
BATS
L i v i n g w i t h W i l d l i f e

Oregon Department of Fish and Wildlife
3406 Cherry Ave NE
Salem, OR 97303
www.dfw.state.or.us

O R E G O N D E P A R T M E N T O F F I S H A N D W I L D L I F E

ODFW: 12/00

BAT FACTS
Bats are the only flying mammals, they use sound to

locate their prey, and they live a very long time for such small animals. Oregon
does not have spectacular congregations of thousands of bats like those found in
Texas caves. The species found here are varied and interesting, but either solitary
or found in small colonies.

While bats in other
parts of the world feed on
fruit, fish, nectar, or even
blood, all Oregon bats
dine on insects. They con-
sume pests such as spruce
budworm moths, tussock
moths, mosquitoes, pine
bark beetle moths and
gypsy moths. A bat can
catch up to 600 insects in
an hour.

People who mean no
harm to bats often do not
understand how vulner-
able bats are to disturbance of their roosting sites. Thus these beneficial and harm-
less animals have been killed or have been unable to reproduce enough to maintain
their numbers. While accurate counts of these small, nocturnal, and widely distrib-
uted animals are very difficult, there is evidence that some species are declining.

Bats are members of the order
Chiroptera, meaning “hand-wing.” Like
all mammals, bats have warm blood and
hair. They bear live young and nurse
them with milk. Their wings are sup-
ported by long finger bones covered
with two thin layers of skin, like the
webbing between your thumb and first
finger. This skin covering extends to the
legs and, in some species, between the
legs to the tail. Bats can use the wing
and tail membranes to scoop insects.
Bats have small, movable thumbs on the
top of their wings for grasping and
climbing. Their back feet are used
for hanging.

Wings make bats look bigger than
they really are. The biggest bat in Or-
egon is the Hoary bat, which weighs
about an ounce, or about the same as
five quarters.

(Continued on page 4)

Townsend’s big-eared bat

P
ho

to
:

B
at

 C
on

se
rv

at
io

n
In

te
rn

at
io

na
l

2

What Bat is That?
Bats are easy to distinguish from

other mammals simply because they
have wings. In the field, their twisting
flight pattern and nocturnal activity
separate them from birds, although
many people confuse bats with swifts.
About 1,000 species are found through-
out the world, 15 of them in Oregon.

Big brown bat (Eptesicus fuscus).
This is a relatively large bat, with a
wingspan of 13 to 14 inches. The large
size, dark color and slow flight help
identify it. It is more likely to be active
in cold weather than other bats. Ears are
relatively short and black. It is common
throughout the state and prefers human
structures for roosting, so this bat is seen
fairly often. It usually lives in colonies,
often with other kinds of bats.

Myotis bat (Myotis spp.). Seven
species of the genus Myotis live in Or-
egon, all of them small brown bats with
wingspans of 10 inches or less. Many
are difficult to identify; most live in for-
ests. The little brown bat is the most
common and is frequently found in
buildings. The fringed myotis and the
western small-footed myotis are the
least common. Myotis bats dwell in
rock crevices, trees and human struc-
tures. As a group, myotis bats are the
most abundant in Oregon, but several
species are declining and/or are species
of interest by the U.S. Fish and Wild-
life Service.

Hoary bat (Lasiurus cinereus). This
is one of the most colorful bats in Or-
egon. It is also the biggest bat in Or-
egon, with a wingspan of nearly 16
inches. The body has dark fur tipped
with white. The face has a dark mask,
with a yellow-orange throat. The nearly
round ears are edged in black. It is dis-
tinguished from the similar silver-haired
bat by these markings and by patches
of stiff, light tan hairs on its wrists. This
impressive solitary bat roosts among the
branches of both deciduous and conif-
erous trees throughout the state and
likes to feed around permanent outdoor
lights. They do not roost in buildings.
This fast-flying bat migrates to south-
ern California or perhaps beyond, re-
turning to Oregon in the spring. It often
bears twins.

Silver-haired bat (Lasionycteris
noctivagans). This solitary bat found in
old growth forests has a wingspan of
about 10 inches. The fur is glossy black,
tipped with white. This bat looks some-
what similar to the hoary bat, but is
smaller and lacks colorful markings. It
is found throughout Oregon. This is
usually the first bat out in the evening,
emerging about 30 minutes after sun-
set. It often forages over woodland
ponds, streams, meadows and roads,
often flying very low. Like the hoary
bat, it usually bears twins. It often roosts
behind loose tree bark.

Pallid bat (Antrozous pallidus).
This is a large, pale bat with huge ears,
large eyes and a dog-like face. Its wing

beat is slower than most bats. It emerges
late at night to feed primarily on the
ground, eating large beetles, crickets and
scorpions. It produces a musky odor
when disturbed. The pallid bat is uncom-
mon and is found mostly in arid regions
in canyons.

Townsend’s big-eared bat (Plecotus
townsendii). This is a medium-sized bat
with enormous inch-plus long ears. It is
gray, brown, or black and has a large
lump on each side of its nose. It is gener-
ally active only after full darkness and
sometimes collects insects from the air,
as well as on plants. This is the bat most
often found in caves; it usually hibernates
instead of migrating. This species is very
vulnerable to human disturbance and its
numbers are declining sharply across its
entire range, which includes most of the
western United States. In Oregon, it is
classified as a sensitive species in the
“critical” category.

Western pipistrelle (Pipistrellus
hesperus). The smallest bat in the United
States, this species weighs less than one-
quarter ounce (5 grams). The fur is pale
yellow or brownish gray. The ears are
relatively short and it has a dark face
mask. This bat is common only in the
Owyhee uplands in extreme southeastern
Oregon. It flies early in the evening, well
before dusk, and has a characteristic flut-
tering flight.

Spotted bat (Euderma maculatum).
Spotted bats are rare in Oregon and seen
only on the east side of the state. This is
a medium-large bat with ears longer than
those of any other bat in the U.S. It has
dark fur with three large white spots—
two on the shoulders and one on
the rump.

Brazilian (Mexican) Free-tailed bat
(Tadarida brasiliensis). Roseburg, Or-
egon may be the most northern part of
this bat’s wide range. This is a fast-fly-
ing, medium-small bat with long narrow
wings and a tail that extends beyond the
membranes. This is the bat found in huge
colonies in Texas. It appears to survive
the cold winters in Oregon by staying in
heated buildings instead of hibernating
or migrating, often sharing these quar-
ters with other bat species.

Hoary bat

P
ho

to
:

B
at

 C
on

se
rv

a t
io

n
In

te
rn

a t
io

na
l

3
Getting Along
with Bats

Here are some tips for peaceful co-
existence with your bat neighbors.

♦ In winter, avoid places where bats
hibernate, because awakening a bat
depletes energy reserves. A bat can
lose 10 to 30 days worth of fat re-
serves from being awakened and
then is at risk of starvation before
spring arrives. Support protecting
caves from human use when bats
are present.

♦ In summer, avoid disturbing nurs-
ery caves or roosts. Frightened
mother bats may drop or abandon
their babies.

♦ Bats need open water. Support ef-
forts to preserve, create and enhance
marshes and wetlands.

♦ Never touch or pick up a bat. It may
bite in self-defense like any other
wild animal. A bat you or your pet
can catch outside is probably sick
and should be left alone. Do not
handle dead bats.

Rabies
Less than 1/10 of 1 percent of all

bats are believed to carry rabies.
Infected bats are rarely aggressive and
soon die of the disease. Nonetheless,
always avoid contact with any bat. If
you are bitten or scratched by a bat, or
any other wild animal, or have any
contact with the animal’s saliva,
report it to your doctor and local
health authority immediately. Capture
the bat, if possible.

More Information
General:
America’s Neighborhood Bats by
Merlin D. Tuttle

Web sites:
http://www.torstar.com/rom
Tour a bat cave in Jamaica.

http://www.batcon.org
Visit Bat Conservation International.
See their Bat Links page for many
other sites.

Keeping Our Bat Populations Healthy
Bats have lost many of their natural roosting sites in old trees, snags and caves

as a result of human activity. Some species can roost in man-made structures. Con-
servation includes protecting natural sites and encouraging bats to use bridges, cul-

verts and mines
where their activity
does not interfere
with human use of
these structures.

The Oregon
Department of
Fish and Wildlife
is protecting old
mines used by bats
from human dis-
turbance, advising

people who have bats in their buildings, working with consultants on designing
bridges so that bats can use them as roosts, and surveying the state’s population of
Townsend’s big-eared bats. Many of these activities are in cooperation with the
U.S. Forest Service, Bureau of Land Management, Bat Conservation International,
The Forest Industry, U.S. Fish and Wildlife Service, Oregon Department of Trans-
portation, Oregon Department of Forestry, other agencies and private landowners.

♦ If a bat flies into your house, remove
pets and children and close the room
and closet doors. Open the windows
and quietly watch the bat until it
leaves. The bat is most likely lost,
young and eager to leave. Watch it
to be sure it leaves.

♦ If bats are roosting in your attic, you
may want to evict them. Keep in
mind that a small colony may have
lived peacefully with you for years
before you noticed them—it’s not
an emergency. Watch the building
at dusk to see where the animals are
leaving. Then during the day, iden-
tify all possible entrances, includ-
ing any more than 1/4 inch by 3/4
inch. Do not close up entrances in
summer when baby bats are present,
or the babies will die without their
mothers. Wait until all bats have left,
then cover holes with netting, place
a one way valve to ensure bats can
exit but not return, or fill all holes
and cracks. Bats will not gnaw at
barriers you install. You can also
spray the roost (not the bats) with
dog or cat repellant. Poisons are not
recommended; they are a serious
health hazard to humans living in

the house. For more information
about ways you can exclude bats
from your home, contact your local
ODFW office.

♦ Good roosts are hard to find. Con-
sider providing a bat house. Instruc-
tions are available from Oregon De-
partment of Fish and Wildlife, or
houses can be purchased at nature
stores.

♦ Keep your cat inside your house.
Domestic cats eat thousands of
birds and other wildlife annually.

♦ Do not use pesticides near bat roosts
or open water.

♦ If you own or manage forested
property, preserve snags and cavity
nesting trees for birds, bats and
mammals that call these trees home.

Big brown bats

P
ho

to
:

B
at

 C
on

se
rv

a t
io

n
In

te
rn

a t
io

na
l

