

Monkeypox Fact Sheet Fact Sheet

This page has been updated. Please click on the link below for the current monkeypox fact sheet and update any bookmarks to the new website address.

<https://www.vdh.virginia.gov/content/uploads/sites/13/2022/06/Monkeypox-fact-sheet.pdf>

June 9, 2022