


COVID-19 SITUATION REPORT 10/12/20 Moore County, NC

The following information is current as of 10:30 AM

Numbers in **RED** denote an increase over the previous week, numbers in **GREEN** denote a decrease or no change.

Case Statistics

Location	Population	Total Confirmed Cases	Deaths
Worldwide	7.6 Billion	37,584,742 (2,353,560)	1,077,672 (39,758)
United States	330 Million	7,763,473 (343,879)	214,776 (5,039)
North Carolina	10.4 Million	231,471 (14,000)	3,770 (136)
Moore County	100,880	1,899 (136)	36 (2)

Surrounding Counties


County	2018 Population	Cases	Cases Per 10,000	Percent Positive Test Results	Deaths
Moore	98,682	1,899 (136)	201.0 (18.0)	8.5% (1.5%)	36 (2)
Montgomery	27,271	1,088 (21)	399.0 (9.0)	12.2% (NA)	32 (2)
Randolph	143,351	3,206 (223)	224.0 (16.0)	8.1% (1.8%)	56 (2)
Chatham	73,139	1,798 (69)	246.0 (10.0)	4.3% (--)	60 (1)
Lee	61,452	1,829 (110)	298.0 (18.0)	6.2% (1.3%)	15 (--)
Harnett	134,214	2,545 (165)	190.0 (13.0)	6.4% (0.8%)	62 (8)
Cumberland	332,330	6,133 (329)	185.0 (10.0)	6.3% (0.5%)	81 (1)
Hoke	54,764	1,363 (75)	249.0 (14.0)	12.7% (1.1%)	18 (--)
Scotland	34,810	1,435 (138)	412.0 (39.0)	11.8% (1.1%)	17 (--)
Richmond	44,887	1,177 (97)	262.0 (21.0)	7.8% (1.2%)	21 (1)

Daily Case Average

Moore Daily Case Average Based on Previous 7 Days

2.1

20.7 Cases/Day


Prevention Measure Guidance


The Moore County Health Department and NC Department of Health and Human Services are asking everyone to remember these three things as we stay strong and continue to flatten the curve and slow the spread of COVID-19.

If you leave home, practice your Ws: Wear, Wait, Wash

- **Wear** a cloth face covering if you will be with other people
- **Wait** 6 feet apart. Avoid close contact.
- **Wash** your hands often with soap and water for at least 20 seconds or use hand sanitizer.

These actions can protect our families and neighbors as the state takes a cautious step forward to ease restrictions while the virus is still circulating.


DOWNLOAD THE SLOWCOVID19NC APP – AN ANONYMOUS WAY TO HELP SLOW THE SPREAD OF COVID-19.

NO personal or location information is collected or shared.

Follow these 4 easy steps:

1. Download SlowCOVIDNC for free from the App Store or Google Play.
2. Enable Bluetooth and Exposure Notifications, and opt-in to receive notifications.
3. Anonymously share a positive COVID-19 result or receive a notification if you have been in close contact with someone who tested positive for COVID-19 in the past 14 days.
4. Take the recommended next steps to keep you and your loved ones safe.

The **more people** who download the SlowCOVIDNC app, the easier it will be to **slow the spread** of COVID-19 in North Carolina.


LEARN MORE AT COVID19.NCDHHS.GOV/SLOWCOVIDNC


NC DEPARTMENT OF
**HEALTH AND
HUMAN SERVICES**


Reopening Timeline/Guidance

Below is a summary of our state's plan for phased reopening. Please note that these timelines and/or guidelines are subject to change based on case trends and/or additional Executive Orders.

Phase III (Began at 5PM on 10/2/20 and will continue through 10/23/20)

Governor Cooper has announced that North Carolina's Phase III (Executive Order 169) is now in effect.

Under Executive Order 169:

- Large outdoor venues with seating greater than 10,000 may operate with 7% occupancy for spectators.
- Smaller outdoor entertainment venues, such as arenas or amphitheatres, may operate outdoors at 30% of outdoor capacity – or 100 guests, whichever is less.
- Movie theaters and conference centers may open indoor spaces to 30% of capacity – or 100 guests, whichever is less.
- Bars may operate outdoors at 30% of outdoor capacity – or 100 guests, whichever is less.
- Amusement parks may open at 30% occupancy, outdoor attractions only.
- The limits on mass gatherings will remain at 25 people indoors and 50 people outdoors.
- The 11 p.m. curfew on alcohol sales for in-person consumption in locations such as restaurants and outdoor bars will be extended to Oct. 23.

State and public health officials will continue watching the key COVID-19 trends over the next several weeks to determine if any further restrictions can be eased when Executive Order 169 expires Oct. 23.

A listing of frequently asked questions regarding Phase III can be found by using the following link:

<https://www.nc.gov/covid-19/staying-ahead-curve/phase-3-faqs>

End of Phase III - Could End October 23rd

- Would end NC's 3 phase reopening plan
- Some restrictions could remain for certain facilities/organizations
- Protective measures will likely continue to be encouraged (masks, distancing, cleaning, etc.)


School Reopening

Moore County Schools has approved the Plan B option for reopening. The Plan B option includes a combination of in school and remote learning. The Moore County Schools 20-21 school year began on August 17th. Parents also had the option to enroll their child/children in an entirely remote learning option.

Plan B: Integrated Learning A/B Schedule

Students in grades K-12 will attend school two days per week.

School start times may be adjusted to accommodate health screening for students and staff.

	Monday	Tuesday	Wednesday	Thursday	Friday
Group A	In School	In School	Online	Online	Online
Group B	Online	Online	Online	In School	In School

- Students will attend in-person instruction two days each week: Monday/Tuesday (A), Thursday/Friday (B)
- Students will attend school on-campus for a full day.
- Wednesdays will be virtual remote learning for all students to allow for continual cleaning of school buildings and buses. It will also allow for teacher office hours and remote learning preparation.
- Student attendance will be based on completion of daily tasks throughout the week and attendance on their assigned in-school instruction day.

K-5 Return to In-Person Instruction

On September 17th, Governor Roy Cooper announced that public schools may opt to operate under the state's Plan A re-entry plan for grades K through 5 beginning Monday, October 5 at the earliest. Under Plan A, districts have the option to allow students in grades K through 5 to attend in-person instruction up to five days a week. Students in grades 6 through 12 would continue attending in-person instruction two days a week and remote learning three days a week.

An analysis of the opportunities and risks that may become present with a move to Plan A for grades K through 5 was provided to the Moore County Board of Education at its October 5 work session. The Moore County Health Department made a recommendation that the Board postpone a return for K-5 students until the 2nd semester (January). The School Board will hear public comment and make a determination on the matter at their October 12 regular meeting.


Moore County Schools COVID-19 Tracking

The table below shows the latest summary of confirmed COVID-19 cases across Moore County Schools.

School	New Cases Reported on Thursday, October 8		Cumulative Reported Positive Cases since August 17, including yesterday	
	Students	Staff	Students	Staff
Aberdeen Elementary	-	-	1	1
Cameron Elementary	-	-	-	-
Carthage Elementary	-	-	2	-
Crain's Creek Middle	-	-	1	-
CLC at Pinckney	-	-	-	-
Elise Middle	-	-	1	-
Highfalls Elementary	-	-	-	-
McDeeds Creek	-	-	-	-
New Century Middle	-	-	2	1
North Moore High	-	-	4	-
Pinecrest High	-	-	7	1
Pinehurst Elementary	-	-	1	-
Robbins Elementary	-	-	5	8
Sandhills Farm Life	-	-	2	-
Southern Middle	1	-	4	1
Southern Pines Primary	-	-	1	-
Southern Pines Elementary	-	-	1	-
Union Pines High	-	-	6	1
Vass-Lakeview Elementary	-	-	-	-
West End Elementary	-	-	-	-
West Pine Elementary	-	-	-	-
West Pine Middle	-	-	2	1
Westmoore Elementary	-	-	2	-
Totals	1	0	42	14


The following Executive Orders have been issued for North Carolina:

- EO 169: Revises prohibitions and restrictions that move the state into Phase 3 measures.
- EO 165: Extends certain Health and Human Services provisions in previous orders and delegates authority of long-term care facilities to the secretary of the N.C. Department of Health and Human Services.
- EO 164: Extends certain transportation-related measures in previous executive orders.
- EO 163: Revised prohibitions and restrictions that move the state in Safer at Home Phase 2.5 measures.
- EO 162: Extends Executive Order 153, which restricts late-night service of alcoholic beverages.
- EO 161: Extends prior executive orders on remote shareholder and nonprofit meetings during the COVID-19 state of emergency.
- EO 157: Extends certain transportation-related provisions in previous executive orders.
- EO 156: Extends proof-of-immunization and health assessment documentation deadlines for students enrolled in public, private or religious educational institutions, including child care facilities, K-12 schools, colleges and universities.
- EO 155: Extends Executive Order 141's Safer At Home Phase 2 measures until at least Sept. 11, 2020.
- EO 153: Restricts late-night service of alcoholic beverages.
- EO 152: Extends certain Health and Human Services provisions in previous executive orders and returns regulatory authority for skilled-nursing facilities to the secretary of the N.C. Department of Health and Human Services.
- EO 151: Extends Executive Order 141's Safer At Home Phase 2 measures until at least Aug. 7, 2020.
- EO 150: Extends certain transportation-related provisions set in previous executive orders.


- EO 149: Reissues prior executive orders on remote shareholder and nonprofit meetings during the COVID-19 state of emergency.
- EO 148: Extends certain health and human services provisions set in previous executive orders.
- EO 147: Takes effect on June 26th and extends Phase II “Safer at Home” orders and requires the use of face coverings.
- EO 146: Extends certain transportation-related provisions in previous executive orders.
- EO 144: Extends certain health and human services provisions in previous executive orders.
- EO 143: Addresses disparities in communities of color that historically have had less access to health care, housing, economic opportunity and more.
- EO 142: Extends the prohibition of utility shut-offs and implements a moratorium on evictions.
- EO 141: Lifts the statewide Stay at Home Order and moves the state to a Safer At Home recommendation. Allows restaurants to resume dine-in services, and Barbers, Salons and Personal Care businesses to open.
- EO 139: Provides additional regulatory flexibility to help ensure capacity in the state’s health care system and improve its ability to effectively respond to the COVID-19 pandemic.
- EO 138: Effective 5 p.m. May 8, 2020, eases some restrictions on travel, business operations and mass gatherings.
- EO 135: Extends until May 8, North Carolina’s Stay At Home (Executive Order 121) as well as other orders regarding the closures of restaurants for dine-in service, bars and other close-contact businesses.
- EO 134: Allows furloughed employees to be eligible for unemployment benefits.
- EO 133: Extends certain provisions in previous executive orders that are related to transportation.
- EO 131: Addresses three issues: requires retail stores that are still operating to implement new social distancing policies to make shopping safer for customers and employees; makes earlier


COVID-19 guidelines mandatory for nursing facilities and recommends other long-term care facilities to do the same; speeds up the process to get benefits to people out of work.

- EO 130: Provides more access to health care beds, expands the pool of health care workers and orders essential childcare services for workers responding to the crisis.
- EO 124: Prohibits utilities - including electric, gas, water and wastewater services from disconnecting people who are unable to pay during this pandemic and prohibits them from collecting fees, penalties or interest for late payment. The order applies for the next 60 days and gives residential customers at least six months to pay outstanding bills.
- EO 121: A statewide “Stay at Home” order has been issued. This order will restrict travel to essential activities only. (ie. Travel for items such as, groceries, food, medications, household supplies, essential workers, etc.) This order will also limit gatherings to less than 10 people.
- EO 120: Extended school closures through May 15th. This order also imposes restrictions on the following businesses; Bingo Parlors, Bowling Alleys, Indoor Exercise Facilities, Health Clubs, Indoor / Outdoor Pools, Live Performance Venues, Movie Theaters, Skating Rinks, Spas, Gaming and businesses which allow gaming activities.
- EO 119: Lifting restrictions on local Health Departments, childcare facilities, and commerce transport. This order also restricting various functions of DMV to include:
 - Driver’s License Office will operate by appointment only.
 - Closing of all Drivers License Office that are on insufficient size to maintain social distancing.
 - Extending office hours at locations that are of sufficient size.
 - Postpone all DMV related hearings for 60 days.
- EO 118: Restricting dine-in services at all restaurants / bars. These businesses will continue to be allowed to provide carry-out and delivery services.


Testing

Below you will find information on the total number COVID-19 tests that have been administered within the FirstHealth system which includes all FirstHealth affiliated provider offices, urgent care facilities, hospitals, and satellite testing sites in Moore, Richmond, Hoke, Montgomery, Randolph and Lee counties.

Tests Completed	Positive	Negative	Percent Positive	Results Pending
41,225	4,365 (172)	36,059	10.6% (0.2%)	311

Hospitalizations

Below you will find information on individuals currently hospitalized due to complications arising from COVID-19 infection. The data represents patients from all FirstHealth affiliated hospitals which includes FirstHealth Montgomery Memorial Hospital, FirstHealth Moore Regional Hospital, FirstHealth Moore Regional Hospital – Hoke, and FirstHealth Moore Regional Hospital – Richmond.

COVID-19 Positive Hospitalized Patients	Total Patients Hospitalized (All Causes)	Percent Patients Hospitalized with COVID-19
45 (4)	349	12.9% (0.5%)

ONCE YOU'VE BEEN TESTED FOR COVID-19...


1. Stay Home

Self-isolate yourself, within your home, away from others around you.

2. Answer Your Phone

Results should be received within 72 hours. The Health Department will contact you daily to check in on you & will call you with your results once they are received.


3. If Positive

You are to isolate yourself at home for at least 10 days from the onset of symptoms AND you can go 24 hours fever free without the use of fever-reducing medication AND have an improvement in respiratory symptoms.

4. If Negative

When notified of your test results, the nurse will give you further guidance regarding monitoring, based on your situation.


Resources

“Check My Symptoms”

NCDHHS has created a “Check My Symptoms” tool that will help you check your symptoms online and determine if you will be recommended to be tested for COVID-19. After you enter your symptoms, if it is recommended that you get tested, you will receive a list of nearby testing sites via email or text. This is an informational tool to help you determine if you may need to be tested; however it is not a physician order. Testing sites may require their own screening. The “Check My Symptoms” tool can be accessed using the following link:

<https://ncdhhs-covid19-dtra.powerappsportals.us/>

“Find My Testing Place”

Find testing locations near you by using the following link:

<https://covid19.ncdhhs.gov/about-covid-19/testing/find-my-testing-place>

SlowCOVID19 Notification App

Download the SlowCOVIDNC Exposure Notification app, enable your Bluetooth and Exposure Notification settings, and be notified if you have been in close contact with someone who has shared a positive COVID-19 test result in the app. Once you opt-in to the notification system, you can also anonymously share a positive COVID-19 test result in the app. SlowCOVIDNC protects your identity and privacy while empowering you to protect yourself, your family, and your community.

Moore County COVID-19 Dashboard

For expanded data, visit the Moore County COVID-19 Dashboard at:

<https://moorecounty.maps.arcgis.com/apps/opsdashboard/index.html#/4c11e5bf79b64a6e9c8377d5129cc97c>

Moore County Health Department Website, Facebook, and Twitter

For up to date, accurate information visit the Health Department website and social media pages at:

<https://moorecountync.gov/health> Moore County Health Dept. (*Facebook*) @mocohealth (*Twitter*)

Moore County Coronavirus Hotline

1-910-947-4509 (For Non-medical advice, 8 am-5 pm Monday - Friday) or send an email anytime to:

covid19info@moorecountync.gov


COVID-19 Testing is Available in Our Community.

If you think you may have been exposed to COVID-19,
please get tested.

A Drive-Thru COVID-19 testing event is being held:

Open to All Residents of Moore County

October 15th

9:00AM to 1:00PM

Cameron Baptist Church

593 Carthage Street, Cameron


Residents Must Pre-Register

To Register, Call: 910-267-2044

No Out of Pocket Cost for Insured or Uninsured

If Insured, Please Bring Your Insurance Information

Sponsored by

Moore County Health Department and Goshen Medical Center, Inc.

Help protect YOUR **health,** YOUR **family** & YOUR **neighbors.**

www.covid19.ncdhhs.gov/testing