Will I need shots or other medication?

The answer is a definite … maybe.

Neither Quito, Ecuador, nor the Galapagos Islands are in a malaria zone. As of this date, Quito is just outside of the yellow fever zone, per the CDC. The Galapagos Islands are not a yellow fever zone.

If you are going to Napo, you will need a yellow fever vaccination. See the CDC website for Ecuador: http://wwwnc.cdc.gov/travel/destinations/ecuador.aspx
We strongly recommend that you have an up-to-date tetanus vaccination (the CDC recommends booster doses are administered in adults every 10 years).

We also strongly recommend that you are vaccinated against hepatitis A (this vaccination lasts for life). Hep A vaccination consists of 2 shots, 6 months apart. You only need to have the first one to be protected against hepatitis A; the second is a booster.
We also recommend you get typhoid vaccine. Although the nature of this trip limits the exposure, any developing country (such as Ecuador) presents a risk worth noting.

What else might I need?

Bring a copy of your vaccinations (get a card with these when vaccinated), and photocopy any prescriptions you might need or regularly take.

Because we’ll be on the ocean for much of this trip, we suggest you consult your doctor or a travel clinic about motion sickness medication (even if you don’t think you’re prone to it – better safe than sorry!).

Where do I go for travel medicine?

The CDC website (www.cdc.gov/travel/) has a list of Denver area travel medicine clinics. Your personal physician may be able to help. We like the “one-stop” shopping at Global Travel Health (formerly Rose Travel Medicine Clinic), where they provide advice, all travel vaccinations, prescriptions for seasickness and heavy duty anti-diarrhea meds, and they even keep DEET insect repellents on hand.

	John Hammer MD

GLOBAL TRAVEL HEALTH

4545 E. 9th Avenue #120

Denver 80220

303-468-6986

	Frank Judson

DENVER PUBLIC HEALTH

IMMUNIZATION CLINIC

605 Bannock Street

Denver 80204

303-436-7230

	Steven C. Johnson MD

UNIVERSITY OF COLORADO HOSPITAL

4200 E. 9th Avenue #B-163

Denver 80262

303-315-1540
	Mark Johnson MD MPH

JEFFERSON COUNTY

DEPARTMENT OF HEALTH

260 S. Kipling Street

Lakewood 80226

303-239-7020

Precautions
· Do not eat food purchased from street vendors or other establishments where unhygienic conditions are present to reduce risk of infection (i.e., hepatitis A and typhoid fever).
· Avoid eating raw or undercooked meat and seafood

· Avoid eating raw fruits that are not cooked or peeled. With the availability of so many delicious tropical fruits—such as pineapples, mangos and guanabana (shown below)—there’s no reason to risk eating strawberries or grapes.
[image: image1.jpg]

· Avoid ice, unless you know that it has been made with purified water.

· Avoid unpasteurized dairy products.

· Do not swim in fresh water to avoid exposure to certain water-borne diseases such as schistosomiasis.

· Do not handle animals, especially monkeys, dogs, and cats, to avoid bites and serious diseases (including rabies and plague). Consider pre-exposure rabies vaccination if you might have extensive unprotected outdoor exposure in rural areas.

· Do not share needles for tattoos, body piercing or injections to prevent infections such as HIV and hepatitis B.

