Bushmeat

What is bushmeat?

- The term "bushmeat" refers to raw or minimally processed meat that comes from wild animals in certain regions of the world including Africa and may pose communicable disease risk.
- Bushmeat comes from a variety of wild animals, including bats, nonhuman primates (monkeys), cane rats (grasscutters), and duiker (antelope).
- Bushmeat is often smoked, dried, or salted (these procedures are not sufficient to render the meat noninfectious).

Bushmeat is illegal

- It is illegal to bring bushmeat into the United States.
- Bushmeat, in any amount, found at US ports of entry will be destroyed along with any personal items that may have come in contact with the bushmeat.
- There is a \$250,000 fine for bringing bushmeat into the United States.

Bushmeat and Ebola

- Ebola is a rare and deadly disease that is spread through direct contact with the blood or body fluids of a person who is sick with or died from Ebola. www.cdc.gov/vhf/ebola/about.html
- Generally, Ebola is not spread by food. However, in Africa human infections have been associated with hunting, butchering, and processing meat from infected animals.
- To date, there have been no reports of human sickness in the United States from preparing or consuming bushmeat illegally brought into the United States

Health concerns

- Bushmeat could be infected with germs that can cause sickness in people, including the Ebola virus.
- Ebola infections in people have been associated with handling and eating infected animals.

Take action

- Do not bring bushmeat into the United States.
- Do not eat or handle bushmeat.
- Tell friends and family to avoid African bushmeat, because it is illegal to bring it into the United States, and it can make people sick.
- If you must handle bushmeat, wear disposable gloves. When you remove your gloves, wash your hands with soap and water.
- If you choose to eat bushmeat, make sure it is cooked thoroughly.

U.S. Department of Health and Human Services Centers for Disease Control and Prevention To learn more about bushmeat, visit: www.cdc.gov/importation/index.html

Monkeys and bats are common sources of bushmeat.

You can learn more about the Ebola outbreak in West Africa, visit: www.cdc.gov/vhf/ebola/index.html