


Your backyard flock could also be breeding Salmonella and Campylobacter.


- Wash your hands thoroughly after handling poultry, eggs, or anything in the area where they are housed. Adults should assist young children to ensure proper handwashing
- Use hand sanitizer if soap and water are not available
- Do not keep your poultry in the house, in bathrooms, or patios
- Do not eat or drink in areas where birds are kept
- Never clean cages, equipment or feed/water containers indoors
- Do not let children under five, the elderly, or persons who may have compromised immune systems handle birds, unwashed eggs, or contaminated equipment
- Remember that clean and healthy looking poultry can still have Salmonella and Campylobacter in their droppings


