Do you feel ILL after exposure to TICKS or tick habitats?

Ticks are **commonly found** in shady areas, moist ground litter, tall grass, brush, low tree branches, and along trails in the woods. They can also be found in backyards that back up to woody areas. If you spend time outside you are at risk of getting bitten by a tick and catching a tick-borne disease. It is easy to unknowingly be bitten by a tick because bites are usually painless. **Not all ticks carry diseases**, but see your doctor at the earliest signs of any of these symptoms of tick-borne disease within one to four weeks after a tick bite or exposure to tick habitats. Visit the NC Division of Public Health website at http://epi.publichealth.nc.gov/cd/diseases/ticks.html for more information about tick-borne diseases.

Disease	Tick	Symptoms	
Disease	TICK	Symptoms	
Rocky Mountain spotted fever (RMSF)	American dog tick	 Onset of symptoms is three to 14 days (average seven days) after tick bite. Initial symptoms may include: high fever, severe headache, muscle aches, nausea, vomiting and loss of appetite. Later symptoms: rash (two to six days after onset of fever), abdominal pain, joint pain and diarrhea. Rash usually starts as small, flat, pink spots that do not itch on wrists and ankles, and then spreads. It can lead to heart, lung or kidney failure, swelling of the brain, and/or death. Early treatment with antibiotics is important. 	Males are typically smaller than the females and often mistaken for an immature stage.Female and male American dog tick.Image: the stage of the stage
Human monocytic ehrlichiosis <i>(HME)</i>	Lone star tick	 Onset of symptoms is five to 21 days after tick bite. Symptoms usually include fever, fatigue, headache and muscle aches. Other symptoms include nausea, vomiting, diarrhea, cough, joint pain and confusion. Rash is often absent and more common in children. Severe disease or death occurs rarely. Early treatment with antibiotics is important. 	Lone star tick male and female
Lyme disease	Black-legged tick	 Onset of symptoms is three to 30 days after tick bite. Early symptoms may include rash, fever, headache, muscle aches, fatigue and joint aches. Rash appears in 60 percent of cases. Some people develop late symptoms, which vary and may include: secondary bull's-eye shaped rashes, joint and muscle pain with or without swelling, neurological symptoms and heart problems. Early treatment with antibiotics is important to prevent late symptoms, including those that may be chronic and disabling. 	Black-legged ticks male, female, larvae and nymph with head of a pin for size comparison.

Southern tickassociated rash illness *(STARI)*

Lone star tick

- Symptoms are indistinguishable from those of early Lyme disease and include a bull's-eye shaped rash, sometimes with fever, headache, muscle pain or fatigue.
- STARI is treated with antibiotics.

Adult, nymph and larval ticks on the ear of a deer.

Photo courtesy of Mat Pound, USDA Agricultural Research Service, www.insectimages.org

If you find an attached tick, remove it promptly. See your physician if you become ill within the next 30 days. www.cdc.gov/ticks/removing_a_tick.html

N.C. Department of Health and Human Services - Divison of Public Health

www.ncdhhs.gov www.publichealth.nc.gov 919-733-3419

N.C. DHHS is an equal opportunity employer and provider.

Adapted with permission from the Georgia Division of Public Health

