

Figure 1. Masked hunter adult.

Figure 2. Mask hunter nymph with lint covering.

Colorado Insect of Interest

Masked Hunter

Scientific Names: Reduvius personatus (L.)

Order: Hemiptera (True Bugs, Cicadas, Aphids,

Scale Insects, Hoppers, etc.)

Family: Reduviidae (Assassin Bugs)

Identification and Descriptive Features: The adult

is very dark brown to black, ranging from 10-12 mm

in length. Typical of most assassin bugs the head is

narrow with a prominent beak projecting below. The

fore legs are slightly thickened, an adaptation for

grasping prey. The nymphs are gray-brown.

However, they are almost always covered with

debris.

Distribution in Colorado: Potentially statewide and may be locally common. The masked

hunter is a European species that has increased its range largely through transport by humans.

Life History and Habits: The masked hunter is a predator of other insects which they impale

and paralyze with piercing-sucking mouthparts. The nymphs hunt by ambush and camouflage

themselves with lint, sawdust or other debris

that clings to their sticky body. Where such

covering material is abundant the insect is

completely obscured and may resemble a

walking ball of dust.

The masked hunter likely has a two year life

cycle. Adults may be present during most of

the warmer months but are most commonly

seen from Late June through early August.

Adults are winged, can fly, and may be

attracted to lights. Eggs are laid in crevices as

small masses and the first stage nymphs

subsequently begin to hunt small flies,

springtails and other prey they can subdue.

Based on information from other areas the overwintering stage during the first year after egg

hatch is typically a third instar nymph. Development continues the second year and the

subsequent winter of the masked hunter life cycle is spent as a fifth instar nymph, the last

immature stage. Molting to the adult form occurs the next spring.

Figure 3. Late stage masked hunter nymph. This

individual does not have much covering debris.

Figure 4. Masked hunter eggs. Photograph courtesy

Joseph Berger and IPM Images/BugWood.

The masked hunter may complete its development both indoors or outdoors. Because of its habit

of feeding on indoor arthropods it is sometimes called the “bed bug hunter”, although it normally

feeds on many different kinds of insects. If handled or accidentally pressed against the skin they

may produce a painful bite. In some cases swelling and pain may persist for several days.

Note on First Aid for Assassin Bug Bites:

Assassin bugs are not aggressive and do not

seek out or attack humans but will bite if

handled or accidentally pressed against the

skin. Assassin bug bites can be quite painful

immediately with some pain and swelling

persisting for a day or two. In very rare cases

medically important complications develop,

from secondary infections of the bite or

anaphylactic shock.

The following statement on first aid for

assassin bug bites was borrowed from the

Texas A&M blog Bugs in the City by Michael

Merchant: "Persons who are bitten should wash

and apply antiseptic to the site of the bite. Oral

analgesics, such as aspirin or ibuprofen, may be

useful to reduce the pain. Treatment by a

physician is not usually needed, though

Caladryl® or topical corticosteroids may help

reduce swelling or itching at the site of the bite.

As with any insect sting or bite, the victim

should seek medical attention immediately if

there is any sign of anaphylactic reaction, such

as generalized swelling, itching, hives or

difficulty breathing."

