

IN 1918, A TERRIBLE DISEASE RANSACKED THE GLOBE, THE MOST DEADLY DISEASE OUTBREAK IN MODERN HISTORY. THE DISEASE WAS INFLUENZA, BUT IT WAS...

RDINARY FILU


ALSO IN THIS ISSUE: HOW YOU CAN PREPARE FOR THE CURRENT PANDEMIC THREAT


Glossary:

Influenza (or flu): an illness of the nose, throat and lungs that is caused by an influenza virus. Flu can be passed from one person to another.

Pandemic: disease which starts in one place and spreads around the world.

Virus: a type of germ that can cause mild illness, such as the common cold, or some very serious diseases. Antibiotics do not work against viruses.

Acknowledgements

Developed by Public Health - Seattle & King County Advanced Practice Center

Concept and story by Meredith Li-Vollmer and Matthew French

Artwork by David Lasky (with an inking assist by Lin Lucas)

Funding provided by Cooperative Agreement Number U50/CCU302718 from the Centers for Disease Control and Prevention (CDC) to the National Association of County & City Health Officials (NACCHO). Its contents are solely the responsibility of the authors and do not necessarily represent the official views of CDC or NACCHO.


