

Alabama Department of Public Health

Infectious Diseases & Outbreaks Division, 201 Monroe St, Montgomery, AL 36104

800-338-8374 www.adph.org/epi

Salmonella
What is Salmonella?

 Salmonella are bacteria that affect the stomach and intestines.

 Salmonella is more common in the summer than winter.

How does Salmonella spread?

 Person-to-Person: Swallowing infected water.

 Animal-to-Person: Contact with animals, specifically birds, rodents and reptiles, and

their feces.

 Food-to-Person: Eating undercooked meat or eggs; consuming food or liquid handled

by a sick person who did not wash their hands well; or drinking raw (unpasteurized)

milk.

What are the symptoms?

 You may get diarrhea (sometimes bloody), stomach cramps, and fever.

 Symptoms usually begin 12-72 hours after exposure.

 Most people get better within 5–7 days.

 Severe, even life-threatening, illness is possible for young children, the elderly, and

those with health problems.

 Children and pregnant women should take special care to avoid dehydration, and

consult a health care provider on preventing dehydration.

How do I stop the spread?

 Cook chicken, ground beef, and eggs thoroughly.

 Do not eat or drink foods containing raw eggs, or raw (unpasteurized) milk.

 Do not eat undercooked meat, chicken, or eggs in a restaurant.

 Wash hands, work surfaces, and items with soap and water immediately after diaper

changing or contact with raw meat or chicken.

 Prepare foods carefully for infants, the elderly, and those with health problems.

 Wash hands with soap after handling reptiles, birds, or baby chicks, and after contact

with pet feces.

 Avoid direct or even indirect contact between reptiles (turtles, iguanas, other lizards,

snakes) and infants or persons with health problems.

 Do not work with raw chicken or meat, and an infant (e.g., feed, change diaper) at the

same time.

 Mother's milk is the safest food for young infants and may prevent salmonella.

Where can I find more information?

 Go to cdc.gov and type Salmonella in SEARCH box.

http://www.cdc.gov/

