

Flu Prevention Seminar

PRESENTED BY STUDENT NAME

Agenda

- Establish objectives for this seminar
- Talk about key Flu facts
- Discuss prevention & vaccination
- What to do if you get sick
- Questions and answers

Objectives

- Demonstrate Flu transmission
- Plan appropriate Flu outbreak responses
- Discuss Flu prevention techniques
- Identify groups that should be vaccinated

Flu Transmission

- Transmission occurs in respiratory droplets
- Transmission can occur 1 day before symptoms appear
- Transmission continues to occur 5 days after a person is sick

Questions and Answers

