PAGE
3
Edward Jenner’s Vaccination Experiment

Thomas Kerns

Consent Form

Title of Experiment
An experiment to test the prevention of the Small Pox by inoculation with the Cow Pox
Conducted by Mr Edward Jenner, MD, FRS
Purpose and Benefits

This is a research activity to determine whether inoculation with the Cow Pox will be a safe and effective measure for the prevention of future infection with the Small Pox. If the procedure is successful, then the subject will be forever immune from taking the Small Pox.

Procedures

The subject will receive a small scratch on the arm with a lancet that has just gathered a dose of pus from the sores of a person infected with the Cow Pox. The subject will probably develop a mild case of the Cow Pox (moderate discomfort in the armpit, headache, nausea, loss of appetite for two or three days, perhaps a few small sores) but will then heal. Within six or eight weeks of that first inoculation, I will attempt to infect him with Small Pox. That is, h will be inoculated in the same manner with purulent matter directly from the pustules of a person sick with the Small Pox. We will then wait to see if he develops the Small Pox or any of its symptoms. If he does develop the Small Pox, then this round of experiments will cease.

If he does not develop any symptoms of Small Pox and does not have any other adverse reactions, i.e., if the Cow Pox inoculation does evidently protect the subject from infection with the Small Pox, then a few months later I will again attempt to infect the subject with the Small Pox. If that attempt continues to evidence protection, then the experiment will be considered a success. Then I will perform the identical procedure on another eight or nine subjects.

If these experiments are also successful, I will continue to attempt infection of one or two subjects with the Small Pox approximately once per year for the next twenty or twenty-five years.

Risks, Stress or Discomfort

Potential risks and discomforts to subject include the following:

The discomfort of a Cow Pox infection (moderate discomfort in the armpit, headache, nausea, loss of appetite for two or three days, perhaps a few small sores). Death due to the Cow Pox is extremely rare.

Possible infection with actual Small Pox if the Cow Pox inoculation does not prevent the Small Pox, and possible consequent blindness or scarring. A 1% to 4% chance of death from Small Pox inoculation.

Possible contagion of the Small Pox infection (if the Cow Pox inoculation is not effective in preventing the Small Pox) to others in the household or vicinity.

There may also be unanticipated side effects other than those mentioned above, since this procedure has not been performed on humans before now.

Other information

The standard of preventive care:

The present standard of care for prevention of the Small Pox is to prevent contact between healthy persons and those sick with the Small Pox.

In addition to that measure, some persons also attempt to effect immunization by the practice of variolation. Variolation is a procedure which entails inoculating children or adults with pus from a Small Pox sore, in the hopes that they will then develop a mild case of the Small Pox, will heal from it with only minor scarring, and will then be immune from future Small Pox infection for the rest of their lives. Unfortunately some variolated persons do die in the process, some are blinded or severely scarred, and all, during the course of even a mild sickness, are fully contagious to all other persons around them.

Here is a brief account of one person’s experience of variolation.

He was bled until pale, then purged and fasted repeatedly, until he wasted to a skeleton. He was denied solid food in favor of a vegetable drink that was supposed to sweeten the blood; after the inoculation itself — the least traumatic event of the entire experience — he was removed to an “inoculation stable,” and, according to an early biographer, “haltered up with others in a terrible state of disease, although none died.” His recovery, amidst the moaning and crying of other inoculated children, took another three weeks, and he was sickly for some time thereafter.

Variolation as a standard of preventive care is not pleasant and has no guarantee that the patient will even live. Moreover, the threat of contagion to others in the household is high. The practice of variolation may even contribute to the spread of the Small Pox.

Privacy:

Subjects who participate in this experiment will have their names included in my report to the Royal Society.

Quitting:

Subjects are free to quit their participation in this study at any time with no penalty or loss of any benefits to which they are otherwise entitled.

Free care:

Subject will receive free medical care during the course of his participation in the experiments, whether the experiment is successful or not, and will receive free medical care from me, in so far as I am able to give it, for the rest of my natural life (as long as the family continues to live in or near Gloucestershire). I will personally bear all the costs of any such medical treatments.

Compensation:

If any subject who has been the financial supporter of the family dies I will personally make every attempt to support the family from my own financial resources.

Signature of the investigator

Date

Subject’s statement:

The study described above has been explained to me. I voluntarily consent to participate in this activity. I have had an opportunity to ask questions. I understand that future questions I may have about my rights as a subject will be answered by one of the investigators listed above.

Signature of subject

Date

[Include when subject is a minor or

incompetent to provide informed consent.]

Signature of parent or legal guardian

Date

Signature of subject’s advocate

Date

[Include when subject is legally competent,

but subject is vulnerable. Subjects may waive

the right to an advocate by initialing in this space.]

Relation ship of advocate to subject (spouse, relative, friend, or someone who

knows subject well)

Signature of subject’s legally authorized representative

Date

