
Facing Head Lice
A Guide for Families

Lice Lessons

References

1. Centers for Disease Control and Prevention. Frequently
asked questions. http://www.cdc.gov/parasites/lice/head/
gen_info/faqs.html. Accessed May 20, 2016. 2. Centers for
Disease Control and Prevention. Epidemiology and risk
factors. http://www.cdc.gov/parasites/lice/head/epi.html.
Accessed May 20, 2016. 3. Centers for Disease Control and
Prevention. Treatment frequently asked questions. http://
www.cdc.gov/parasites/lice/head/gen_info/faqs_treat.html.
Accessed May 20, 2016. 4. Gellatly KJ, Krim S, Palenchar DJ,
et al. Expansion of the knockdown resistance frequency
map for human head lice (phthiraptera: pediculidae) in the
United States using quantitative sequencing [published
online ahead of print March 31, 2016]. J Med Entomol.
5. Centers for Disease Control and Prevention. Treatment.
http://www.cdc.gov/parasites/lice/head/treatment.html.
Accessed May 20, 2016. 6. Mazurek CM, Lee NP. How to
manage head lice. West J Med. 2000;172(5):342-345.

What Are Head Lice?

Head lice are
one of the
most common
conditions
among
school-age
children.

Lice feed on
human blood
and live close
to the scalp.

Head lice aren’t
dangerous,
but they are a
nuisance.1

• It’s important to talk to your
school nurse, pediatrician,
or family physician to learn
about treatment options,
including over-the-counter
and prescription products

• An estimated 6 to 12 million
infestations occur each
year among US children
3 to 11 years old1

• Getting head lice is not
related to cleanliness of the
person or environment1,2

• Head lice move by
crawling; they cannot
jump or fly1

• Head lice do not carry
disease, but they do
spread easily1

Fast Facts

Lice Lessons educational initiative is made possible through
a collaboration with Arbor Pharmaceuticals, LLC.

PP-SKL-US-0140

Nit

Nymph

Fully Grown
Louse

experience itching, this can lead to
excessive scratching. This scratching
may increase the chances of a
secondary skin infection.1,2

Myth: Head lice can jump or fly and
live anywhere.

Fact: Head lice cannot jump or fly; they
only move by crawling. It’s unlikely to
find lice living on objects like helmets or
hats, because their feet are specifically
designed to grasp onto human hair.1,2 To
make sure that items recently in contact
with an infected person are louse-free,
wash bed linens and recently used
clothes, hats, and towels in very hot
water, and sanitize or throw away
brushes, combs, and hair clips.5

Myth: Home remedies can get rid of
head lice.

Fact: There’s no scientific evidence
that home remedies such as applying
kerosene, mayonnaise, olive oil, or
petroleum jelly are effective head lice
treatments.3,6 Chlorine does not kill head
lice, and they aren’t affected by being
underwater (head lice can hold their
breath for several hours).1 Talk with your
healthcare provider about evidence-
based treatment options that are
currently available.

What Do Head Lice Look Like?

You may see different stages of head lice
when checking your child: eggs and empty
egg shells (nits), baby lice (nymphs), and
adult lice. Female lice lay nits on hair shafts.
Nits are tiny, teardrop shaped, and appear
yellowish-white in color. They’re often found
around the ears or the nape of the neck
and can look like dandruff. Adult lice have
6 legs, are tan to grayish-white, and are
about the size of a sesame seed.1

How Did My Child Get Head Lice?

Head lice mostly spread by direct head-to-
head contact – during play time, slumber
parties, sports activities, camp, or other
activities.2 They cannot jump or fly and move
only by crawling. Lice only survive 1 to 2
days off the human body. It’s possible but
uncommon to get head lice by using another
person’s comb, brush, hat, scarf, bandana,
hair band, or other item used on the hair or
head. Pets do not become infested with head
lice and do not spread them. If you spot even
a single louse, your child has an infestation
and needs to be treated.1

My Child Has Head Lice.
Now What?

If head lice are found on your child’s hair
or scalp, talk with your school nurse,
pediatrician, or family physician to get
appropriate care.1 Other things to consider
when selecting treatment:

• Several treatments are available,
including prescription options.

• There’s no scientific evidence that
home remedies work.3

• Resistance to some head lice products has
been reported, but the actual prevalence
of resistance is not known and can vary in
different parts of the US.3,4

• Follow treatment instructions. Don’t use
extra amounts or multiple applications,
unless your doctor tells you to do so.5

• Check all household members. Treat
everyone who seems to have an
infestation at the same time.5

• Call parents of children who’ve been in close
contact with yours, and cancel slumber
parties and play dates until your child is
louse-free.1

• Don’t use pest sprays or fogs in the house.
They’re not needed, and can be harmful if
inhaled or get on the skin.3

Head Lice Myths & Facts

Myth: Only dirty people get head lice.

Fact: Personal hygiene and household and
school cleanliness aren’t factors for infestation.
Getting head lice is not related to cleanliness of
the person or environment.1,2

Myth: Head lice carry diseases.

Fact: Head lice don’t transmit diseases. Head
lice may cause itching and a lack of sleep in
people who are allergic to head louse bites (lice
are more active in the dark), but not everyone
experiences symptoms. For those who do

