to 23-month-olds requiring at least 1
additional visit for vaccination if only well-child care
visits were used for vaccination.29 Vaccination clinics or
sessions at which many children can be vaccinated for
influenza have been suggested as a way to manage the
large increase in visits.27,28,30 Providers have also ex-
pressed concern about the inability to identify children
who are eligible for vaccination; tracking of eligible
children and reminder/recall systems may facilitate im-
plementation of this universal recommendation by ad-
dressing this barrier.27 Although new vaccine recom-
mendations often raise concerns about their impact on
the delivery of other vaccines, a recent study examining
influenza vaccination of 6- to 23-month-olds within a
group of inner-city clinics did not reveal an associated
delay in receipt of the other recommended vaccines.31

During the 2002–2003 influenza season, expanded
pediatric influenza vaccination had not yet been in-
cluded in the Vaccines for Children (VFC) program and
may not have been covered by the majority of private
health plans. Both the lack of VFC program and insur-
ance coverage for this vaccine and the lack of a full
recommendation likely contributed to the low coverage
observed in 2002–2003. Beginning in the 2003–2004
influenza season, however, the ACIP voted to include
annual influenza vaccination for 6- to 23-month-old
children and the household contacts of children �2
years of age in the VFC program. This expansion of VFC
program coverage for influenza vaccine enables provid-
ers to administer public-purchased influenza vaccine to
the most vulnerable groups of children (ie, Medicaid
enrollees, the uninsured, Native American/Alaska Na-
tive children, and children whose health insurance does
not cover the cost of vaccination when they are served in
federally qualified or rural health centers). This program
reduces out-of-pocket costs for the parents of these chil-
dren, which is an evidence-based strategy for increasing
immunization coverage levels.32

Influenza vaccine supply was unlikely to have con-
tributed to the low vaccination coverage in the 2002–
2003 influenza season, because there were no influenza
vaccine shortages or delays during that season. Although
there was not a vaccine-supply shortage during the
2003–2004 season, the season was unusual in several

PEDIATRICS Volume 118, Number 3, September 2006 1173

respects. Influenza activity began earlier than most sea-
sons, with peak activity occurring in December, and it
was a moderately severe season in terms of mortality.33

There were 152 influenza-associated deaths of children
in the United States reported to the Centers for Disease
Control and Prevention.33 The substantial publicity sur-
rounding these influenza-related deaths of children and
the early onset of the influenza season led to a large
increase in demand for influenza vaccine, exceeding
demand in previous years.

During the subsequent 2004–2005 season, a dramatic
influenza vaccine-supply shortage prompted the addi-
tion of questions to the Behavioral Risk Factor Surveil-
lance System (BRFSS) to rapidly assess influenza vacci-
nation coverage. National reported vaccination coverage
data from September 1, 2004, to January 31, 2005,
collected in February 2005 indicated that coverage with
at least 1 dose of influenza vaccine for children aged 6 to
23 months was 48.4%.34 Although a comparison of these
results with findings from our study must be interpreted
with caution because of the different methods used by
the 2 surveys, the BRFSS assessment suggests that
progress was made in implementation of influenza vac-
cination among 6- to 23-month-old children between
2002 and 2004. An important methodologic difference
between the surveys is the reliance of BRFSS on parental
report of pediatric influenza vaccination, whereas the
NIS uses only provider-reported data; the validity of
parental report of pediatric influenza vaccination is not
known at this time. In addition, the BRFSS survey did
not assess the proportion of children vaccinated with 1
vs 2 doses, which is critical for understanding the extent
of protection offered by influenza vaccination of young
children.

Despite the significant vaccine shortage in 2004, the
vaccine coverage level found in BRFSS suggests that
there was success in targeting vaccine to this group,
which was one of the ACIP’s recommended priority
groups for vaccination during the shortage.35 It is also
noteworthy that among BRFSS respondents with an
unvaccinated child aged 6 to 23 months, most (62.9%)
thought that the vaccine was not needed for their chil-
dren.36 These results suggest that although the uptake
has been higher in the first year of recommendation
compared with the first 2 years of the encouragement,
there remains much work to raise awareness among
parents of children in this age group about the recom-
mendation for annual influenza vaccination.

The findings in this report are subject to at least 4
limitations. First, NIS is a telephone survey, and al-
though statistical adjustments compensate for nontele-
phone households, some bias might remain. Second, the
NIS relies on provider-verified vaccination histories;
therefore, incomplete records and reporting could result
in underestimates of coverage. The third limitation has
to do with 2 decisions we made in our analysis that may

have influenced, in opposite directions, the vaccination
coverage estimates. The first decision was that we chose
to limit our analysis to only those vaccinations given
from September 1 to December 31 for the �1-influenza-
vaccination measure and September 1 to January 31 (or
date of interview if interview occurred before January
31) for the fully vaccinated measure, although some
vaccinations may have occurred after these months and
were not counted. This approach served to lower both
measures of influenza vaccination coverage reported
here, particularly the estimate of fully vaccinated chil-
dren, because difficulty in scheduling and returning for
the second dose of influenza vaccine may result in the
second dose being received later in the influenza season.
The second decision was that we restricted our measure-
ment of vaccination coverage to those who were aged 6
to 23 months during the entire influenza vaccination
time period of September 1 to December 31. Children in
this age group were eligible for vaccination under the
ACIP encouragement for the entire period of assessment,
with their caregivers and providers having the same
amount of time to ensure vaccination. It is likely that
this sample of children has higher vaccination coverage
than children who were aged 6 to 23 months during
only a portion of the 4-month vaccination interval,
thereby inflating our coverage estimate. A fourth limi-
tation was that we did not take into account the mini-
mum 4-week interval between a first and second dose of
influenza vaccine when defining our measures of immu-
nization coverage.

CONCLUSIONS
We have found that influenza vaccination coverage
among children aged 6 to 23 months was low during the
first 2 years of the encouragement, with many children
receiving only 1 of 2 needed doses. Continued monitor-
ing of influenza vaccine uptake will be important to
track progress and identify risk factors for undervaccina-
tion. Additional studies are needed to determine the
reasons for variation in coverage reported here as well as
the failure to achieve full vaccination among such a large
percentage of children.

REFERENCES
1. Thompson WW, Shay DK, Weintraub E, et al. Mortality asso-

ciated with influenza and respiratory syncytial virus in the
United States. JAMA. 2003;289:179–186

2. Izurieta HS, Thompson WW, Kramarz P, et al. Influenza and
the rates of hospitalization for respiratory disease among in-
fants and young children. N Engl J Med. 2000;342:232–239

3. Neuzil KM, Mellen BG, Wright PF, Mitchel EF, Griffin MR. The
effect of influenza hospitalizations, outpatient visits, and
courses of antibiotics in children. N Engl J Med. 2000;342:
225–231

4. Thompson WW, Shay DK, Weintraub E, et al. Influenza-
associated hospitalizations in the United States. JAMA. 2004;
292:1333–1340

5. Harper SA, Fukuda K, Uyeki TM, Cox NJ, Bridges CB; Centers

1174 SANTIBANEZ et al

for Disease Control and Prevention (CDC) Advisory Committee
on Immunization Practices (ACIP). Prevention and control of
influenza: recommendations of the Advisory Committee on
Immunization Practices (ACIP) [published correction appears
in MMWR Recomm Rep. 2004;53:743]. MMWR Recomm Rep.
2004;53(RR-6):1–39

6. Bridges CB, Fukuda K, Uyeki TM, Cox NJ, Singleton JA; Cen-
ters for Disease Control and Prevention, Advisory Committee on
Immunization Practices. Prevention and control of influenza: rec-
ommendations of the Advisory Committee on Immunization
Practices (ACIP). MMWR Recomm Rep. 2002;51(RR-3):1–31

7. Smith PJ, Battaglia MP, Huggins VJ, et al. Overview of the
sampling design and statistical methods used in the National
Immunization Survey. Am J Prev Med. 2001;20(4 suppl):17–24

8. Zell ER, Ezzati-Rice T, Battaglia MP. National Immunization
Survey: the methodology of a vaccination surveillance system.
Public Health Rep. 2000;115:65–77

9. Smith PJ, Rao JNK, Battaglia MP, et al. Compensating for
provider nonresponse using response propensities to form ad-
justment cells: the National Immunization Survey. Vital Health
Stat 2. 2001;(133):1–17

10. Klevens RM, Luman ET. U.S. children living in and near
poverty: risk of vaccine-preventable diseases. Am J Prev Med.
2001;20(4 suppl):41–46

11. Daniels D, Jiles RB, Klevens RM, Herrera GA. Undervaccinated
African-American preschoolers: a case of missed opportunities.
Am J Prev Med. 2001;20(4 suppl):61–68

12. Luman ET, Barker LE, Simpson DM, Rodewald LE, Szilagyi PG,
Zhao Z. National, state, and urban-area vaccination-coverage
levels among children aged 19–35 months, United States,
1999. Am J Prev Med. 2001;20(4 suppl):88–153

13. Luman ET, McCauley MM, Shefer A, Chu SY. Maternal char-
acteristics associated with vaccination of young children. Pedi-
atrics. 2003;111(5 pt 2):1215–1218

14. Chu SY, Barker LE, Smith PJ. Racial/ethnic disparities in pre-
school immunizations: United States, 1996–2001. Am J Public
Health. 2004;94:973–977

15. Bonito AJ, Lenfestey NF, Eicheldinger C, Iannacchione VG,
Campbell L. Disparities in immunizations among elderly Medi-
care beneficiaries, 2000 to 2002. Am J Prev Med. 2004;27:
153–160

16. Singleton JA, Santibanez TA, Wortley PM. Influenza and
pneumococcal vaccination of adults aged �65 racial/ethnic
differences. Am J Prev Med. 2005;29:412–420

17. Centers for Disease Control and Prevention. Influenza and
pneumococcal vaccination levels among persons aged �65
years: United States, 2001. MMWR Morb Mortal Wkly Rep. 2002;
51:1019–1024

18. Centers for Disease Control and Prevention. Influenza and
pneumococcal vaccination levels among persons aged �65
years: United States, 1999. MMWR Morb Mortal Wkly Rep. 2001;
50:532–537

19. Centers for Disease Control and Prevention. Racial/ethnic dis-
parities in influenza and pneumococcal vaccination levels
among persons aged �65 years: United States, 1989–2001.
MMWR Morb Mortal Wkly Rep. 2003;52:958–962

20. Centers for Disease Control and Prevention. Influenza vacci-
nation coverage among adults aged �50 years and pneumo-
coccal vaccination coverage among adults aged �65 years:
United States, 2002. MMWR Morb Mortal Wkly Rep. 2003;52:
987–992

21. Egede LE, Zheng D. Racial/ethnic differences in influenza vac-
cination coverage in high-risk adults. Am J Public Health. 2003;
93:2074–2078

22. Centers for Disease Control and Prevention. Influenza and
pneumococcal vaccination coverage among persons aged �65
years and persons aged 18–64 years with diabetes or asthma:
United States, 2003 [published correction appears in MMWR
Morb Mortal Wkly Rep. 2005;54:935.]. MMWR Morb Mortal Wkly
Rep. 2004;53:1007–1012

23. Centers for Disease Control and Prevention. Recommended
childhood and adolescent immunization schedule–United
States, 2005. MMWR Morb Mortal Wkly Rep. 2005;53:Q1–Q3

24. Centers for Disease Control and Prevention. Assessment of the
effectiveness of the 2003–04 influenza vaccine among children
and adults: Colorado, 2003. MMWR Morb Mortal Wkly Rep.
2004;53:707–410

25. Ritzwoller DP, Bridges CB, Shetterly S, Yamasaki K, Kolczak
M, France EK. Effectiveness of the 2003–2004 influenza vac-
cine among children 6 months to 8 years of age, with 1 vs 2
doses. Pediatrics. 2005;116:153–159

26. Allison MA, Daley MF, Crane LA, et al. Influenza vaccine
effectiveness in healthy 6- to-21-month-old children. Pre-
sented at: the 39th National Immunization Conference; Wash-
ington, DC; March 21, 2005

27. Humiston SG, Szilagyi PG, Iwane MK, et al. The feasibility of
universal influenza vaccination for infants and toddlers. Arch
Pediatr Adolesc Med. 2004;158:867–874

28. Kempe A, Daley MF, Barrow J, et al. Implementation of uni-
versal influenza immunization recommendations for healthy
young children: results of a randomized, controlled trial with
registry-based recall. Pediatrics. 2005;115:146–154

29. Szilagyi PG, Iwane MK, Schaffer S, et al. Potential burden of
universal influenza vaccination of young children on visits to
primary care practices. Pediatrics. 2003;112:821–828

30. Szilagyi PG, Iwane MK, Humiston SG, et al. Time spent by
primary care pediatrics on pediatric influenza vaccination
visits: implications for universal influenza vaccination. Arch
Pediatr Adolesc Med. 2003;157:191–195

31. Zimmerman RK, Hoberman A, Nowalk MP, et al. Feasibility of
influenza immunization for inner-city children aged 6 to 23
months. Am J Prev Med. 2004;27:397–403

32. Task Force on Community Preventive Services. Recommenda-
tions regarding interventions to improve vaccination coverage
in children, adolescents, and adults. Am J Prev Med. 2000;18(1
suppl):92–96

33. Centers for Disease Control and Prevention. Update: influenza
activity—United States and worldwide, 2003–04 season, and
composition of the 2004–05 influenza vaccine. MMWR Morb
Mortal Wkly Rep. 2004;53:547–552

34. Centers for Disease Control and Prevention. Estimated influ-
enza vaccination coverage among adults and children: United
States, September 1, 2004–January 31, 2005. MMWR Morb
Mortal Wkly Rep. 2005;54:304–307

35. Centers for Disease Control and Prevention. Interim influenza
vaccination recommendations, 2004–05 influenza season.
MMWR Morb Mortal Wkly Rep. 2004;53:923–924

36. Centers for Disease Control and Prevention. Estimated influ-
enza vaccination coverage among adults and children: United
States, September 1–November 30, 2004. MMWR Morb Mortal
Wkly Rep. 2004;53:1147–1153

PEDIATRICS Volume 118, Number 3, September 2006 1175

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2006

	Influenza Vaccination Coverage of Children Aged 6 to 23 Months: The 2002–2003 and 2003–2004 Influenza Seasons
	Tammy A. Santibanez
	Jeanne M. Santoli
	Carolyn B. Bridges
	Gary L. Euler

	tmp.1461349558.pdf.hE4Bs

