


# Bed Bugs

# Outline

- What they are
- What they eat
- Where they live
- How to think like bed bug
- Prevention and control

Also known as...  
chintzes or chinches  
mahogany flats  
red coats  
crimson ramblers  
wall lice  
the bug that nobody knows


# What is a bed bug?

- A blood-sucking insect
- Most active at night
- Usually feeds at night


**Adult bed bug feeding on a human**

# Bed bugs are health hazards

Bed bugs do not transmit disease, but they

- cause secondary infections after people scratch their bed bug bites;
- result in stress, loss of work, loss of sleep, and financial burden;
- are unwelcome in our homes and workplaces.

# Bed bug life cycle


Bed bugs at various stages of growth.

# Bed bug behavior

- Hide in cracks and crevices, often in groups.
- Cannot fly, jump, or burrow into skin...they crawl.
- Hitchhike on bags, furniture, wires, or pipes.


**Bed bug crawling into a screw hole to hide.**

# Can be confused with...

- Ticks
- Cockroach nymphs
- Other kinds of bug bites


Tick


Mosquito Bites


Cockroach  
Nymph


Bat Bug

# One bed bug, HALF a year...


# Signs of bed bugs

- Bites
- Blood spots
- Shed skins
- Dead bed bugs
- Live bed bugs


# Bites

- Bed bugs cannot be confirmed by bites alone.
- Live bed bugs must be found.


# Blood spots

- Blood spots are bed bug droppings.
- Bed bugs cannot be confirmed by blood spots alone.
- Live bed bugs must be found.


A bad infestation


The start of an infestation

# Shed skins


Bed bug signs on a mattress seam

# Dead bed bugs


Bottom


Top

# What bed bugs eat and drink

Blood


# Where bed bugs live

- In the building
- In any crack or crevice where a credit card edge could fit
- In anything near where people rest


# Where bed bugs live

Beds,  
sofas,  
bedside  
tables,  
recliners,  
picture  
frames...


# How do bed bugs spread?

- Through walls along wires and pipes
- On anything coming from an infested unit (furniture, backpacks, laundry...)


**What's on  
the other  
side of the  
wall?**


# Think like a bed bug

- After mating once and feeding, a female is ready to lay eggs.
- To avoid dying, a female may go off and find a hiding spot away from other bed bugs.


**Traumatic insemination  
(bed bugs breeding)**

# Got bed bugs? Now what?

If found and controlled early in the infestation, the spread of bed bugs can be stopped. The first responses should be to:

- Report the problem
- Not throw the mattress out—cover it
- Not spray—leave this to the PMP
- Prevent carrying the bed bugs to other places
- Prepare the unit for the PMP

# Document all observations

Take action promptly.

Report:

- ✿ Date
- ✿ What you saw
- ✿ What you did (don't spray)


# Use a mattress encasement

- Trap live bed bugs inside.
- Zip, seal, and check for rips.
- Leave it on for 1-1/2 years (don't let it rip).


**Mattresses and furniture  
don't have to be thrown out!**

# Teach people how to prevent

- Keep coats, backpacks, purses, and bags off beds, recliners, and sofas.
- Don't bring home used furniture.
- Look for signs before sleeping.

# Managing bed bugs manages other pests

- ✿ Encasing mattresses, vacuuming, and washing bedding will help manage dust mites. (Dust mite frass is the most common cause of asthma.)
- ✿ Keeping sleeping areas clutter-free gets rid of mouse and cockroach hiding spots.

# The PMP might

- Inspect
- Take apart furniture
- Put infested items in sealed plastic bags or discard heavily infested items
- Use
  - A vacuum
  - Heat or steam
  - Pesticides

# Only PMPs use sprays

- Sprays are not effective when used by homeowners for bed bug control
- Sprays cause the bugs to scatter
  - Problem becomes harder to deal with

# Do not use foggers and “bombs”


# A review of what you should do

- Report the problem
- Encase the mattress and box spring
- Prevent spreading the bed bugs to other places
- Prepare the unit for the PMP

# Management's role

- Find out the PMP's requirements for unit prep and plan ahead! Example: Who takes apart and reassembles furniture?
- Have the professional inspect and treat units adjacent to the infested one.
- Communicate the situations/populations in units to the professional (respiratory problems, chemical sensitivities, pregnant women, the elderly, or children present).

# The PMP's role

- ALWAYS thoroughly inspects the unit and the adjacent walls.
- Provides preparation and follow-up instructions in multiple languages.
- Follows the label—especially when treating mattresses!
- Returns in three weeks to look for and treat hatched nymphs.

# Facilities, Maintenance, and Support Services's role

- Empty dumpsters weekly
- Damage furniture left out for the trash so it can't be reused
- Inspect the laundry room weekly
- Help residents prepare—educate and provide physical or financial support
- Be very cautious when working in units—never set items on or under beds, recliners, or sofas!

# The resident's role

- Inspect regularly
- Launder bedding regularly
- Report bed bug sightings immediately and seek help from staff
- Use plastic bags when transporting infested items
- Don't bring home furniture found on the street
- Follow preparation instructions from the PMP

# Questions?

