 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, May 5, 2015
The JAMA Report Video and Multimedia Assets are available at http://broadcast.jamanetwork.com/ [broadcast.jamanetwork.com
]
and www.thejamareport.com
Please call: JAMA Media Relations with any questions: (312) 464-5262
 “Non-Aggressive Strain of Bacteria Helps Reduce
Recurrent C. difficile Infection”

TEASE RUNS: 03 (technician looking at petri dish)
Trying to keep a serious infection from returning, that’s next.
 JAMA 3979
 TRT: 2:05
 EMBARGO: 11a.m. (ET) Tuesday, May 5, 2015
 INTRO: C-difficile or C-diff., is a common and sometimes deadly health care-associated infection. Almost 500 thousand cases are diagnosed each year in the U.S., usually affecting hospitalized patients and others taking antibiotics. The symptoms include severe diarrhea and colitis. Even after treatment, C-diff. frequently returns. A new study examined a potential way to prevent the infection from coming back. Catherine Dolf has more this week’s JAMA Report.
	 VIDEO
	 AUDIO

	B-ROLL
Pics of Cheryl biking and traveling, pic of C diff

	CHERYL O’RIORDAN LOVES TO BIKE, TRAVEL AND VOLUNTEER BUT A BOUT WITH THIS BACTERIA, C-DIFFICILE, CHANGED HER LIFE.

	SOT/FULL

Cheryl O’Riordan - C. difficile Patient

Super@:06
Runs:07
	“I felt like the lining of my colon was being ripped out.” “I needed to be near a washroom at all times.”

	B-ROLL
Dr. Johnson listening to Cheryl’s heart

	DR. STUART JOHNSON FROM LOYOLA UNIVERSITY HEALTH SYSTEM TREATED CHERYL FOR HER C-DIFF INFECTION.

	SOT/FULL
Stuart Johnson - Loyola University Health System

Super@:18
Runs:11
(Video covering 2nd half of bite: technician looking at petri dish)
	“C diff is an opportunistic bacteria. It can travel down the gut, start to replicate, produce the toxins and cause the manifestations that we refer to as C diff.”

	B-ROLL
Graphic: pic of C diff , various lab shots, technician working with vials

	ABOUT 25 TO 30 PERCENT OF PATIENTS SEE A RETURN OF THE INFECTION. HOWEVER, SOME PATIENTS CARRY STRAINS OF C-DIFF THAT DO NOT MAKE THE TOXINS THAT ARE RESPONSIBLE FOR SYMPTOMS OF INFECTION, IN THIS CASE, SEVERE DIARRHEA; THESE ARE CALLED NON-TOXIGENIC STRAINS.

	SOT/FULL

Dale N. Gerding, M.D., - Edward Hines Jr. VA Hospital
Super@:42
Runs:09
	“If that strain can be established in your gut it will keep out the toxigenic strains, in fact, it may even force out some of these toxigenic strains.”

	B-ROLL

Dr. Gerding walking in his lab, technician laying out several petri dishes, technician taking sample from petri dish

	DR. DALE GERDING FROM THE EDWARD HINES V-A HOSPITAL AND CO-AUTHORS LOOKED AT 168 PATIENTS WHO HAD BEEN SUCCESSFULLY TREATED FOR C-DIFF AND RANDOMLY ASSIGNED THEM TO FOUR GROUPS. THREE OF THE GROUPS RECEIVED VARYING DOSES OF THE NON-TOXIGENIC C-DIFF STRAIN. THE FOURTH GROUP RECEIVED A PLACEBO.

	SOT/FULL

Dale N. Gerding, M.D., - Edward Hines Jr. VA Hospital

Super@1:06
Runs:16
(Video covering middle of bite: Dr. Gerding looking into microscope, cu of lens)
	“The secret clearly was to get these patients to be colonized with this nontoxigenic strain, which just means that these strains set up housekeeping in the G-I tract. We got about 70 percent of patients to colonize with this strain after treatment.”

	GXF FULL

JAMA COVER

	THE STUDY APPEARS IN JAMA, JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION.

	SOT/FULL

Dale N. Gerding, M.D., Edward Hines Jr. VA Hospital
Super@1:26
Runs:16

	“We were able to reduce the recurrence rate from 30 percent in the placebo group down to 11 percent for all patients who got the nontoxigenic strain and for the dose that worked the best the recurrence rate was 5 percent.”

	B-ROLL
Technician taking specimen out of freezer
	ADMINISTRATION OF NON-TOXIGENIC STRAINS DID NOT RESULT IN ANY SEVERE SIDE EFFECTS COMPARED WITH PLACEBO.

	SOT/FULL

Dale N. Gerding, M.D., Edward Hines Jr. VA Hospital

Super@1:47
Runs:08
	“It’s the first time that we’ve taken a strain of the same bacteria that causes the disease and actually used it as a preventive measure.”

	B-ROLL
Cheryl walking, sitting outside talking on phone
	LUCKILY CHERYL DID NOT HAVE A RECURRENCE OF C-DIFF. HER HEALTH IS BACK TO NORMAL AND SHE IS LOOKING FORWARD TO…

	SOT/FULL

Cheryl O’Riordan - C. difficile Patient

Super@2:02
Runs:02
	“My next trip.”…(laugh)

	B-ROLL

Pic of Cheryl on vacation
	CATHERINE DOLF, THE JAMA REPORT.

TAG: THE NON-TOXIGENIC C-DIFF BACTERIA ONLY STAYS IN THE G-I TRACT TEMPORARILY. STUDY AUTHORS SAY THIS CORRESPONDS TO WHEN A PATIENT’S NORMAL BACTERIA IS RECOVERED, WHICH PUSHES OUT THE NON-TOXIGENIC STRAIN.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
TO CONTACT: Dr. Dale Gerding call: Stasia Thompson at (708) 216-5155
 ADDITIONAL SOUNDBITES:
Dale N. Gerding, M.D., - Edward Hines Jr. VA Hospital
QUOTE 1 Runs: 14
“When we gave these strains to patients following their treatment, successfully with antibiotics, it was done to see if we could reduce their episodes of recurrence of C diff diarrhea and we were successfully able to do that.”

QUOTE 2 Runs: 13
“It does it just temporarily, it doesn’t do it forever, within weeks or months this strain goes away and we think that corresponds to when your normal bacteria are recovered and they just push this strain out.”
[image: image2.png]

1

