[image: image1.jpg]’

‘{’WY/H//M,
f 1)/,//{//4//:

|

 [image: image2.wmf]

 [image: image3.jpg]’

‘{’WY/H//M,
f 1)/,//{//4//:

|

What are rodents?

Some rodents are destructive pests that can spread disease, contaminate food and destroy property. They vary in color and size by species. The most common rodents that live in close proximity to humans (called commensal rodents) in the United States are Norway rats, roof rats, house mice and deer mice.

· Norway rats are grayish-brown, roughly 13 to 17 inches long from nose to end of tail.
· Roof rats are black or brown and smaller and sleeker than Norway rats, with tails longer than their bodies.
· House mice, usually light gray, are small and slender, five to seven inches long from nose to end of tail.

· Deer mice are small, tan or brown on top with white feet and underbellies.
Where are rodents found?

Rodents are found throughout the world, wherever food and water sources exist and can be difficult to keep out of homes regardless of size or species. In fact, rats can squeeze through openings as small as a quarter, and mice can squeeze through holes the size of a dime.

Why should I be concerned about rodents?

Rodents, which can be hard to control, may also be harmful, contaminating food and spreading diseases. According to Orkin, Inc., mice alone contaminate 10 times the amount of food they actually consume. The Centers for Disease Control and Prevention (CDC) states that 406 cases of hantavirus pulmonary syndrome, one of the many diseases carried and transmitted by various rodent species, have been reported in the United States since the disease was first recognized in 1993. Thirty-six percent of all reported cases have resulted in death. Additionally, rodents can carry fleas known to spread various types of plague and other diseases such as Lymphocytic choriomeningitis virus (LCMV). The house mouse is the primary carrier of LCMV, which causes symptoms such as headache, fever, chills, muscle aches and even meningitis (inflammation around the brain and spinal cord). Typically, however, LCMV has little effect on people with normal immune systems, but has been known to cause serious infections in people with weakened immune systems. Women who become infected with LCMV during pregnancy may experience severe complications.
How can I help prevent a rodent infestation?
Orkin, Inc. and CDC recommend the following tips for rodent control in and around the home:

· Store food in secure rodent-proof containers. Wash dishes and cooking utensils immediately after use.

· Seal all unintentional holes, gaps and cracks in your home or garage that are larger than 1/4 of an inch.

· Install weather strips at the bottom of exterior doors.

· Store firewood as far from the home as possible.

· Remove any piles of debris near the foundation of the home.

· Trim branches, plants and bushes that hang over the home.

· Ensure that gutters are directing water away from the home.

What do I do if I suspect a rodent problem around my home?

Because of the health concerns related to rodents, anyone suspecting a problem should contact a licensed pest management professional. Orkin professionals can help identify and eliminate rodent problems.

During and after severe weather conditions like hurricanes, rodents often relocate to new areas in search of food, water and shelter. Evacuees re-entering their homes after extended absences in areas affected by severe storms like Hurricanes Katrina and Rita should take precautions when cleaning rodent urine, droppings or nesting materials, and take steps to eliminate the infestation by removing rodent food sources and nesting sites with the advice of a licensed pest management professional.
To learn more or to schedule an inspection, visit www.orkin.com or call 1-800-800-ORKIN. To find more information on rodent-related diseases, visit www.cdc.gov.

Rev. 11/2005

