

LOOK OUT FOR HARMFUL ALGAL BLOOMS

A **harmful algal bloom (HAB)** is an overgrowth of algae in a water body that could affect water quality and aquatic life. Some HABs produced by bacteria can create toxins that may also harm people, animals, and the local environment.

HOW TO IDENTIFY A HARMFUL ALGAL BLOOM

Algal blooms can make the water appear green, brown, gold, or red. They often produce scum, mats, foam, or paint-like streaks in the water or clumps on the shore. However, only professional water testing can confirm if HABs and toxins are present. State and local governments often test water for bacteria or toxins to protect water quality as part of their water quality standards program.

WHEN IN DOUBT, STAY OUT!

STAY AWAY FROM THE WATER WHEN YOU SUSPECT A HARMFUL ALGAL BLOOM IS PRESENT.

DON'T
Play with scum
or mats on
the shore

DON'T
Let animals
drink water, eat
algae, or swim

DON'T
Swim

DON'T
Fish or wade

DON'T
Boat or kayak

WHO CAN GET SICK FROM A HAB?

Adults and
children

Household pets

Livestock

Fish and shellfish

ROUTES & SYMPTOMS OF EXPOSURE TO HABs

SYMPTOMS CAN VARY DEPENDING ON HOW THE PERSON OR ANIMAL WAS EXPOSED, AND WHETHER THE HAB IS IN SALT OR FRESH WATER.

ROUTES OF EXPOSURE

SKIN CONTACT

INGESTION

INHALATION

SYMPTOMS OF EXPOSURE

Ear, eye, nose, skin,
and throat irritation,
and headache

Paralysis, respiratory
illness, and seizures

Abdominal pain,
diarrhea, liver and
kidney damage,
and vomiting

Drooling, diarrhea, low
energy, not eating,
stumbling, tremors,
and vomiting

WHAT TO DO IF EXPOSED TO A HAB

See a doctor or
vet if symptoms
occur

SHOWER IMMEDIATELY

Contact your
poison control
center for advice

FOR MORE INFORMATION OR TO REPORT
POSSIBLE HARMFUL ALGAL BLOOMS:
(XXX) XXX-XXXX | [xxxxxxxxxxxxxxxxxx.html](#)

partner logo space

