Did You Know

Ticks
· Ticks can transmit diseases like cytauxzoonosis, Lyme disease, Ehrlihcia, Anaplasmosis and Rocky Mountain Spotted Fever. Some of these can affect both pets AND humans!
· Although fertility varies between species of ticks, one female tick can lay approximately 5,000 eggs! See your family veterinarian about getting your pet on a tick preventative.
· Different species of ticks call for different strategies to keep them off pets – and you. Talk to your family veterinarian about the types of ticks in your area and how to keep them away.
· Since signs of tick-borne disease are difficult to recognize in both pets and people, simple preventive measures are key. Talk to your family veterinarian.
· Warm weather is here! If you’ve taken a break from tick preventives, it’s time to start again.
· Loss of appetite, lameness and/or lethargy can be signs of tick-borne diseases. Be sure to see your family veterinarian if your pet has these symptoms!
· Some pets will not show symptoms of Lyme disease or other tick-borne infections. A simple blood test performed by your family veterinarian can be a more accurate way to know if your pet is sick.
· Lyme disease is treated with antibiotics and sometimes other drugs. The bacteria can remain in the body long-term and create flare-ups. Vaccination and prevention are the best ways to avoid the disease.
· [bookmark: _GoBack]If left untreated, Lyme disease can cause permanent kidney, neurologic, and cardiac disease. Be sure to speak with your family veterinarian about preventing these illnesses.
