

## Don't Let a Tick Make You Sick!


Too

home.


Illustrations courtesy of Jerome Mayo

## **Keep ticks away!**

- Wear repellent on your bare skin or wear clothes that have repellent built-in.
- Check for ticks at the end of each day.
- Take a shower too! It will help wash off the ticks you can't see.
- Change clothes. Don't put on your old clothes that might have ticks still crawling on them.
- · Avoid short cuts through thick brush and grass.

## **Hey Grown-Ups!**

- Use Environmental Protection Agency (EPA)-registered insect repellents containing DEET, picaridin, IR3535, Oil of Lemon Eucalyptus, or 2-undecanone.
- · Help younger kids apply repellent and keep it away from eyes, mouth and hands.

National Center for Emerging and Zoonotic Infectious Diseases

Division of Vector-Borne Diseases | Bacterial Diseases Branch

