
Flea and flea control

Fleas are the bane of every dog and cat owner. Adult fleas are external parasites of

warm-blooded animals. They bite people and pets. The bite often results in swelling and

prolonged itching. Adult fleas must get a blood meal to finish development. However, they can

survive unfed for long periods waiting for a warm-blooded animal to

wander close by. This is why vacant premises can remain infested for

extended periods of time. Immature or larval fleas look like small white

worms. They don't bite but instead feed on hair, shed skin, and dried

blood in the animal's bedding or nest.

Flea control program (try it, it works!)

Step 1: Vacuum rugs, drapes and furniture thoroughly using a vacuum cleaner in good working

order and a fresh dust bag. Pay particular attention to areas where pets sleep. Discard the dust

bag outside because it contains fleas, flea larvae and eggs that may re-infest the house.

Step 2: Treat rugs, drapes, and furniture, and any outdoor sleeping areas (like a dog house)

with one of several flea sprays that contain methoprene, or other IGR (see below), as one of

the active ingredients. Use these products according to label instructions. The spray may

contain other insecticides (usually a pyrethrin) but it must contain an insect growth regulator

to be most effective. One of the common names for methoprene is Precor.

Insect Growth Regulators (IGRS) act by disrupting flea development from larvae to

adults Non-biting larvae never develop into adults and eventually die. IGRs are virtually non-

toxic to humans and pets and are long-lasting, up to 7 months by some reports. The downside

of IGRs is that they are slow-acting. For this reason they frequently are combined with other

faster-acting insecticides to knock down biting adult fleas.

Step 3: Dip or shampoo your pet with a good quality flea shampoo or dip at the same time

you are doing steps 1 and 2. Repeat the shampoo or dip in a few weeks when you notice adult

fleas again.

Use of flea collars. Flea collars don't have much value against fleas-especially if the

home is infested. Use them only as the last line of defense.

Outdoor treatments. According to the best current information, outdoor insecticide

treatments are unnecessary and of little value. This is because fleas are nest parasites. They

don't survive for long away from their animal host.

Jack DeAngelis
copyright 1998. J.D. DeAngelis. All right reserved. Contact Jack DeAngelis, Extension Entomology, OSU. deangelj@bcc.orst.edu


Use of foggers or bombs. Aerosol foggers or "bombs" have become a popular way for

homeowners to dispense insecticides. However, bombs do a poor job of coverage because they

essentially throw the insecticide into the air thereby treating only exposed surfaces where it

lands. On the other hand, liquid formulations carefully applied with some type of pressure

applicator will achieve much better coverage and might even be less expensive.

Pet-applied flea products. There currently are three products that are applied directly to

pets. Two products, Advantage (Bayer) and Frontline (Rhone Merieux) are applied to the

animal’s coat whereas Program (Ciba Geigy) is given in pill form. All are available through

veterinarians. While these products can be effective the three step program outlines above is

still recommended to rid the dwelling of fleas and is the least expensive approach.

Pet-Applied Flea Control Products (as of 1998)

Product Application Comments

Program (Ciba-Geigy) taken orally once-a-month expensive; requires Rx; must

be used in combination with

other flea control methods;

all dogs and cats in

household must be treated.

Frontline (Rhone Merieux) spray or lotion applied to coat controls fleas and ticks on

pets; expensive; should be

used in combination with

other methods.

Advantage (Bayer) lotion applied to coat controls fleas; re-apply once-

a-month; expensive; should

be used in combination with

other methods.

Good luck and don’t give up!


