
WEST NILE VIRUS IS A RISK
YOU CAN DO SOMETHING

ABOUT WITH A FEW
SIMPLE STEPS.

ADULTS ARE AT
HIGHEST RISK
People over age 50
have a higher risk for
becoming seriously ill
when they get infected
with West Nile virus.
People under age 50
can also become sick,
but it is less likely.

WHAT HAPPENS IF
I GET INFECTED?

Most people who get infected with West Nile virus do not
have any symptoms. Some people develop a mild illness
called West Nile Fever. This mild illness gets better on
its own. No treatment is needed.

A small number of people (less than 1 out of 100) who
get infected with West Nile virus develop severe disease,
called West Nile encephalitis or West Nile
meningitis (inflammation of the brain or the area
around the brain). This severe disease usually requires
hospitalization. In some cases, especially among older
persons, it can result in death.

Symptoms of severe illness include headache, high
fever, stiff neck, mental confusion, muscle weakness,
tremors (shaking), convulsions, coma, and paralysis.
See your doctor if you develop these symptoms.

There is no specific treatment for the West Nile virus
infection. There is no vaccine available for people.

For more information on West Nile Virus:
Centers for Disease Control and Prevention

www.cdc.gov/westnile

West Nile virus is now in most
of the United States. The most
important way people become
infected is through the bite of an
infected mosquito. You can reduce
your chance of getting infected by
avoiding mosquito bites.

Spray! Spray insect repellent containing
DEET (Look for N, N-diethyl-m-toluamide) on

exposed skin when you go outdoors. Spray
clothing with repellents containing DEET or

permethrin. Products with a higher percentage
of DEET (up to 50%) give longer protection.

Don’t spray repellent on skin under clothing.
Don’t use permethrin on skin.

Use Repellent Carefully! Repellents
containing DEET are very safe for adults
and children when used according to
directions. Don’t put repellent on kid’s
hands because it may get in their mouth
or eyes.

AVOID MOSQUITO BITES!

Cover Up! Wearing long sleeve
shirts, long pants and socks sprayed
with repellent while outdoors can
further help prevent mosquito bites.

Avoid Mosquitoes! Many
mosquitoes bite between dusk and
dawn. Limit time outdoors during
these hours, or be especially sure to
use repellents and protective clothing.

Dead birds help health departments
track West Nile virus. Check with local

or state health department to find out their
policy for reporting dead birds.

HELP YOUR COMMUNITY!

See www.cdc.gov/westnile for detailed
information about prevention and repellent use.

THREE WAYS TO REDUCE
YOUR WEST NILE VIRUS RISK

Screens: Keep mosquitoes outside by
fixing or installing window

and door screens.

Drain Standing Water:
Don’t give mosquitoes a

place to breed. A small amount of
standing water can be enough for a
mosquito to lay her eggs.

Look around every week for
possible mosquito breeding
places. Empty water from buckets, cans, pool covers,
flower pots and other items. Throw away or cover up
stored tires and other items that aren’t being used. Clean
pet water bowls weekly. Check if rain gutters are clogged.
If you store water outside or have a well, make sure it’s
covered up. Encourage your neighbors to do the same.

MOSQUITO-PROOF
YOUR HOME!

