
14

Echolocation is how bats locate their tiny, flying prey and

avoid colliding with objects like trees and wires as they climb

or dive through the air. Bats send out high-pitched sounds that

bounce off objects around them. As the sounds return to them,

they quickly adjust their flight pattern. And bats don’t get tan-

gled in your hair, either. Think about it. If they can find a tiny

mosquito in pitch blackness, they can certainly avoid your

head and your hair. That’s just a silly myth, too.

Bats
Order Chiroptera

First, the myths. I know what you’re thinking. Flying mice. Wrong! If ever

an animal suffered from superstitions and misconceptions, it is the bat. First

of all, bats are not rodents. Being small mammals is about the only thing

bats and rodents have in common. Bats are more closely related to

humans when you look at their skeletal structure. The Order of bats, called

Chiroptera, literally means "hand-wing." It is a physical feature that aids

them in flight and has a bone structure very similar to human fingers.

Bats do not breed like rodents either. Instead of having numerous litters

a year, many bats only have one pup per year.  Some have twins or a few

more. This low reproduction rate makes it very difficult for bats to recover if

they are killed by misinformed or frightened people.

Bats are not blind. They can see just fine during the day and even better

at night. However, they maneuver and hunt by a technique known as

echolocation rather than relying on only their eyesight. (see box)

Bats can carry rabies, like any mammal. But the incidence of rabies

among bats is usually greatly exaggerated, and too many bats are

needlessly killed by individuals overly concerned about the disease.

No bats in Pennsylvania or North America feed on blood. Vampire bats are real, but they are

only found in South and Central America. Vampire bats are small bats that feed on blood by

making a small incision through the skin of livestock or birds and lapping (not sucking) up small

amounts of blood through that cut. On occasion, they may even make a small incision on the

toe or finger of a sleeping person. But all bats in our country feed on insects or fruit. In

Pennsylvania, all of our bats are insectivores.

15

Hoary Bats (Lasiurus cinereus) are Pennsylvania’s largest

bats. About six inches long with an impressive 14–16 inch wing-

spread, the hoary still weighs less than two ounces. They have

dark brown fur tinged with white and are uncommon. Hoary bats

do migrate, returning in spring to raise a litter of two pups in mid-

May or early June. The female gives birth while hanging in a tree,

grabbing the pup with her cupped wing so the pup doesn’t drop to

the ground. She will nurse the pups for over a month until they

start fending for themselves. These bats roost or rest in trees pre-

ferring conifers (cone-bearing trees) in woods, forest edges, and

farmland. They are swift fliers that prey mostly on insects, but the

hoary bat will occasionally capture and kill the much smaller

pipistrelle bat—very unusual behavior in a bat.

Silver-Haired Bats (Lasionycteris noctivagans) also migrate

south in winter. It is believed that a few breed in the cooler,

mountainous regions of the state, but not much is known

about their breeding behavior. Smaller than the hoary at three

to five inches in length with a wingspread up to 12 inches,

they have blackish-brown long fur that looks frosted. The

silver-haired bat seeks out wooded areas bordering lakes and

streams to roost in dense foliage, behind loose bark, or in a

hollow tree. They rarely use caves. They are early feeders,

starting their hunting flights often before sunset.

Small-Footed Bats (Myotis leibii) are classified in

Pennsylvania as a threatened species and continue to

decline. Very small with just a nine-inch wingspan, they

have a golden hue to their fur. They also have unusu-

ally small feet and forearms and a distinctive black

“raccoon mask.” Their feeding and breeding habits

are similar to other small, closely related bats. They

hibernate late (November) in caves preferring narrow

cracks in the wall or roof, close to entrances or any-

where else the temperature is just above freezing.

Mosquitoes bug you? Get a bat. Nothing puts a dent in the mosqui-

to population better than a colony of bats. Just one little brown bat can

eat up to 500 mosquitoes in one hour—that’s thousands of mosqui-

toes in one night. Try that with your bug spray! Imagine how many

mosquitoes an entire bat colony can eat in one night. Unfortunately,

when you spray pesticides to kill mosquitoes, you are also poisoning

the bats, which are already trying to kill the mosquitoes you want to

destroy. Let the bats do the job for you.

16

Hung up about babysitting? In a nesting colony, when the

adult females need to go out and hunt for food, they simply

hang their baby bat up on a wall and let one of the ‘babysit-

ters’ stay behind to watch over the entire nursery.

Now that’s loud! Humans are surrounded by sounds that we

cannot hear, which might be a good thing. It’s been said that

bats communicate at decibels so loud and so high, if we could

hear them calling out, it would sound as loud and intolerable as

standing next to a jet plane as it takes off.

Little Brown Bats (Myotis lucifugus) are our most common bat found statewide. Medium sized

with a 10 inch wingspread, they weigh about a quarter of an ounce, and are heaviest in autumn

before they hibernate. Their brownish-bronze fur, like all bats, is soft and glossy with black, hair-

less wing membranes. Females are slightly larger than males.

Little browns eat nocturnal bugs like moths, beetles, flies, and mosquitoes, catching insects

with their wing or tail membrane, and then lifting the food to their mouth. At dusk, when first

emerging from their roost, the bats search for a body of water, where they skim the surface drink-

ing before they start to hunt.

Little browns leave their summer roosts in autumn to search for tunnels, mine shafts or caves in

which to hibernate. There they will cluster together on the ceilings, huddled against one another

for warmth (below). They return to the same hibernation sites year after year, usually to the

same exact spot in the cave or mine. The bats emerge from hibernation in April or May.

Females gather in summer nursery colonies of 10 to 1,000 individuals in dark, warm places

like attics or barns. Males remain solitary, preferring to roost in hollow trees, under loose bark,

behind shingles or the like. Only one pup is born to each female in June or early July. After four

weeks, the young bat is fully grown, and ready to leave the colony. Little brown bats may live up

to 25 years, an exceptional lifespan for such a tiny mammal.

Big Brown Bats (Eptesicus fuscus) are our second largest

bats. Only the hoary bat is larger. Their wingspan is a little

more than a foot. Similar in markings to the little brown bat,

they are commonly found in attics, barns, hollow trees or

beneath siding or shutters.

Big brown bats can be heard chattering when they fly at

dusk, unlike most bats which emit sounds at such high deci-

bels that the human ear cannot detect them. They are among

the last bats to enter hibernation (sometimes as late as

December) in caves, buildings, mines, and even storm sew-

ers. Big Browns prefer hibernating close to the mouth of a

cave. Females bear young, usually twins, in June. As the

young mature and leave the nursery colony, adult males

enter and take up residence in the previously all female

colony. Big brown bats have lived up to 19 years in the wild.

17

Okay, we know most birds can fly, but bats are

the only mammals that can fly. Their unique

wings are made of a very thin, double-layered skin

membrane called the patagium. That membrane

is stretched over extremely elongated finger

bones or phalanges. It connects the bat’s fore-

arm, hand, finger bones, and its hind legs and tail.

The short, clawed thumb is called a pollex. The

thumb remains clear of the membraned wing and

is used for grasping. Baby bats are often “hung-

up” by their thumbs when the mother bats need

to go out and hunt. Bats hang upside down by

their toes. When they need to take off, they simply

spread their wings, release their toe-hold and fly.

Eastern Pipistrelles (Pipistrellus subflavus) are our

smallest bats (right), only three inches long with a

wingspan less than 10 inches. Their beautiful fur is tan

on the back and pale yellow on the belly. They take

flight early in the evening, making short, elliptical flights

at treetop level. Their early hibernation begins in

September and can last until early May. They sleep

soundly, often dangling in the same spot for months,

completely covered with water condensation (left).

Pipistrelles breed in November but don’t give birth to

twins until the following summer. They can live up to 15

years and are found throughout PA, except the south-

eastern corner.

Red Bats (Lasiurus borealis) have a bright rusty

coat (right) and long, pointed wings. Red bats

often roost along forest edges and are especially

fond of elm trees. They rarely seek shelter in caves

or buildings. They prey in the evening on insects,

which they take from air, foliage, and even off the

ground. It is believed red bats are migratory, fly-

ing south at night in September and October, but

little is known about their seasonal habits.

Females may give birth to as many as 5 pups

(usually 2–3) in their treetop roosts. For the first

few days, the young remain clinging to their moth-

er when she flies out on hunts. They are able to fly

at about four weeks of age. The red bat ranges

across Pennsylvania.

18

The Indiana Bat (Myotis sodalis) is the only bat in Pennsylvania currently on the federal

endangered species list. They are especially vulnerable to disturbances during hibernation

where they cluster in groups of about 250 bats per square foot on the walls and ceilings of caves

(below left). When people exploring caves unknowingly awake a bat on the edge of this cluster,

it can disturb the entire colony. Continued disturbances will cause the bats to burn reserves of

body fat, causing them to run out of energy before spring. This makes them too weak to hunt for

insects when they emerge from hibernation. Even a subtle disturbance within the cave can

wreak havoc on the population inside—they are that sensitive.

Closely resembling the little brown bat in size, Indiana bats have a pinkish cast to their fur

and face, giving them a light purple-brown coloration. They have distinctly curled toes and a

slight bulge in the tail membrane.

Indiana bats roost under the loose bark of trees in summer and occasionally in buildings, roost-

ing with the much more common little browns. In winter, almost all Indiana bats hibernate in

certain large caves in Missouri, Kentucky, Indiana, and Illinois. Pennsylvania is just barely

within the Indiana bats range, and only a few have been found hibernating here.

It is believed the Indiana bat females bear just a single pup in late June. This slow breed-

ing behavior makes it extremely difficult for the Indiana bat to recover from its endangered

species status if large numbers of adults die during hibernation. Feeding habits are probably

similar to those of the little brown bat.

The Northern Long-Eard Bat (Myotis septentrionalis), above right, is also similar to the little

brown bat but is easily identified by a longer tail and noticeably narrower and longer ears. It is

less common than the little brown, but its range is state-wide.

Biologists are still learning about the Northern long-eared bat. We know they roost both

individually or in small colonies in caves, behind window shutters, under loose tree bark or in

cliff crevices. Females gather in nursery colonies in attics, barns, and tree cavities. Probably a

single young is born in July. Long-eareds return to caves in fall, and will share space with other

bat species.

19

Bats belong to the order Chiroptera, meaning “hand-wing” and the family Vespertilionidae.

That means “plain-nosed” bats. Bats are the only mammals that can fly.

Bats are really cool, but sadly they are misunderstood. Some people think they like to fly into your

hair or bite you. That’s not really true. Bats are very helpful to humans. All of Pennsylvania’s

bats are insect eaters. Some bats can eat hundreds of mosquitoes and other insects every night!

Bats have bones in their wings that are

very similar to our hands. Look at a bat

wing. Look at your hand with your fingers

spread out. If your fingers were really long

and you had a soft stretchy skin pulled

across them, you would have a bat wing.

The body of a bat is covered with fur. But their wings have a double layer of skin stretched

over their arm and finger bones. That skin is really soft, like your eyelid.

Some bats roost alone in hollow trees or behind a window shutter. Other bats live in groups or

colonies in caves, mines or old buildings. Males attract females by making sounds and flapping

their wings. Most bats have only one baby a year called a pup. Female bats live in nursery

colonies. When the mothers need to hunt or get water, they leave their babies behind with a

“babysitter.” Even if there are lots of babies clinging to the cave wall, the mother can find her own

baby using scent and sounds

A Simple Review

of Bats

Sadly, hibernating bats across the country are now suffering from an alarming new disease

called White-nose Syndrome. Its cause is unknown and bats are dying in startling numbers, but

biologists have not yet figured out how to fight it. When bats are infected with this disease, they

develop a cold-loving white fungus on their nose and upper body. Those affected bats seem to

have very low body fat and behave erratically. Identifying the reasons for the appearance of white-

nose syndrome, preventing its spread and trying to find a cure for the disease is one of the

most urgent wildlife issues occurring in our country today. Pennsylvania’s bats are unfortu-

nately among those populations that have been affected.

20

Bats are nocturnal. They hunt when the air is cooler and the humidity higher. Bats are actually

pretty chubby little animals, so flying takes lots of energy. Remember, birds are much lighter

since they have hollow bones and feathers. If bats flew during the day, they might overheat.

Hunting at night also helps protect them from predators.

Bats are very clean animals. At rest, they lick their fur and comb it with their feet to keep clean,

like a house cat. They also keep their wings ready for flight by grooming the skin with oil from

special glands.

Bats have built-in air-conditioners. If a bat gets too hot, it can cool down by licking its fur and

wings. They fan themselves, too. If they get too cool, they can warm themselves up by wrapping

their wings around their body. Yep, just like Dracula!

We have always thought people were the

biggest threat to bats because we have

destroyed their habitats, their hibernation

and maternity roosts. And we have killed so

many bats simply because we did not under-

stand them.

But now bats all across the state and the

country are dying from a mysterious dis-

ease called White-nose Syndrome. Bats

infected with this illness have a white fungus

covering their noses.

Some biologists call white-nose syn-

drome the worst wildlife crisis in the

country today. If we cannot find out what is

causing this disease, we might lose our best

defense against insect pests!

Many people hang “bat boxes” on trees

near their homes. Wooden bat boxes are

easy to build and have narrow spaces

where the bats can sleep.

Make sure you put a bat box up near a

source of fresh water. Bats will control

insect pests around your house.

Check the Pennsylvania Game Commission

or Bat Conservation International for more

information.

