[image: image1.png]Geographical

with1BG

[image: image2.png]@
Lo 0 T,

Fact sheet – smallpox & polio.
Smallpox.
The incubation period for smallpox is 12 days after exposure. Symptoms include high fever, exhaustion, both headaches and backaches. A rash all over the body follows in 3 days. The rash begins with red lesions that develop at the same rate. Lesions, which are full of pus, start to crust in the 2nd week. Scabs form and wear away after 3-4 weeks. The majority of patients with smallpox recover, but death occurs in up to 30% of cases.

Smallpox is most commonly spread from 1 person to another when infected saliva droplets which expose the disease are drunk or taken in (e.g. when someone with the disease sneezes). People with smallpox are most dangerous to other people during the 1st week of infection, because that’s when the greatest amount of virus is in the saliva. Sometimes, the risk of infection being passed on lasts until the scabs have fallen off.

Facts.
· On average the mortality (death) rate for smallpox is 30%-35% of those infected.

· In the early 18th century it is estimated that smallpox killed around 60 million Europeans, including 5 reigning monarchs.

· Number of deaths due to smallpox in Japan reached 26.8%.

· At one point in Gloucester the death rate due to smallpox was 54%.

· In the 20th century between 300 and 500 million deaths occurred due to smallpox.

How was smallpox eradicated (wiped out)?
The 1st vaccination occurred on May 14th 1796, the creator was Edward Jenner who used cowpox fluid. This idea spread throughout Europe and America, where further advances were made by CDC (Centre for Disease Control and Prevention). The last major European outbreak of smallpox was the 1977 Yugoslavian outbreak. The last naturally occurring case was diagnosed in Somalia in 1977. The global eradication of smallpox was certified by a commission of eminent scientists on December 9th 1979 and subsequently endorsed by the World Health Assembly on May 8th, 1980. This great health victory has played its part in letting more and more people live longer lives.
Polio.
Polio is a condition caused by a highly infectious virus that lives in the intestines and human faeces. For most people it is mild and only causes flu-like symptoms, for others it is a potentially fatal condition that causes paralysis. In severe cases the nerve cells which control muscle function are attacked.

It is spread from person to person through oral contact with the faeces of an infected person e.g. by changing nappies, or through contaminated food or water especially in places with poor sanitation systems. Once inside the body the virus multiplies in the throat and intestine then travels through the bloodstream where it infects the brain and spinal cord.

Facts.
· Post polio syndrome (muscle wasting) affects 20 to 66% of people up to 40 years after the initial illness.

· In 1916 a large polio outbreak hit the USA.

· Since 1993 there have been no cases of polio in the UK.

· There is no cure for polio.

· In the 1940s an Australian nurse treated limbs of polio victims with massage, exercise and warm, moist heat to improve mobility.

· There are only 4 countries where polio remains a serious condition – Nigeria, India, Afghanistan and Pakistan.

How is polio controlled?
In 1988 the World Health Assembly adopted a goal of global eradication of polio by the year 2000. The Global Polio Eradication Initiative was introduced. Their goal was not achieved but significant progress was made. Current treatment options focus on increasing comfort, speeding recovery and preventing complications. This is generally achieved through antibiotics and pain killers. Today vaccinations are given to children aged 2 months, 4 months, 6-18 months and a booster between 4-6 years. This is the best form of prevention. Since the vaccine has become available the most dreaded disease of the 20th century has more or less disappeared in the USA and Western hemisphere.

[image: image3.jpg]

The DCSF supported Action plan for Geography is delivered jointly and equally by the GA

and the RGS-IBG
- 1 -

