
At 1 month of age, HepB (1-2 
months), 
At 2 months of age, HepB (1-2 
months), DTaP, PCV, Hib, Polio, 
and RV
At 4 months of age, DTaP, PCV, 
Hib, Polio, and RV
At 6 months of age, HepB (6-18 
months), DTaP, PCV, Hib, Polio 
(6-18 months), RV, and Influenza 
(yearly, 6 months through 18 
years)*
At 12 months of age, MMR (12-15 

months), PCV (12-15 months)
†

, 
Hib (12-15 months), Varicella 
(12-15 months), HepA (12-23 
months)§, and Influenza (yearly, 6 
months through 18 years)*
At 4-6 years, DTaP, IPV, MMR, 
Varicella, and Influenza (yearly, 6 

months through 18 years)*

2017 Recommended Immunizations for Children from Birth Through 6 Years Old

Birth
1 

month
2

months
4 

months
6 

months
12

months
15

months
18

months
19–23
months

2–3
years

4–6
years

HepB 

RV RV RV 

DTaP DTaP DTaP DTaP 

Hib Hib Hib 

PCV PCV PCV 

 IPV  IPV  IPV 

MMR

 Varicella

HepB HepB 

DTaP

HepA§

MMR

Varicella

PCV

Hib 

IPV 

Influenza (Yearly)*

For more information, call toll free  
1-800-CDC-INFO (1-800-232-4636)  

or visit 
www.cdc.gov/vaccines/parents

Shaded boxes indicate the 
vaccine can be given during 
shown age range.

See back page  
for more  
information on        
 vaccine- 
    preventable  
diseases and the  
 vaccines that   
 prevent them.

FOOTNOTES: 

*  Two doses given at least four weeks apart are recommended for children aged 6 months through 8 years of age who are getting an 
influenza (flu) vaccine for the first time and for some other children in this age group. 

§  Two doses of HepA vaccine are needed for lasting protection. The first dose of HepA vaccine should be given between 12 months and 
23 months of age. The second dose should be given 6 to 18 months later.   HepA vaccination may be given to any child 12 months and 
older to protect against HepA. Children and adolescents who did not receive the HepA vaccine and are at high-risk, should be  
vaccinated against HepA. 

  If your child has any medical conditions that put him at risk for infection or is traveling outside the United States, talk to your 
child’s doctor about additional vaccines that he may need.

NOTE:   
 If your child misses a shot,  
you don’t need to start over, just go 
back to your child’s  
doctor for the next shot.  
Talk with your child’s doctor  
if you have questions  
about vaccines.

Is your family  
growing? To protect 
your new baby and  
yourself against whooping 
cough, get a Tdap vaccine.  
The recommended time is 
the 27th through 36th week 
of pregnancy. Talk to your 
doctor for more details.


Vaccine-Preventable Diseases and the Vaccines that Prevent Them

Last updated December 2016 • CS272886-E

* DTaP combines protection against diphtheria, tetanus, and pertussis. 
** MMR combines protection against measles, mumps, and rubella.

Disease Vaccine Disease spread by Disease symptoms Disease complications

Chickenpox Varicella vaccine protects against chickenpox. Air, direct contact Rash, tiredness, headache, fever Infected blisters, bleeding disorders, encephalitis (brain 
swelling), pneumonia (infection in the lungs)

Diphtheria DTaP* vaccine protects against diphtheria. Air, direct contact Sore throat, mild fever, weakness, swollen 
glands in neck

Swelling of the heart muscle, heart failure, coma, 
paralysis, death

Hib Hib vaccine protects against Haemophilus 
influenzae type b. Air, direct contact May be no symptoms unless bacteria  

enter the blood

Meningitis (infection  of the covering around the brain 
and spinal cord), intellectual disability, epiglottitis 
(life-threatening infection that can block the windpipe 
and lead to serious breathing problems), pneumonia 
(infection in the lungs), death

Hepatitis A HepA vaccine protects against hepatitis A. Direct contact, contaminated 
food or water

May be no symptoms, fever, stomach pain, 
loss of appetite, fatigue, vomiting, jaundice 
(yellowing of skin and eyes), dark urine

Liver failure, arthralgia (joint pain), kidney, pancreatic, 
and blood disorders

Hepatitis B HepB vaccine protects against hepatitis B. Contact with blood or  
body fluids

May be no symptoms, fever, headache,  
weakness, vomiting, jaundice (yellowing of 
skin and eyes), joint pain

Chronic liver infection, liver failure, liver cancer

Influenza (Flu) Flu vaccine protects against influenza. Air, direct contact Fever, muscle pain, sore throat, cough, 
extreme fatigue Pneumonia (infection in the lungs)

Measles MMR** vaccine protects against measles. Air, direct contact Rash, fever, cough, runny nose, pinkeye Encephalitis (brain swelling), pneumonia (infection in 
the lungs), death

Mumps MMR**vaccine protects against mumps. Air, direct contact Swollen salivary glands (under the jaw), fever, 
headache, tiredness, muscle pain

Meningitis (infection of the covering around the brain 
and spinal cord) , encephalitis (brain swelling), inflam-
mation of testicles or ovaries, deafness

Pertussis DTaP* vaccine protects against pertussis 
(whooping cough). Air, direct contact Severe cough, runny nose, apnea (a pause in 

breathing in infants) Pneumonia (infection in the lungs), death

Polio IPV vaccine protects against polio. Air, direct contact, through  
the mouth

May be no symptoms, sore throat, fever, 
nausea, headache Paralysis, death

Pneumococcal PCV vaccine protects against pneumococcus. Air, direct contact May be no symptoms, pneumonia (infection 
in the lungs)

Bacteremia (blood infection), meningitis (infection of 
the covering around the brain and spinal cord), death

Rotavirus RV vaccine protects against rotavirus. Through the mouth Diarrhea, fever, vomiting Severe diarrhea, dehydration

Rubella MMR** vaccine protects against rubella. Air, direct contact Children infected with rubella virus sometimes 
have a rash, fever, swollen lymph nodes 

Very serious in pregnant women —can lead to miscar-
riage, stillbirth, premature delivery, birth defects 

Tetanus DTaP* vaccine protects against tetanus. Exposure through cuts in skin Stiffness in neck and abdominal muscles,  
difficulty swallowing,  muscle spasms, fever Broken bones, breathing difficulty, death

CR-011433    5/17


