WHAT ARE TICKS?

Ticks are small, spider-like creatures that feed by attaching to animals and sucking blood.

COMMON HUMAN-BITING TICKS IN CALIFORNIA

- American dog tick: *Dermacentor variabilis*
- Pacific coast tick: *Dermacentor occidentalis*
- Western black-legged tick: *Ixodes pacificus*

WHERE ARE TICKS FOUND IN CALIFORNIA?

Ticks are found in natural areas that have grasses, shrubs, or leaf litter under trees.

- Uphill side of trails
- Mixed hardwood forests
- Leaf litter
- On logs and fallen branches

PERSONAL PROTECTIVE MEASURES

- Avoid tick-infested areas
- Wear light-colored clothing
- Wear a hat, long sleeved shirt, and long pants
- Tuck shirt into pants, pants into boots or socks
- Use effective tick repellents
- Check yourself, children (especially at hair line), and pets regularly while in tick habitat
- Conduct daily full body check (hair line, armpit, back of knees, groin) at home, up to 3 days after returning from tick habitat
- Remove attached ticks promptly and properly

TICK REPELLENTS

- Apply DEET repellent (Cutter®, Off®, Repel®, SkinSoothe®, etc.) to skin that is not covered by clothing
- Treat clothing with permethrin repellent (Permanone®, Duranon®, etc.) as directed on label.

HOW DO I PROTECT MYSELF AGAINST TICK BITES?

WHAT DO I DO IF I'VE BEEN BITTEN BY A TICK?

- Promptly remove tick
- If you develop any symptoms 1-30 days after bite, consult with your physician
- Let your physician know that you were bitten by a tick

PREVENTION OF TICK BITES IS KEY TO PREVENTION OF DISEASE

- Use tweezers to grab the tick close to your skin
- Pull the tick firmly, straight out, away from the skin (do not jerk, twist, or burn the tick)
- Wash your hands and the bite site with soap and water after the tick is removed and apply an antiseptic to the bite site
- The sooner a tick is removed, the less likely it is for a person to become infected.

SOME TICKS CAN TRANSMIT DISEASE

- Lyme disease
- Ehrlichiosis
- Anaplasmosis
- Babesiosis
- Rocky Mountain spotted fever
- Tularemia
- Tick paralysis

LYME DISEASE IS THE MOST COMMON TICK-BORNE DISEASE IN CALIFORNIA

Ixodes pacificus ticks get the Lyme disease bacteria from infected rodents. Humans get Lyme disease from the bite of an infected *Ixodes pacificus* tick.

SIGNS AND SYMPTOMS OF LYME DISEASE

- Erythema migrans
 - Expanding rash 1-30 days following tick bite
 - Rarely itching or painful
 - May be confused with allergic reaction to tick bite
 - Allergic reactions occur 1-24 hours after bite and do not spread
- Flu-like symptoms
 - Fever, chills, fatigue
 - Muscle aches, joint pain
 - Headache
- Nervous system problems
 - Weakness of some muscles in the face
 - Numbness, tingling, or pain in the arms and legs
- Heart problems
 - Disturbances in the heart rhythm
- Muscle and skeletal symptoms
 - Arthritis in one or few joints

WHAT ARE TICKS IMPORTANT?

- Lyme disease
- Ehrlichiosis
- Anaplasmosis
- Babesiosis
- Rocky Mountain spotted fever
- Tularemia
- Tick paralysis

WHO, WHAT, WHERE?

- Who gets it:
 - Humans
 - Pets
- What gets it:
 - Ticks
 - Animals
 - Plants
- Where it occurs:
 - Natural areas
 - Backyards
 - Workplaces

FOR MORE INFORMATION, CONTACT THE VECTOR-BORNE DISEASE SECTION:

- Phone: 916-552-9730
- Website: https://www.cdph.ca.gov/Programs/CID/DCDC/Pages/Tick-Borne-Diseases.aspx