 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, November 17, 2015
The JAMA Report Video and Multimedia Assets are available at http://broadcast.jamanetwork.com
Please call: JAMA Media Relations with any questions: (312) 464-5262
“Early Antibiotic Use May Halt Progression of Severe Respiratory Illness in Young Children”
TEASE RUNS: 04 (Children in preschool class)
 A new way to prevent recurrent respiratory illness in young children…that’s next.
Reader: Starting a common antibiotic early may help prevent repeated episodes of severe respiratory tract illness in young children.
 JAMA 4005
 TRT: 1:52
 EMBARGO: 11 a.m. (ET) Tuesday, November 17, 2015
 INTRO: Preschool children who experience repeated episodes of severe lower respiratory tract infections often present with symptoms like wheezing and difficulty breathing. A new study looked at whether a common antibiotic given early in these episodes could prevent the illness from getting worse. Catherine Dolf has more in this week’s JAMA Report.
	 VIDEO
	 AUDIO

	B-ROLL
Various shots of children in preschool class

	WHEN PRE-SCHOOL CHILDREN EXPERIENCE REPEATED LOWER RESPIRATORY INFECTIONS, IT’S MUCH MORE THAN JUST A SIMPLE COLD.

	SOT/FULL

Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine
Super@:06
Runs:09
	“A lower respiratory tract illness is a cold that ends up going to the chest and that causes substantial coughing, wheezing, shortness of breath.”

	B-ROLL
Steroid medication being poured out onto table
	THE USUAL TREATMENT OFTEN INCLUDES STEROIDS LIKE PREDNISONE.

	SOT/FULL

Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine

Super@:18
Runs:06
	“We wanted to provide a safe alternative that allows these children to experience fewer episodes.”

	B-ROLL
Dr. Bacharier walking down hallway, various shots of children, azithromycin medication

	“DR. LEONARD BACHARIER (bah-CARE-ee-er) FROM WASHINGTON UNIVERSITY IN ST. LOUIS AND CO-AUTHORS STUDIED MORE THAN 600 CHILDREN, FROM ONE TO SIX YEARS OLD, WITH A HISTORY OF REPEATED EPISODES OF SEVERE RESPIRATORY ILLNESS. CHILDREN WERE RANDOMLY ASSIGNED TO EITHER RECEIVE THE ANTIBIOTIC AZITHROMYCIN OR A PLACEBO EARLY IN THESE EPISODES.

	SOT/FULL

Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine

Super@:41
Runs:10
	“The parents were to have this medicine at home and were to start it at the very earliest signs of an illness in an effort to try to prevent the progression of the episodes.”

	GXF FULL

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

	SOT/FULL

Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine

Super@ :55
Runs:10
	“The children in the azithromycin group were significantly less likely to have progression of their episodes to the point where prednisone would have been required.”

	B-ROLL
Azithromycin medication, children playing

	RESEARCHERS ALSO LOOKED AT WHETHER INCREASED ANTIBIOTIC USE COULD RESULT IN MORE BACTERIAL RESISTANCE.

	SOT/FULL

Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine

Super@ 1:16
Runs:13
(Video covering 1st part of bite: various shots of children)
	“There was a slight increase in the number of children who had resistant organisms at the end of the study among those who received azithromycin compared to those who received placebo, but the numbers were relatively small.”

	B-ROLL
Dr. Bacharier at his desk, looking at computer

	DR. BACHARIER SAYS FURTHER RESEARCH IS NEEDED TO UNDERSTAND HOW OFTEN THESE RESISTANT ORGANISMS WILL EMERGE.

	SOT/FULL

Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine

Super@1:29
Runs:21
(Video covering middle of bite: children playing)
	“How to put this strategy into clinical practice is going to take some time. This requires a proactive discussion with the child’s health care provider in advance so that if this strategy is to be undertaken, it is available at home, with the parent well instructed as to the earliest signs of illness and knows when to start this.”

	B-ROLL
Children playing
	CATHERINE DOLF, THE JAMA REPORT.

TAG: DR. BACHARIER SAYS EVEN WHEN USED PERFECTLY, THERE ARE MANY CHILDREN WHO WILL DEVELOP SEVERE ILLNESS DESPITE THESE THERAPIES.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
TO CONTACT: Dr. Bacharier call Judy Martin Finch at: (314) 286-0105
ADDITIONAL SOUNDBITES:
Leonard B. Bacharier, M.D., - Washington University in St. Louis School of Medicine
QUOTE 1 Runs:22
“We know that young children tend to have these repeated episodes of wheezing that really do interfere with their lives and cause them to lose sleep, miss school, miss activities and it impacts the families because the parents need to stay home from work or worse yet lose a night’s sleep caring for these children.”
QUOTE 2 Runs:18
“Azithromycin as it is commonly used is an antibiotic, so it kills bacteria in the setting of bacterial infections but there’s a lot of evidence that shows that azithromycin may do other things such as decrease inflammation beyond its ability to just kill bacteria.”
QUOTE 3 Runs:16
“Even when used perfectly there are many children who will develop episodes despite these therapies. This provides us with another approach that may allow other children to experience fewer episodes overall.”
[image: image2.png]

4

