Protecting Yourself Against Avian Influenza
 

What can I do to protect myself and my family from avian influenza viruses?
 

The Asian H5N1 AI virus does not currently pose a risk to people living in the United States. Unless this virus changes so that it spreads easily from person to person, it is not likely to become a significant threat to people living in the United States. If the Asian H5N1 AI virus ever gets into the United States, the appropriate authorities will publicize any necessary precautions.
 

There are general precautions that can be taken to reduce the chance of getting sick from any disease carried by animals:
· Wash hands after contact with animals; 
· Avoid contact with animals that appear to be sick, including birds; 
· Thoroughly cook eggs and meat prior to eating, and wash all utensils and preparation areas thoroughly with soap and hot water; 
· Wash hands frequently when preparing food; 
· Owners of domestic livestock, including poultry and waterfowl, should contact their local veterinarian if any of their animals appear sick; 
· Hunters should hunt and process only healthy-appearing animals and should wear gloves when handling any animal. 
Will the flu shot protect me against the Asian H5N1 strain of avian influenza?
 

The flu shot for humans protects against the current human influenza viruses, not avian influenza viruses. 
 

Should I ask my doctor for a prescription anti-flu drug?
 

Tamiflu® and other antiviral drugs are usually used to treat people who are at risk for developing life-threatening complications from the flu. There is no reason to routinely ask for one of these drugs to keep at home. Over-use could result in limited supplies for those who need it most. In addition, over-use in other countries has already caused the avian influenza virus to develop some resistance to one drug, and continued over-use will only cause more problems. Finally, all drugs, including antivirals, can cause side effects and should only be used when necessary and under the supervision of a health care provider
