
Protect Your 
Herd.
All it takes is one 
person with measles to 
spread disease when 
the herd is not 
vaccinated. Make sure 
everyone in your 
community has the 
facts about vaccines.

Vaccines save lives.

Vaccines are Everybody’s Business.  Learn more at 
apic.org/vaccinatenow

Vaccines are safe.
According to the CDC, 

data show that the 
current U.S. vaccine 

supply is the safest in 
history. 

The measles, 
mumps and rubella 

vaccine (MMR) 
never contained 
preservatives or 

mercury.
Single-dose vaccines 

do not contain 
preservatives.

Vaccines do NOT 
cause autism.

Numerous studies 
conclude that there is 

no link between 
vaccines and autism 
spectrum disorder. 

Measles can cause 
serious health 
complications.

Measles can lead to 
pneumonia, brain 

damage, deafness, and 
even death. 


Share the FACTS about measles and vaccine 
safety with your colleagues and patients.
MEASLES: A SERIOUS PUBLIC HEALTH ISSUE
In 2019, more than 1,200 cases of measles have been confirmed in 30+ U.S. states, according to 
the Centers for Disease Control and Prevention (CDC). This is the greatest number of cases 
reported in the U.S. since 1992 and since measles was declared eliminated in 2000.

The majority of cases are among people who were not vaccinated against measles. Measles is 
more likely to spread and cause outbreaks where groups of people are unvaccinated.

The Association for Professionals in Infection Control and Epidemiology (APIC) is creating a safer world through the 
prevention of infection. APIC’s nearly 16,000 members develop and direct infection prevention and control programs 
that save lives and improve the bottom line for healthcare facilities. APIC advances its mission through patient safety, 
education, implementation science, competencies and certification, advocacy, and data standardization. Visit us at 
apic.org.

AS A HEALTHCARE PROVIDER, YOU NEED TO PROTECT YOUR “HERD”. 

Herd immunity (or community immunity) is the protection from contagious diseases that individuals benefit from as a result 
of living in a community where a critical number of people are vaccinated. Herd immunity protects vulnerable patients or 
young children who cannot be vaccinated from vaccine-preventable diseases. Vaccination protects not only the person 
receiving the vaccine, but everyone else in the community. 

Make sure everyone in your community has the facts about vaccines and is up-to-date with their shots. Protect your herd by 
sharing the facts about measles and vaccine safety with healthcare colleagues, patients, family, and friends.

Measles, also called rubeola, is a serious respiratory illness caused by the measles virus. It is a highly contagious virus that 
lives in the nose and throat mucus of an infected person and spreads through the air when an infected person coughs or 
sneezes. Measles can be spread even if the infected person is no longer in the room. Measles can lead to pneumonia, lifelong 
brain damage, deafness, and death.

• About 1 in 5 people in the U.S. who get measles will be hospitalized.
• 1 out of every 1,000 people with measles will develop brain swelling, which could lead to brain damage.
• 1–3 out of 1,000 people with measles will die, even with the best care.
• Measles is so contagious that if one person has it, up to 9 out of 10 people around the infected person will also become 

infected if they are not protected.

VACCINATION IS THE BEST WAY TO PREVENT MEASLES. Children need two doses of measles vaccine. The first dose of the 
measles, mumps, rubella vaccine (MMR) should be given at 12–15 months of age; the second dose is given before a child 
enters kindergarten (4–6 years of age). Two doses of MMR vaccine are about 97% effective at preventing measles; one dose is 
about 93% effective. There are additional recommendations for adults and those who are traveling outside of the U.S., 
including infants as young as 6 months of age.   

THE MMR VACCINE IS SAFE AND EFFECTIVE. 

• There is no link between vaccines and autism. A 1998 study in the                linking the MMR vaccine with autism was proven 
fraudulent and was retracted. Numerous studies since then have confirmed that children who receive the MMR vaccine are 
not at increased risk of autism. 

• The belief that vaccines are dangerous due to preservatives is a problem in many communities. Most vaccines are 
dispensed in single-dose vials and therefore do not require preservatives. 

Lancet

REFERENCES
Centers for Disease Control and Prevention. Top 4 Things Parents Need to Know about Measles. https://www.cdc.gov/measles/about/parents-top4.html. May 2019. 
Accessed September 2019.  

Centers for Disease Control and Prevention. Complications of Measles. https://www.cdc.gov/measles/symptoms/complications.html. June 2019. Accessed September 
2019. 

American Academy of Pediatrics: HealthyChildren.org. How to Protect Your Children During a Measles Outbreak. https://www.healthychildren.org/English/safety-
prevention/immunizations/Pages/How-to-Protect-Your-Children-During-A-Measles-Outbreak.aspx. May 2019. Accessed September 2019. 

American Academy of Pediatrics: HealthyChildren.org. Protecting Your Baby from a Measles Outbreak FAQs. https://www.healthychildren.org/English/safety-preven-
tion/immunizations/Pages/Protecting-Your-Baby-from-a-Measles-Outbreak-FAQs.aspx. March 2019. Accessed September 2019.

Immunization Action Coalition. MMR Vaccine Does Not Cause Autism. https://www.immunize.org/catg.d/p4026.pdf. May 2019. Accessed September 2019.


