Mice 

	Mouse Control Service from Forest of Dean Pest Control

Home Callout Service

Our Call Out Service offers professional, convenient solutions to get rid of your mice problem fast:

· 24 hour response guaranteed

· Times convenient to you

· Friendly and knowledgeable local Technicians

· Highest level of safety for your family and pets

· Call us NOW on Office: 01594 528359 or Mobile: 07842 822522 to arrange for a Forest of Dean Pest Control Technician to visit and deal with your problem mice quickly and efficiently.

For more information on how to keep mice out of your property please see below.
Protecting your Home and Family from Mouse Problems

Having mice in your home is more than an inconvenience - they can be a serious health risk particularly in kitchens or areas where children play.

A mouse can also do significant damage to your home and furniture by gnawing through wood and plastic.

Mice can even cause house fires by chewing through electrical cables.


Signs of a mouse problem

The typical signs of a mouse problem are:

· Scratching noises in the walls or ceilings as mice scurry around

· Droppings – mice leave small, dark droppings particularly along walls or in areas of significant mouse activity such as in cupboards or under sinks.

· Distinctive smell – mice leave a trail that leaves an ammonia-like smell that will be particularly strong in more enclosed areas such as under cupboards

· Damage – mice have teeth that grow continuously and will gnaw on wood, plastic, cables and other hard materials

· Nests – mice build nests with shredded material such as newspaper and fabrics. These will tend to be in hidden places such as behind fridges. Nests will often contain young mice.

How to keep mice away

The first line of defence against mice is to proof your home. Mice have soft skeletons and can get through holes the width of a pencil, so it is important to seal any holes to the exterior and fit bristle strip around doors.


It is important not to attract mice with food – where possible, store food in plastic or metal containers. Regularly clean under cookers, fridges and cupboards.

Ultrasonic Repellers emit sound that is uncomfortable for mice but cannot be heard by people. These may help deter mice from entering a home in the first place, but we do not recommend them for existing infestations as mice can quickly acclimatise to ultrasound.

Professional Mouse Control

While amateur DIY products are a cost effective way to control small infestations of mice, professional pest control is required for more established mice colonies or where there is a repeated infestation.

Forest of Dean Pest Control service Technicians provide highly targeted treatment to deal with any mouse problem and will offer advice on how to keep your home free of mice in the future.

Forest of Dean Pest Control offers a call-out service to deal with mice and other pest problems in the home.  Our service is fast, effective and offers the highest level of safety for your family and pets.

If you would like further advice or to arrange a visit by a Forest of Dean Pest Control Technician, call us on: Call: 01594 528359
Office: 01594 528359 or Mobile: 07842 822522 
Remember Advice Costs Nothing


