

Don't Let a Tick Make You Sick!

What is a tick?

Ticks are related to spiders. They have 8 legs. But they don't spin webs and they don't eat insects. All ticks are small, but blacklegged ticks (sometimes called deer ticks) are **very** small. This is a blacklegged tick close-up:

This is the actual size of blacklegged ticks during their different life stages:

They are so tiny, it's easy to mistake them for freckles or dirt. Sometimes they're hard to see at all! Would it be hard to find these on a pet?

Where do ticks live?

Ticks live in places where there is a lot of tall grass, shrubs, and leaves.

Ticks wait for an animal (like a deer, a mouse, or a dog) or a person to walk by. Then they grab on to the animal or human.

How do ticks bite us?

After climbing on a person or animal, ticks find a good place to attach themselves. They might hide in your hair, or behind the knee, even in your underwear!

Then, the ticks bite into a person or animal's skin and start drinking their blood. Tick bites don't usually hurt, so you may not even notice it.

The tick can stay attached for a few days. When it is full, it will fall off.

What if I find a tick on me?

If you find a tick on your body, tell your parents or a teacher. They can use tweezers to pull it off. Then they should wash the bite with soap and water or disinfectant.

An adult should use narrow tweezers to pull the tick straight up and out.

How can I keep ticks away?

You can wear insect repellent and stay out of tall weeds. If you are in a place where ticks live, take a bath or shower after you come inside. Let your parents check you for ticks afterwards.

Also, tell your parents that there are things they can do to keep ticks out of your yard.

How can I stay healthy?

If a tick bites you and soon after you get a fever, a skin rash, or feel really, really tired, tell your parents. The tick may have given you some germs. See your doctor to find out if you need medicine.

Test Your Knowledge!

ACROSS

1. If a tick makes you sick, you may get one of these on your skin.

3. Ticks eat _____.

7. Never pull off a tick with your _____.

9. If a tick makes you sick, you may feel hot because of a _____.

11. Ticks can be so small, you might think they look like _____.

12. A place where ticks wait for people or animals.

13. After removing a tick, wash the bite with _____ and water.

DOWN

2. Take a bath or _____ to help remove ticks.

4. The number of legs a tick has.

5. Tool for removing ticks.

6. When you come indoors, always _____ for ticks.

8. Ticks are related to these web spinners.

 VERMONT
DEPARTMENT OF HEALTH

108 Cherry Street • PO Box 70
Burlington, VT 05402
HealthVermont.gov

Division of Vector-Borne Diseases
1600 Clifton Road NE, Atlanta, GA 30333
1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348
E-mail: cdcinfo@cdc.gov Web: www.cdc.gov