

# Guidelines for dealing with Bed Bugs in a School Setting

Amelia Shindelar Community Health Coordinator Dr. Stephen A. Kells Associate Professor

# Contents

| Introduction | |
|-----------------------------------|-----|
| Responding to Bed Bugs in Schools | |
| | . 4 |
| Bed Bugs in the school | 2 |

### Introduction

Actual bed bug infestations in schools are uncommon, more often a few bed bugs will hitchhike from an infested home on a student's possessions. On the occasion that an infestation starts, it will be because bed bugs have found a site where people rest or sit for a time. A common example of this is with the younger grades, or pre-school, where rest time or nap time still occurs.

It is important to remain vigilant for bed bugs in the school. Treating a bed bug infestation is very difficult and costly. The sooner an infestation is detected the easier it will be to control the infestation. Also, there are steps that can be taken to prevent future infestations.

# Responding to Bed Bugs in Schools

The most common way for bed bugs to enter a school is through "hitchhiking" from an infested site. Usually this will be from a student, staff or teacher's home which has a bed bug infestation. While teachers and staff can be more easily addressed dealing with students or parents can be challenging, especially if the family cannot afford proper control measures or their landlord refuses to properly treat their home.

Students dealing with a bed bug infestation in their home may show signs of bites. Different people react differently to bed bug bites, some people do not react at all and others have severe allergic reactions. Depending on the students immune response to bed bug bites and the severity of the infestation there may be a few or many welts on the face, torso and limbs. Bed Bugs tend to bit on skin that is exposed during sleep or rest. The visible marks and itchiness may make the student very uncomfortable. Students may also display anxiousness and/or sleepiness due to interrupted sleep as a result of bed bugs biting them.

Bed bugs are not associated with uncleanliness or socioeconomic status, but this insect has a substantial social stigma.

Steps that can be taken if a student's home is known to have a bed bug infestation:

- Do not send a child home from school if they are known or suspected to have a bed bug infestation at home.
  Missed school days have a negative impact on children and it can take many weeks to control a bed bug infestation.
- Provide the student with educational materials they can take home with them (factsheets are available at www.bedbugs.umnedu)
- Send a letter to the student's parent or guardian requesting that they take steps to reduce the risk of bed bugs being transported to school. A sample letter is available at www.bedbugs.umn.edu
- Consider sending a letter home with all children in the affected classroom.
- If bed bugs have been found on a student's belongings there are three ways to discreetly handle this:
  - Provide the student with plastic bags or a plastic bin in which to store their belongings while they are at school
  - o Isolate the students belongings
  - o Reduce the number of items that the student has to transport between school and home.
- In a discreet manner, regularly inspect the student's desk and or locker for bed bugs.
- In the younger grades you may want to consider regular use of plastic tote boxes for storage of student belongings
- Avoid accumulation of clothes, shoes and boots in the classroom.

## Bed Bugs in the school

- If bed bugs are suspected in the school, work with a Pest Management Professional (PMP) to inspect and treat the school. Insecticides that are available over the counter are not effective against bed bugs.
- Try to capture a bed bug without squishing it. The bug can be put in a plastic bag or on a piece of clear tape and then given to a professional for identification.
- Hard surfaces can be cleaned with hot soapy water to reduce the risk of bed bugs in these areas.

To prevent a bed bug infestation in the school be proactive.

- · Educate all members of the school community
  - Provide educational materials to staff and parents/guardians.
  - o Explain what your school is doing to prevent and control bed bugs.
- Keep the facility clean and uncluttered. Bed Bugs are not associated with uncleanliness, but a clean facility makes it easier to detect bed bugs before an infestation gets established.
  - o If children take naps at school regularly put the bedding in the dryer on a high setting for at least 20 min. This will kill all stages of bed bug development. If there is clothing present in the school setting, for example dress up clothes, or theater costumes these items should also be regularly put through the dryer. For additional information on laundering please see the fact sheet Laundering Items to Kill Bed Bugs.
  - Keep all areas as uncluttered as possible
  - Regularly clean; lost-and-found, sleeping areas, upholstered furniture, wall mounted items (pictures, clocks, signs, mirrors, etc.). See the factsheet *Vacuuming to Capture Bed Bugs* for information on how to properly use a vacuum in a bed bug situation.
  - o Store items (bedding, clothes, coats, bags) in clear plastic containers when possible.
  - Regularly inspect; lost-and-found, sleeping areas, upholstered furniture, wall mounted items (pictures, clocks, signs, mirrors, etc.) for signs of bed bugs. See the factsheet *Have I Found a Bed Bug?* for information on identifying bed bugs.
  - Consider period inspection by a bed bug detecting canine.

Copyright © 2012, Regents of the University of Minnesota. All rights reserved.

The information given in this publication is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by the University of Minnesota Extension Service is implied.

In accordance with the Americans with Disabilities Act, this material is available in alternative formats upon request. Please cantact the University of Minnesota Extension Service Distribution Center at (800) 876-8636.

The University of Minnesota Extension Service is committed to the policy that all persons shall have equal access to its programs, facilities, and employment without regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance status, veteran status, or sexual orientation.

Funding for "Let's Beat the Bug" Campaign provided by the United States Environmental Protection Agency and the Minnesota Department of Agriculture.

Additional assistance from the Minnesota Department of Health was greatly appreciated.


### **Head Lice Procedures**

The school district maintains a "no live" head lice procedure in an effort to control the spread of lice among students. This procedure means children are sent home if live lice are found in their hair. A student cannot return to school until they are free of all live lice.

- 1) In the event that live lice are found, all siblings of the affected student will also be screened, including siblings at other buildings within the district. The parent/quardian will be notified. When students are sent home, families will be provided with instructions for treatment. To be readmitted to school, the student must be accompanied by a parent/guardian or relative and must be examined by the school nurse. With proper treatment, students are usually able to return to school within 24 - 48 hours. 4) If live lice are found at this examination, the student will be excluded from school for 24 hours to allow for additional treatment. This process will continue until the student is free of head lice. 5) A student, who was identified as having nits and lice, will be re-examined within 7 calendar days of the initial identification. If this examination reveals nits or lice, the parent/guardian will again be
  - 7) When the school is notified by a family that a student has head lice, the student is checked when they return to the building. If a family does not notify the school, no check will occur.

instructed on treatment options. This process will repeat until the student is free

of lice and nits.

- 8) Any time there are 2 or more confirmed cases of students with lice in one classroom, a letter will be sent to all families from that classroom informing them to check their student for possible lice infestation. A confirmed case is defined as a student being found to have lice or nits while in the building.
- 9) If it appears the parent/guardian of an infested student is failing to secure timely treatment for infestation after having been given notice of the existence of head lice or nits, the School Nurse will notify the School Principal, as well as the School Social Worker.
- 10) The School Principal or School Social Worker may report the matter to Department of Social Services. A home visit by the School Social Worker may be warranted.