

BAT CONSERVATION IRELAND

An Introduction to Bats

Lizards, Birds and Frogs are not Mammals

Photographs: Cordyph, Muhammad Mahid Karim, and Liquid Ghoul reproduced under GNU public license & public domain

Bats are Mammals

Photos
by Geo-
Science
Internati
onal,
Peter H.
Wrege,
Rasbak,
GNU
licence
and
public
domain

Bats are **not** rodents (rats/mice)

- Bat belong to a group called Chiroptera. This means 'hand-wing'.
- There are more than 1000 species of bat.
- Chiroptera are more related to apes (and humans) than to rodents.

Photo derived from work by Oren Peles

Bats have been around for a long time. Fossil bats +50million yrs.

Photo by Niamh Roche

Photo public domain

Bats are the only mammals that can really fly

Bats are nocturnal and they like to hang upside down

Mountain moonset copyright Jessie Eastland

Copyright Paul van Hoof

Bats use sound to find their way around at night and to find insects to eat.

Bat Detectors & Bat Detectives

Images copyright Tina Aughney

A place where a bat lives is called a ROOST

Image copyright Tina Aughney

Image copyright Tina Aughney

Image copyright Ger Stanton

Image copyright Tina Aughney

Bat Diversity

There are more types of bats in the tropics than anywhere else

In Ireland we have 9 species of bat

- They all eat insects

Copyright Paul van Hoof

Lifecycle

In summer the mothers live together in a nursery roost

Image copyright
Tina Aughney

Babies are born in June or July, blind and without fur

- Babies are born (bats do not lay eggs)
- Mothers feed their babies milk
- The babies are able to fly and eat insects after about 6 weeks

Image by Marcus
Nolf reproduced
under terms of GNU
free public
documentation
licence

In late summer the bats leave the nursery roost. They hibernate in winter.

Image copyright
Paul van Hoof

- There are no insects to eat in winter.
- This bat is hibernating in a cave and is covered in little drops of water.

Some Irish Bat Species

The pipistrelles are Ireland's smallest mammals

**Soprano
Pipistrelle**

Image copyright
Tina Aughney

**Common
Pipistrelle**

Image copyright
Tina Aughney

Brown long-eared bat – its ears are the same length as its body!

Ireland's largest bat, Leisler's bat, has very small ears

Photo copyright
Paul van Hoof

Daubenton's bat flies over rivers scooping up insects with its tail

Photo copyright
Paul van Hoof

The lesser horseshoe bat is found in the west of Ireland

Myths and truths about bats

There is no such thing as a blind bat

By Anton Croos
(Own work) [CC
BY-SA 4.0
(<http://creativecommons.org/licenses/by-sa/4.0/>)],
via Wikimedia
Commons

Bats do
not get
caught
in
people's
hair

Image reproduced courtesy of the Wellcome Trust under a creative commons attribution (CC BY) licence

Bats just have one baby in a year

By Marcus Nolf (Own work) [CC BY-SA 2.0 (<http://creativecommons.org/licenses/by-sa/2.0>)], via Wikimedia Commons

Bats do **not** build nests

- This is a bird's nest!
- Bats just hang upside down in a roost, sometimes in clusters sometimes on their own.

By Ryan Hodnett (Own work) [CC BY-SA 4.0 International (<http://creativecommons.org/licenses/by-sa/4.0>)], via Wikimedia Commons

Vampire bats live in South America

By Trisha Shears (Own work) [CC BY-SA 3.0 (<http://creativecommons.org/licenses/by-sa/3.0>)], via Wikimedia Commons

All around the world bats do lots of good things for people

- They eat lots of insects that bite us or eat our food crops
- They pollinate fruit that humans eat
- They spread seeds so that new trees can grow
- In some countries people collect bat guano (poo!) as fertiliser

Clockwise from left: Own Work By Ngari.norway [CC BY-SA 3]; Andrew Mercer [CC BY-SA 4.0]; Vivekpat30 [CC BY-SA 4.0]; Femto [CC BY-SA 3]