

Cockroaches
Families: Blattellidae and Blattidae

American Cockroach (Periplaneta americana)

Brown-banded Cockroach (Supella longipalpa)

German Cockroach (Blattella germanica)

Oriental Cockroach (Blatta orientalis)

Photos from Bugwood.org Clemson University, USDA Cooperative Extension Slide Series.

Injury

Cockroaches are household pests throughout the United States. Although cockroaches are traditionally
associated with dirty dwellings, they are being discovered even in the "best of homes." Cockroaches are one of
the oldest of insects -- there are fossil remains of them dating back 200,000,000 years. They have survived
such a long time because they have demonstrated outstanding ability to adapt to a wide range of habitats.

Cockroaches feed on a variety if foods, with a preference for starchy and sugary material. Cockroaches will sip
milk, soda or beer left out or left in unrinsed bottles, nibble cheese, feed on meats, pastry, grain products,
sugar -- practically all the foods that we eat. They will also feed freely on book bindings, sizing, innerlinings of
shoe soles, and dead insects. They carry debris on their legs and bodies and may spread germs and
contaminate food. Cockroaches also give off an offensive odor that may ruin food, or may persist on dishes or
other items the roaches run over.

http://bugwood.org/

Description

There are four types of house-infesting roaches that are commonly seen in New York State. These are the
American cockroach, brown-banded cockroach, German cockroach and Oriental cockroach. Cockroaches
have a broad, flattened shape and six long spiny legs. They are dark brown, reddish-brown, light brown, or
black. The adults of most species have wings. The following describes the roaches and their habits:

Four Kinds of Cockroaches Troublesome in Buildings
Name Description Where Found

American Cockroach
(Periplaneta americana)

Reddish brown to dark brown. Adults
1 1/2 to 2 inches long.

Develop in damp basements and
sewers; forage mostly on first

floors of buildings.
Brown-banded Cockroach

(Supella longipalpa)
-- also called tropical cockroach

Light brown. Mottled, reddish-brown
wings on female; lighter wings on

male. Adults 1/2 inch long.

Develop and live all over the
building.

German Cockroach
(Blattella germanica)

 -- also called croton bug, running
bug, and water bug

Light brown. Black stripes lengthwise
on back. Adults 5/8 inch long. Most

common of the four kinds.

Develop and live all over the
building, particularly in kitchens

and bathrooms.

Oriental Cockroach
(Blatta orientalis)

-- also called black beetle
and shad roach

Black or dark brown. Traces of wings
on females; short wings on males.

Female adults 1 to 1 1/4 inches long;
male adults a little shorter. More
sluggish than other three kinds.

Develop in damp basements and
sewers; forage mostly on first

floors of buildings.

Life History

Cockroaches undergo a gradual metamorphosis, which mean that there are three stages in their development,
egg -- nymph -- adult. The young nymphs resemble the adults, but they are smaller and have to wings.

Cockroaches hide during the day in sheltered places. They come out to look for food at night, and if disturbed,
run rapidly for shelter and disappear through openings to their hiding places. Some typical hiding places for
roaches include warm, dark, moist places such as under a sink, or behind a dishwasher, stove,
refrigerator, and upper cupboards.

Management

All insects need food, water and shelter. Because cockroaches are often attracted by food residue and
garbage, you should wash dishes promptly, seal food containers tightly, clean residue on jars and surfaces,
and mop up spills. Repair water leaks and sweating pipes. Remove clutter that provides hiding places.
Sanitation is still the best method of cockroach pest management.

In apartment buildings it may be helpful to place screening over heating ducts, gratings, and other places
where roaches may enter. Use caulk to repair holes and cracks in walls. Use commercially available sticky
traps to monitor roach populations, and to aid in control. Traps should be placed in corners and other areas
along walls or edges where roaches have been observed. For the German cockroach there is an aggregation
attractant sticky trap available. This has given better results when trapping for this species than unbaited traps.

Baits with toxicants and insect growth regulators (IGR's) are also available. Bait traps containing boric acid as
the active ingredient are considered "least toxic" products. Baits that have insect growth regulators prevent the
cockroaches from developing into reproductive adults. For apartment buildings, the entire structure may need
to be treated by trained specialists. Choose those using least toxic IPM methods.

The use of insecticides indoors is a questionable practice. The insecticide is only a temporary measure, and if
the conditions leading to an infestation are not altered, the insects will likely return. If insecticides are used,
make limited applications in areas where roaches hide. To find hiding places, enter a dark room quietly, turn on
the lights, and watch where the roaches run to. They typically hide beneath kitchen sinks, and under or behind
appliances. We do not recommend the use of any insecticides on or in food preparation surfaces or
appliances. A thorough clean up of such surfaces and appliances is recommended instead.

Insecticides labeled for consumer use in New York State in 2009 include boric acid, diatomaceous earth,
cyfluthrin, deltamethrin, permethrin, hydroprene, lambda-cyhalothrin, and d-limonene. Always read the label
and follow the manufacturer's directions when using any pesticide. The insecticides may help initially to knock
down the population numbers, but for more permanent control, other strategies are needed also.

Much of this information has been taken from the USDA Leaflet No. 430,
"COCKROACHES AND HOW TO CONTROL THEM."

6/1978, Prepared by: Carolyn Klass

Sr. Extension Associate
Dept. of Entomology
Cornell University

2/2003, Revised by: Carolyn Klass
Updated 12/2009

This publication contains pesticide recommendations. Changes in pesticide regulations occur constantly and
human errors are still possible. Some materials mentioned may no longer be available and some uses may no
longer be legal. All pesticides distributed, sold or applied in New York State must be registered with the New
York State Department of Environmental Conservation (DEC). Questions concerning the legality and/or
registration status for pesticide use in New York State should be directed to the appropriate Cornell Cooperative
Extension Specialist or your regional DEC office. READ THE LABEL BEFORE APPLYING ANY PESTICIDE.

