

FOR IMMEDIATE RELEASE

November 5, 2020

**Dallas County Reports 868 New Positive 2019 Novel Coronavirus (COVID-19) Cases
Including 267 Probable Cases**

DALLAS -- As of 4:00 pm November 5, 2020, Dallas County Health and Human Services is reporting 868 additional positive cases of 2019 novel coronavirus (COVID-19) in Dallas County, 601 confirmed cases and 267 probable cases. There is a cumulative total of 99,761 confirmed cases (PCR test), including 1,127 confirmed deaths. There is a cumulative total of 7,601 probable cases (antigen test), including 16 probable deaths.

The additional deaths being reported today include the following:

- A man in his 40's who was a resident of the City of Irving. He had been critically ill in an area hospital, and had underlying high risk health conditions.
- A woman in her 50's who was a resident of a long-term care facility in the City of Dallas. She had been critically ill in an area hospital, and had underlying high risk health conditions.
- A man in his 60's who was a resident of the City of Dallas. He had been critically ill in an area hospital, and had underlying high risk health conditions.
- A woman in her 70's who was a resident of the City of Irving. She had been critically ill in an area hospital, and had underlying high risk health conditions.
- A woman in her 80's who was a resident of the City of Grand Prairie. She had been critically ill in an area hospital, and had underlying high risk health conditions.
- A woman in her 90's who was a resident of the City of Garland. She had had been hospitalized, and had underlying high risk health conditions.

The provisional seven-day average of daily new confirmed and probable cases (by date of test collection) for CDC week 43 has increased to **733** -- the highest daily average of new cases since July. The percentage of respiratory specimens testing positive for SARS-CoV-2 has increased to **15.4%** of symptomatic patients presenting to area hospitals testing positive in week 43 (week ending 10/24/20). A provisional total of 693 confirmed and probable COVID-19 cases were diagnosed in school-aged children (5 to 17 years) during CDC week 43 – over twice the numbers of children diagnosed in this age group 3 weeks earlier (CDC week ending 10/3/2020).

Of all confirmed cases requiring hospitalization to date, more than two-thirds have been under 65 years of age. Diabetes has been an underlying high-risk health condition reported in about a third of all hospitalized patients with COVID-19. Of the total confirmed deaths reported to date, about 24% have been associated with long-term care facilities. New cases are being reported as a daily aggregate, with a more detailed summary report updated Tuesdays and Fridays.

Local health experts use hospitalizations, ICU admissions, and ER visits as three of the key indicators as part of determining the COVID-19 Risk Level (color-coded risk) and corresponding guidelines for activities during our COVID-19 response. There were 480 COVID-19 patients in acute care in Dallas County for the

period ending on Wednesday, November 4. The number of emergency room visits for COVID-19 like symptoms in Dallas County was 522 for the same time period, which represents around 21 percent of all emergency department visits in the county according to information reported to the North Central Texas Trauma Regional Advisory Council. Hospitalization numbers continue to remain high, emphasizing the severe impact this virus can have on individuals. You can find additional information on risk-level monitoring data [here](#).

“Although there is some evidence that more people are renewing their diligence in wearing a mask and avoiding crowds, not enough of us are doing this and our numbers are continuing to rise. Today we have 868 new COVID-19 cases to report and six deaths. Those reported today who lost their lives range in ages from their 40’s to their 90’s. We know what to do, we just need to do it. With the weather being good, it’s a great time to get outside and avoid indoor crowds. We must all wear our mask everyday as part of our wardrobe when leaving the house. It’s up to all of us to flatten the curve, save lives and strengthen our economy by doing the things that doctors have repeatedly told us are necessary to win the battle against COVID,” said Dallas County Judge Clay Jenkins.

All Dallas County COVID-19 Updates and Information can be found here:
<https://www.dallascounty.org/covid-19/> and all guidance documents can be found here:
<https://www.dallascounty.org/covid-19/guidance-health.php>

Specific Guidance for the Public:

- [Dallas County COVID-19 Related Health Guidance for the Public](#)
- [Dallas County Measures for Protecting An Institution’s Workforce from COVID-19 Infection: Employer/Employee Guidance](#)
- [Dallas County Guidance for Individuals at High-Risk for Severe COVID-19](#)

The Centers for Disease Control and Prevention (CDC) recommends taking everyday preventive actions to help prevent the spread of respiratory diseases, including:

- Avoid close contact outside your home: Put 6 feet of distance between yourself and people who don't live in your household.
- Cover your mouth and nose with a cloth face cover when around others and continue to keep about 6 feet between yourself and others. The cloth face cover is not a substitute for social distancing.
- Stay home when you are sick, except to seek medical care
- Wash your hands often and with soap and water for at least 20 seconds and help young children to do the same. If soap and water are not available, use an alcohol-base hand sanitizer with at least 60% alcohol.
- Avoid touching your eyes, nose, and mouth with unwashed hands.
- Avoid close contact with people who are sick.
- Clean and disinfect frequently touched objects and surfaces daily using a regular household cleaning spray or wipes.
- Cover your cough or sneeze with a tissue, then throw the tissue in the trash. If you do not have a tissue, use your sleeve, not your hands. Immediately wash your hands.
- Monitor your health daily. Be alert for symptoms. Take your temperature and follow CDC guidance if symptoms develop.

Additional information is available at the following websites:

- CDC: <https://www.cdc.gov/coronavirus/2019-ncov/index.html>
- CDC Travel Information: <https://www.cdc.gov/coronavirus/2019-ncov/travelers/index.html>
- DSHS: <https://dshs.texas.gov/coronavirus/>
- DCHHS: <https://www.dallascounty.org/departments/dchhs/2019-novel-coronavirus.php>

CONTACT:

Clay Lewis Jenkins, Dallas County Judge

Clay.Jenkins@dallascounty.org

[214-653-7949](tel:214-653-7949)

###