
ENGLISH

Sore throats and
rheumatic fever

What is a sore throat?
A sore throat is pain or discomfort in the
throat making it swollen. Your child may find
it hard to swallow, eat or drink because of
pain in their throat. Often it hurts more when
your child swallows. Sore throats are caused
by a virus or by ‘strep throat’ (caused by
a bacterial infection or bug called Group A
Streptococcus).

You may need to explain to your child what
a sore throat feels like. Ask your child to tell
you if they have a sore throat and take
notice if they are having problems
swallowing, eating or drinking.

Rheumatic fever is a serious illness in our communities.
It mainly affects Māori and Pacific children (aged 4 to
19 years) especially if someone in the family has had it
before. Rheumatic fever starts with a sore throat that is
known as a ‘strep throat’ – a throat infection caused by
a bacterial infection or bug called Group A Streptococcus.
If the ‘strep throat’ is not treated with
antibiotics it can cause rheumatic fever.

1

This guide is information for families,
whanau, parents, aiga and caregivers
about rheumatic fever.

What do you do if your child has
a sore throat?
Every time your child has a sore throat take them to get their throat
checked straight away. This could be at the doctor or nurse, or they
may be at a school where this can be done. Don’t wait to see if your
child’s throat gets better. They may already have ‘strep throat’ and
it needs to get treated immediately. By treating sore throats early it
can stop rheumatic fever from developing.

The doctor or nurse will check the throat and if it is ‘strep throat’
your child will need to take antibiotics for 10 days. It is important
that your child takes all of the antibiotics to make sure they get rid of
the infection and to stop getting rheumatic fever. Even if your child’s
throat feels better, they need to keep taking the antibiotics until they
are all finished. If their throat is still sore after they have finished the
antibiotics, make sure you take them back to see the doctor or nurse.

Why is it so important to get every
sore throat checked?
Your child’s sore throat could be ‘strep throat’ which, if not treated,
can cause rheumatic fever. Your child may get a lot of sore throats
but you need to get it checked every time and straight away. It is
important not to leave a sore throat as rheumatic fever will make
your child very unwell.

2

3

What is rheumatic fever?
Rheumatic fever is a serious illness
which is an inflammatory disease that
can cause the heart, joints (elbows,
wrists, ankles and knees), brain and the
skin to become swollen and painful. It
can lead to rheumatic heart disease,
which causes serious heart problems.

How rheumatic fever develops

Group A Streptococcus ‘strep throat’

Rheumatic fever

Rheumatic heart disease

If left untreated can cause...

That can cause...

A rare abnormal reaction in your
child’s body

That develops into...

A few weeks after having
a ‘strep throat’ your child
may develop:

•	 sore	and	swollen	joints	
(knees, elbows, ankles
and wrists). Joints may
feel hot as well. Different
joints may be sore on
different days

•	 an	on-going	fever	that	
lasts a few days.

If your child has these
symptoms take them to the
doctor or nurse straight away
to get them checked.

They may also have:

•	 stomach	pains
•	 extreme	tiredness
•	weight	loss
•	 an	unusual	looking	rash	on	

their body, arms and legs.

The symptoms

HOW DO YOU

KNOW IF YOUR

CHILD HAS

RHEUMATIC

FEVER?

4

How does rheumatic fever affect
the heart?
If your child has more attacks of rheumatic fever then they may
develop rheumatic heart disease. This can cause serious heart
problems damaging your child’s heart forever and they may need
to have an operation on their heart. They will also need to have
regular antibiotic injections to prevent them from getting rheumatic
fever again.

Rheumatic heart disease is an ‘autoimmune disease’ causing a
problem with the immune system. The immune system is the cells
and organs that protect the body against illnesses and infections.

Rheumatic heart disease happens when your child’s immune system
makes a mistake and attacks your child’s heart instead of the germs
from an illness.

The symptoms

Sometimes the doctor or nurse will
take a swab of your child’s throat.

What does it mean if my child has
rheumatic fever?
If your child develops rheumatic fever they need a lot of bed rest
and time off school. Your child will need to go to hospital and stay
there for a few weeks. They will have examinations and blood tests to
check their condition.

Rheumatic fever can affect your child’s life, making it more difficult
for them to play sport or do other activities as they will be very tired
and have less energy.

What can you do to stop
rheumatic fever?
Tell your doctor, nurse or community health worker if other children
or young people in your home have a sore throat because they might
need to be checked.

To stop strep throat from spreading, your child needs to cover their
mouth when coughing or sneezing. Children can cough and sneeze
when they are asleep too. Ask your community health worker about
ways to stop germs from spreading while children are sleeping.

5

What communities say about rheumatic fever

Tavita says “If we can prevent our children and ourselves from

getting this disease, it will save us from a lot of heartache and

distress.” Until recently he didn’t know much about rheumatic

fever but his new awareness has encouraged him to think

more seriously about his children’s health. “I realise now that

rheumatic fever is a huge issue. Symptoms can sometimes be

farmed off as a cold or light flu, but they’re serious,” he says.

Parent

It wasn’t until Moana’s son had a bout of ill health that she

began to take an interest in rheumatic fever. “I started to take

notice because I was concerned for my boy and didn’t want

to be careless with his health,” she says. “Rheumatic fever

flies under the radar a bit. The threat of these things is always

magnified when someone you love or care for has symptoms

or gets it, but with rheumatic fever you don’t want to wait for

that.” Parent

6

In his many years of teaching, Ben has had three children in his

classes with serious bouts of rheumatic fever that saw them

hospitalised and then on medication for several years.

“It affected their school work. They were away for long periods

of time. It just seemed to wipe them out, so that even when

they were at school they were really tired. It has such a

huge impact.” Primary school teacher

Every time your child has a
sore throat, take them to your
doctor or nurse straight away.
Don’t wait, it could mean your
child could get rheumatic fever.

For more information
Call Healthline 0800 611 116 or visit us online
www.health.govt.nz/rheumaticfever

RF014 | Sept 2013

IF A
THROAT IS

SORE DON’T

IGNORE

