
your body for ticks after returning from
tick-infested areas. Promptly remove
attached ticks.

• Use an approved repellent. Repellents
containing permethrin can be applied
to shoes and clothing and will last for
several days. Repellents containing
DEET can be applied to skin. Be sure to
follow the directions on the product label
before applying repellent.

• Keep your pets free of ticks. This will
help prevent pets from bringing ticks into
your house. Consult with a veterinarian
about the various safe, effective tick
control and repellent products available
for pets.

Texas Department of State Health Services
Zoonosis Control

12/12 Stock No. 7-35

• Use tweezers to grasp the tick at the
surface of the skin. If tweezers are not
available, use a tissue or paper towel
to protect your fingers. Remember,
exposure to the tickʼs body fluids may lead
to infection.

• With a steady motion, pull the tick
straight out. Do not twist or jerk the tick as
this may cause the mouthparts to remain
in the skin.

• After removing the tick, clean the bite
area and your hands with rubbing alcohol,

How do you remove an
attached tick?

LYME
DISEASE

LYME
DISEASE

an iodine scrub (if not allergic), or soap
and water.

• The Department of State Health
Services offers tick-testing services
for Lyme disease and other tick-borne
diseases. To obtain detailed instructions
for collecting and submitting a tick for
testing, refer to http://www.dshs.state.
tx.us/idcu/health/zoonosis/tickBites/.

Brown dog tick

Early Lyme disease: It takes about 7
to 14 days for symptoms to develop after
infection. These symptoms may include
chills, fever, headache, muscle and
joint pains, and swollen lymph nodes.
Along with these “flu-like” symptoms, an
unusual skin rash develops in less than
half of Lyme disease cases in Texas.
This rash, called erythema migrans,
begins as a small red circular area at the
site of the infected tick bite usually within
3 days to 1 month. The center of the
rash may become lighter as it expands,
resulting in a “bullʼs-eye” appearance.
The circular rash may enlarge to about 4
to 6 inches in diameter and may be warm
to the touch; it is usually painless. The
Lyme disease rash may last for more
than a month.

Not all rashes that occur after a tick bite
are due to Lyme disease. Tick saliva can
cause an allergic reaction that may be
confused with the rash of Lyme disease.
Allergic reactions to tick bites usually
appear within a few hours or days after
tick attachment, usually do not expand,
and often disappear within a few days.

Late Lyme disease: Some signs and
symptoms of Lyme disease may not
appear until weeks, months, or years
after a tick bite. Late manifestations of
Lyme disease usually involve the joints,

nervous system, and heart. About 60%
of patients will develop pain and swelling
in one or more large joints, especially the
knees, ankles, and wrist. Some Lyme
disease victims may develop neurological
signs and symptoms such as paralysis
of the face, numbness of arms and legs,
severe headache, stiff neck, difficulty
concentrating, and fatigue. Rarely, a
rapid or irregular heartbeat may occur.

How is Lyme disease
diagnosed?

It is important to notify a physician if you
become ill after being bitten by a tick.
Contact a physician if signs of illness,
such as a rash or fever in the days or
weeks following a tick bite, develop. Your
risk of acquiring Lyme disease depends
on many factors, including where you
live, what type of tick bit you, and how
long the tick was attached. A diagnosis
of Lyme disease will be based on clinical
signs and symptoms and the results of
laboratory blood tests.

Lone star tick

• Take protective measures when
engaging in outdoor activities. Wear
light-colored clothing so that ticks can be
easily seen. Tuck pant legs into boots
or socks. Walk in the center of trails
to avoid contact with high grass and
brush at trail edges. Inspect all parts of

How can you protect
yourself?

What are the symptoms and
signs of Lyme disease?

What is Lyme disease?
Lyme disease is an illness that may
involve skin, joint, heart, and nervous
system problems. Lyme disease can
affect people of all ages. It is the most
frequently diagnosed tick-borne disease
in Texas and in the United States.

What causes Lyme disease?

Lyme disease is caused by a corkscrew-
shaped bacterium called a spirochete.
It is transmitted by the bite of an
infected tick. In the north-central and
northeastern United States, the black-
legged tick transmits Lyme disease
bacteria to humans. In Texas, this type of
tick seldom bites people. The ticks most
likely to attach to people and transmit
Lyme disease in Texas are the lone star
tick and the brown dog tick.

