

GETTING YOUR CHILD THE
HPV VACCINE NOW, HELPS

This publication was supported by Cooperative Agreement
5U58DP003921 from the Centers for Disease Control and
Prevention. Its contents are solely the responsibility of the
authors and do not necessarily represent the official views
of the Centers for Disease Control and Prevention.

A PARENT'S GUIDE TO
PREVENTING CANCER THROUGH

PREVENT
SEVERAL CANCERS LATER

HPV VACCINATION

What if you could protect your child from getting
cancer in the future? You can. The HPV (Human
Papillomavirus) Vaccine can prevent cervical cancer
and many other cancers in women AND men.
It's most effective if given at the age of 11 or 12,
but can be given up to age 26. Most men and women
will contract HPV in their lifetime. You can make sure
your child is not one of them.

To learn about how HPV is spread, cancers that are caused
by HPV and what the vaccine protects against, visit:

MICHIGAN.GOV/HPV

MICHIGAN.GOV/HPV

MDCH is an Equal Opportunity Employer,
Services and Programs Provider.

20,000 printed at .1417 cents each with a total cost of \$2,834.19.

WHAT IS HUMAN PAPILOMAVIRUS (HPV)?

Human Papillomavirus or HPV is a common family of viruses that causes infection on the skin or mucous membranes of various areas of the body. There are many different types of HPV. Several types of HPV infection affect different areas of the body.

How COMMON IS HPV?

HPV is incredibly common! According to the Centers for Disease Control and Prevention (CDC), 79 million Americans are currently infected with HPV. 14 million Americans become infected every year. There are no symptoms, so most people don't realize they have it. Most men and women will contract at least one type of HPV in their lifetime.

CAN HPV INFECTION BE TREATED?

There is no treatment or cure for HPV infection. There are only treatments available for the health problems HPV can cause. In most cases, the body fights off the virus naturally.

In the cases where the virus cannot be fought off naturally, the body is at risk for serious complications such as cancer.

WHAT IS THE HPV VACCINE?

There are two HPV Vaccines licensed by the U.S. Food and Drug Administration (FDA) and are recommended by the CDC. Two vaccines (Cervarix® and Gardasil®) protect against cancer-causing HPV, and both are available for females. Gardasil® is available for males. HPV Vaccines are given in three shots over six months; it is important to get all three doses for the best protection.

ARE THE VACCINES SAFE AND EFFECTIVE?

The vaccines have been proven to be highly effective in protecting against the HPV types that cause cancers, with few to no side effects.

All vaccines used in the U.S. are required to go through years of extensive safety testing before they are licensed by the FDA. Both vaccines had extensive clinical trials before licensure, where more than 28,000 males and females participated. Now in use, the vaccines are continually monitored for their safety and effectiveness through three monitoring systems. These systems can monitor adverse events already known to be caused by a vaccine as well as detect rare events.

As of July 2012, approximately 46 million doses of Gardasil® were distributed in the U.S. Since its recommendation for routine use in the U.S. in 2007, no serious side effects have been reported. Common, mild side effects included pain where the shot was given, fever, headache and nausea.

WHEN SHOULD MY CHILD GET THE HPV VACCINE?

Routine vaccination with three doses of HPV Vaccine is recommended for all 11- and 12-year-old boys and girls. The vaccines can be given as early as 9 years of age. Catch-up ages for girls are from 13-26 years and 13-21 years for boys. If your son or daughter did not receive the vaccine at the recommended ages, they may still be eligible for doses up to age 26.

For the HPV Vaccine to work best, it is very important for everyone to get all three doses. The vaccine produces better immunity to fight infection when given at the younger ages compared to the older ages.

WHY VACCINATE AGAINST HPV AT 11-12 YEARS OF AGE?

- The vaccine produces better immunity to fight infection when given at younger ages, compared with older ages
- Like all vaccines, the HPV Vaccine is much more effective at preventing cancer if all three doses are administered before contact with the target viruses
- Most men and women will contract at least one type of HPV in their lifetime
- Both vaccines against HPV have been tested in thousands of people around the world and are proven to have no serious side effects
- Both vaccines are highly effective against the HPV types most likely to cause cancers

HOW CAN I GET MY CHILD THE HPV VACCINE?

Help reduce the risk of your child getting cancer later; get the HPV Vaccine now. Contact your local health care provider or county health department to find out when and where you can get your child the HPV Vaccine. Or visit:

MICHIGAN.GOV/HPV