	[image: image1.png]@ Health

	Anthrax

Talking Points
	[insert your logo here]

Anthrax (dispersed in air)
What happened?

· When and where did the incident occur? [FILL IN ACCORDING TO SITUATION.]
· What area is directly affected by the incident? [FILL IN ACCORDING TO SITUATION.]
· How was the anthrax detected? [FILL IN ACCORDING TO SITUATION.]
· How many people are ill as a result of the incident? [FILL IN ACCORDING TO SITUATION.]
· Who did this? [FILL IN ACCORDING TO SITUATION.]
· Are further releases likely? [FILL IN ACCORDING TO SITUATION.]
· What are local, state and federal officials doing about the situation? [FILL IN ACCORDING TO SITUATION.]
Immediate Action
· Should people in the affected area shelter-in-place or evacuate? [FILL IN ACCORDING TO SITUATION.]
· For how long? [FILL IN ACCORDING TO SITUATION.]
· When will it be safe to reenter the affected area? [FILL IN ACCORDING TO SITUATION.]
· What if I have already been in the affected area and left? [FILL IN ACCORDING TO SITUATION.]
Symptoms

Is anthrax contagious?
Anthrax is not contagious; you cannot get it from another person.

If I have anthrax symptoms, do I need to stay away from others?
No. Anthrax cannot be spread from person-to-person.

How can I know my cold or flu is not anthrax?
Many illnesses begin with “flu-like” symptoms, such as fever and muscle aches. However, in most cases anthrax can be distinguished from the flu because the flu has additional symptoms. In previous reports of anthrax cases, early symptoms usually did not include a runny nose, which is typical of the flu and common cold.

How serious is anthrax infection?
Anthrax is particularly dangerous when breathed in. Some sources say 50% of those with inhalation anthrax die from it.
What should I do if I believe I have come in contact with anthrax?
Those who believe they may have come in direct physical contact with a substance alleged to contain anthrax should thoroughly wash the exposed skin and articles of clothing with soap and water.

What should I do if I have symptoms?
If you have symptoms, consult a health care provider. If you believe you have been intentionally exposed to anthrax, you should contact law enforcement officials immediately.
Can I get screened or tested to find out whether I have been exposed to anthrax?
There is no conclusive screening test for anthrax. The only way exposure can be determined is through a public health investigation. Nasal swabs can confirm the presence of spores in the nose, but not whether they have entered the lungs. This test cannot be used to rule out anthrax infection.
Treatment
If I have been potentially exposed to anthrax, what treatment will I receive?
Antibiotics can be used to prevent or treat an infection in persons exposed to anthrax. Antibiotics should be used to treat or prevent anthrax only under the direction of your health care provider or local health department. Treatment must be prompt for those infected. Treatment for inhalational anthrax is most effective if administered within 24 hours.
Where do I go to get treatment?
Local hospitals and clinics will be a primary source and emergency medication centers may be established if the Strategic National Stockpile is activated.
Should I buy and store antibiotics?
There is no need to buy or store antibiotics, and it can be detrimental to both the individual and to the community. Only people who are exposed to anthrax should take antibiotics, and health authorities must make that decision. Individuals may not have the correct antibiotics. Your state and local health authorities will distribute the appropriate antibiotics to those who need them.
How effective are antibiotics?
Antibiotics are most effective is administered within 1 to 6 days of exposure.
Do others in my family need to be treated if they do not have symptoms?
Anthrax is not spread from person to person. There is no need to treat people who have had contact with anthrax patients such as household members, friends, or coworkers, unless they also were exposed to the same source of infection.
Pets

· Can my pets be affected? [FILL IN ACCORDING TO SITUATION.]
· How do I know if my pets are affected? Are the symptoms the same? [FILL IN ACCORDING TO SITUATION.]
· Should my pets be isolated with our family? [FILL IN ACCORDING TO SITUATION.]
· Can my pets be treated? [FILL IN ACCORDING TO SITUATION.]
Additional information
Web sites:
· CDC Web site: http://www.bt.cdc.gov
· Washington State Department of Health Web site: http://www.doh.wa.gov/phepr
· [FILL IN ACCORDING TO SITUATION.]
Phone numbers:

· CDC Hotline: 1-800-CDC-INFO (800-232-4696)
· Department of Health emergency information: 1-800-556-8744
· [FILL IN ACCORDING TO SITUATION.]
