
Shingles

© Copyright 2010.
NEA Health Information Network.
All rights reserved.2

WHAT

WHAT
“Shingles” (also known as “Herpes Zoster,” or
simply “Zoster”) occurs when the Varicella-
Zoster virus (VZV)–the same virus that causes
Chickenpox–is reactivated in the body. Like all
herpes viruses, VZV remains in the body for life.1

After a person has recovered from Chickenpox,
the virus remains inactive in the nerve cells.
Shingles occurs when the virus becomes active
again in these nerves, years later.2 There is no
known trigger for the reactivation of the virus.

Shingles is identified by a painful skin rash,
often with blisters. Only someone who has had
Chickenpox can get Shingles. In rare events, those
who have received the Chickenpox vaccine, but
have not had Chickenpox, can also get Shingles.3

What is “Shingles”?

W
H

A
T

 IS
 S

H
IN

G
L

E
S

?

3

At least 1 million people a year in the

United States get Shingles. 8

SYMPTOMSWhat are the symptoms of Shingles?

Early signs of Shingles include burning or
shooting pain and tingling or itching, usually on
one side of the body or face. Blisters then form
and last from one to 14 days.

Pain from Shingles may last for weeks, months or
even years after the blisters have healed; at times
this pain can be very severe and interfere with
daily activities.4

If you believe you have symptoms of Shingles,
it is important that you contact your health
care provider immediately since treatment, if
appropriate, must be started quickly in order to
lessen the severity of the Shingles outbreak.

4

WHO

WHO
You cannot develop Shingles unless you have had
an earlier exposure to Chickenpox, and most people
who get Chickenpox are at risk for Shingles.5

Shingles may develop in any age group but is most
common in people aged 50 years and older. The risk

of getting Shingles increases as a person ages.6 It is
also more common in people whose immune systems
are weakened because of a disease such as cancer, or
drugs such as steroids or chemotherapy.7

Who is at risk for Shingles?

5

W
H

A
T

 A
R

E
 T

H
E

 S
Y

M
P

T
O

M
S

 &
 W

H
O

 IS
 A

T
 R

IS
K

?

SPREAD

6

Is Shingles contagious?

Unlike the Chickenpox, Shingles is not spread
through sneezing, coughing or casual contact.

If an adult or child has not had Chickenpox or the
Chickenpox vaccine, but has direct contact with the
Shingles rash on someone else, they may develop
Chickenpox, not Shingles.9

The risk of spreading the Shingles virus is low if the
rash is covered. People with Shingles should keep
the rash covered, not touch or scratch the rash, and
wash their hands often to prevent spreading the virus
through direct contact.10

There is no cure for Shingles; however, a vaccine was
licensed in 2006 for people aged 60 years and older.

In clinical trials, the vaccine reduced the risk of
Shingles by 50 percent. It was also shown to reduce
pain in people who developed Shingles even after
receiving the vaccine.11

The Shingles vaccine is a preventive therapy and
is not a treatment for those who are presently
experiencing Shingles.

7

PROTECTHow can I protect myself?

IS
 IT

 C
O

N
TA

G
IO

U
S

 &
 H

O
W

 C
A

N
 I P

R
O

T
E

C
T

 M
Y

S
E

L
F

?

WHEN

8

RISK
People who have already experienced Shingles can be
vaccinated.12

What if I’ve already
had Shingles?

I’m pregnant; should I
receive the vaccine?

A woman who is pregnant or believes she might be
pregnant should not receive the Shingles vaccine.
Women should not become pregnant until at least 4
weeks after getting the Shingles vaccine.13

* Consult a doctor if you have known

allergies to ensure that you will not

have a reaction to the vaccine.

RISK
W

H
O

 S
H

O
U

L
D

 &
 S

H
O

U
L

D
 N

O
T

 B
E

 V
A

C
C

IN
A

T
E

D
?

9

A person should not receive the Shingles vaccine who:

•	 Is newly pregnant

•	Has already received the Chickenpox vaccine

•	Has ever had a life-threatening allergic reaction to:

•	Gelatin

•	Neomycin (an antibiotic)

•	Any other component of the Shingles vaccine*

•	Has a weakened immune system because of current:

•	AIDS, or another disease that affects the
immune system;

•	Treatment with drugs that affect the immune
system;

•	Cancer treatment, such as radiation or
chemotherapy;

•	Cancer affecting the bone marrow or lymphatic
system, such as leukemia or lymphoma.

Anyone with a moderate or acute illness should usually
wait until they recover before getting the Shingles vaccine.
This includes anyone with a temperature of 101.3°F or
higher.14

Who should not be vaccinated?

REFERENCES

10

SIDE EFFECTS
The Shingles vaccine, like any medication, may result
in certain side effects. Mild problems such as redness,
soreness, swelling or itching at the site of injection, or
headaches could develop as a result of the vaccine. No
serious problems have been identified with the Shingles
vaccine.

Are there any side effects
to the Shingles vaccine?

How can I learn more?
If you have further questions or concerns regarding the
Shingles vaccine you should contact your health care
provider. Bring this brochure with you to your visit to help
facilitate the conversation.

The U.S. Centers for Disease Control and Prevention is
also available to answer vaccine-specific questions at:
1-800-232-4636 (1-800-CDC-INFO) or
http://www.cdc.gov/vaccines.

REFERENCES
1.	 Allen, Alongi, Benson and Moore, CDC Seeks to Protect Older Adults with Shingles Vaccine Message, U.S. Department of Health and

Human Services, Centers for Disease Control and Prevention, p. 1.

2.	 MedlinePlus Medical Encyclopedia, Shingles, found at: http://www.nlm.nih.gov/medlineplus/print/ency/article/000858.htm on
3/25/2010.

3.	 U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Vaccine Information Statement:
Shingles, October 6, 2009.

4.	 MedlinePlus Medical Encyclopedia, Shingles, found at: http://www.nlm.nih.gov/medlineplus/print/shingles.htm on 3/25/2010.

5.	 National Institutes of Health, National Institute of Neurological Disorders and Stroke, Shingles: Hope Through Research, found at:
http://www.ninds.nih.gov/disorders/shingles/detail_shingles.htm on 3/25/2010.

6.	 New York State Health Department, Shingles (Herpes Zoster), September 2008.

7.	 U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Vaccine Information Statement: Shingles
Vaccine: What You Need to Know, October 6, 2009.

8.	 U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Vaccine Information Statement: Shingles
Vaccine: What You Need to Know, October 6, 2009.

9.	 MedlinePlus Medical Encyclopedia, Shingles, found at: http://www.nlm.nih.gov/medlineplus/print/ency/article/000858.htm on
3/25/2010.

10.	New York State Health Department, Shingles (Herpes Zoster), September 2008.

11.	U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Vaccine Information Statement: Shingles
Vaccine: What You Need to Know, October 6, 2009.

12.	U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Prevention of Herpes Zoster:
Recommendations of the Advisory Committee on Immunization Practices (ACIP), Morbidity and Mortality Weekly Report 57/RR-5,
June 6, 2008, p. 19.

13.	U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Vaccine Information Statement: Shingles
Vaccine: What You Need to Know, October 6, 2009.

14.	U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Vaccine Information Statement: Shingles
Vaccine: What You Need to Know, October 6, 2009.

V
A

C
C

IN
A

T
IO

N
 S

ID
E

 E
F

F
E

C
T

S
?

11

The NEA Health Information Network (NEA HIN) is the
non-profit health and safety affiliate of the National Education
Association. It provides health and safety information, materials,
programs, and services to NEA’s members and the students they
serve. The mission of NEA HIN is to improve the health and
safety of the school community by developing and disseminating
information and programs that educate and empower school
professionals and positively impact the lives of students.

Founded in 1987, NEA HIN takes on some of the nation’s most
critical public health issues as it develops and delivers timely
health and safety programs designed to improve the quality of
life impacting the school environment. NEA HIN works in
the areas of disease prevention and management, mental health
and wellness, environmental health, and school and community
safety.

For more information about NEA HIN, visit
www.neahin.org.

For additional information, see:

Centers for Disease Control and Prevention,
Adult Vaccination Information
www.cdc.gov/vaccines/spec-grps/adults.htm

Centers for Disease Control and Prevention,
Vaccines and Preventable Diseases:
Shingles (Herpes Zoster) Vaccination
www.cdc.gov/vaccines/vpd-vac/shingles/default.htm

Immunization Action Coalition
www.immunize.org

RESOURCES

This booklet was produced by NEA HIN through unrestricted educational grants provided by Merck & Co., Inc.

