

Understanding and Managing Bats and Preventing Rabies Exposures

Janet Hurley, MPA
Extension Program Specialist
Texas AgriLife Extension
Ja-hurley@tamu.edu

Over 1,100 kinds of bats are found worldwide in a variety of habitats, all except the most extreme polar and desert regions and some remote islands

More Bat Facts

- Only mammals capable of true powered flight
- Most give birth to only 1 young per year
- Incredibly long-lived- some up to 41 years!!
- Carefully groom themselves and are among the cleanest of animals
- Oldest known bat fossil from Eocene: at least 50 million years ago

Silver-haired bat
(*Lasiurus noctivagus*)

Many myths, superstitions, and fears exist about bats such as:

- ALL BATS ARE BLIND
- BATS WILL GET ENTANGLED IN MY HAIR
- ALL BATS ARE VAMPIRES
- BATS ARE FLYING MICE
- ALL BATS HAVE RABIES

These are usually based on ignorance.

Bats Are Beneficial

Insectivorous Bats

- Majority of all bats (70%)
- Most capture prey in flight
- Relatively small-sized
- Important for keeping agriculture and forest pests in check reducing need for pesticide-use

Hoary bat
(statewide)

Flower-feeding bats

- 2 species occur in Texas
- Eat mainly nectar and pollen
- Most relatively small in size
- Usually have long snout, and long tongue
- Important pollinators

Mexican long-nosed bat
(Big Bend area)

BRIDGES

Bats live in a variety of places.

CAVES

Myotis spp.

MAN-MADE STRUCTURES

BAT HOUSES

Types of Roosts

Pallid Bats (W. of Bexar to W. Tx., Panhandle)

Day Roosts
Night Roosts

Mex. Free-tailed Bat w/young (Statewide)

Maternity Roosts
Bachelor Roosts

Seasonal Survival Strategies

Mexican Free Tailed Bat

Migration

Pipistrelle spp.

Hibernation

Federally Endangered Bats in Texas

Mexican Long-nosed Bat

Leptonycteris nivalis

Diet: Nectar and pollen of agave plants

State-threatened bats in Texas

Spotted Bat

Euderma maculatum

Diet: small moths

Roost: cliffs, caves

State-threatened bats in Texas

Rafinesque's Big-eared Bat

Corynorhinus rafinesquii

Diet: moths, horseflies, crickets and roaches

Roost: large hollow trees in bottomland forests

State-threatened bats in Texas

Southern Yellow Bat

Lasiurus ega

Diet: unknown but likely small, flying insects

Roosts: dead palm fronds

Interesting bats of Texas

Pallid Bat

Antrozous pallidus

Diet: scorpions, centipedes, cicadas, crickets, large beetles and moths

Migratory Bats through Texas

Silver-haired bat

Hoary Bat

Silver-haired Bat

Lasionycteris noctivagans

Habitat: forests at high elevations

Roosts: woodpecker holes, loose bark, rock crevices, bridges

Diet: flies, midges, mosquitoes, beetles, moths, true bugs, ants

Hoary Bat

Lasiurus cinereus

Habitat: forests

Roost: tree foliage, Spanish moss, woodpecker holes

Diet: moths, beetles, mosquitoes, many others

Reproduction: give birth May – late June, usually to twins

Big Brown Bat

Eptesicus fuscus

Habitat: variety; forests

Roost: tree bark, hollow trees, buildings, bridges, bat houses

A colony of 150 big brown bats can consume:

38,000 cucumber beetles,

16,000 June bugs,

19,000 stinkbugs,

and 50,000 leafhoppers in one summer.

That's enough cucumber beetles to prevent 33 million of their rootworm larvae from developing.

Mexican free-tailed bat

Tadarida brasiliensis

Diet: primarily moths including many costly agricultural pests

Large (>500,000) Mexican Free-tailed Bat Colonies in Texas

Give birth to one pup, late May – June

Over 100 million Mexican Free-tailed bats in Hill Country – each million bats can eat 10 tons of insects nightly.

Hill Country research shows Mexican free-tailed bats having an annual value of \$741,000 to farmers in an 8-county region in South-Central Texas.

Mexican free-tailed bat bite

Eastern Red Bat

Lasiurus cinereus

Diet: mostly moths but also beetles, assassin bugs, planthoppers, leafhoppers, and spittlebugs

Northern Yellow Bat

Lasiurus intermedius

Diet: leafhoppers, flies, mosquitoes, beetles, flying ants, and occasionally damselflies and dragonflies

Yellow Bat bite

Evening Bat

Nycticeius humeralis

Diet: mostly beetles such as carabid, cucumber, Japanese and June beetles; also includes flying ants, spittlebugs, pomace flies, stinkbugs and small moths

Eastern pipistrelle

Pipistrellus subflavus

Diet: leafhoppers, beetles, flies, moths, and flying ants

So what happens when . . .

Bat Collection

- Should be done by trained person
- Remove students/staff
- Use small box place over bat
- Use stiff cardboard/ mailing envelop under box
- Scope bat into box, then either release or transport for testing

Collection can be done

- Do this
- Don't do that

Bat Entry Points

- Attic Vents
- Facia Boards
- Soffit Corners
- Gutters
- Open Gym or Dock doors at night

Time to watch dusk and dawn

Guano build up

- For large colonies guano should be removed
- Workers wear PPE
- Use as fertilizer – mix with carbon source to compost
- Be willing to pay

Encouraging Bats to Leave

- Use one-way tubes to allow bats to leave naturally
- Seal up entry points bats only use tubes
- Make sure no available outlets inside buildings
 - Cracked ceiling tiles or openings
- Avoid bat removal during maternity season
 - Mid-May to late August

One way tubes

Eviction: Methods for creating one way valves

- 1) Netting 1/6 inch Diameter

Problems with netting

Eviction: Creating One Way Valves

- 2) PVC Pipe w/ 2 inch diameter

- 3) Cleaned empty caulk tubes with the ends cut off.

Eviction for long areas

Example of multiple tubes

Excluding Bats from a Chimney: Make chimney cap with hardware cloth and insert PVC pipe or empty caulk tubes.

Bat Proofing Materials

- Bat-proofing materials
 - Caulk – cracks and holes
 - Expanding foam
 - Weather-stripping
 - Hardware cloth
 - Netting
- PPE for removal
 - Gloves leather or thick cloth like bee removal
 - Tyvek suit, respirator, face mask, goggles to avoid exposure to rabid bats
 - Remember respirators require a fit test

Bat Exclusion

- Seal the smallest entry point to exclude future visits
- Net over large areas to deter entry 1/6 inch

Bat Exclusion is HARD Work

Signs & Fixtures

Alternative Control Methods

- Repelling – not always works
 - Light – illuminating the roosting could help drive them out
 - Air movement – high speed fans can also deter them
- Outside roosts
 - Building bat houses
 - Tree maintenance

Artificial Bark For Bats

Bat Houses can be very easy and inexpensive to build. There are many poor-quality brands available commercially. To get a list of good brands go to www.batcon.org for bat houses that meet the criteria.

Improve Your Odds

- Use houses designed for 100+ bats
- Paint appropriate color for your area
- Mount on buildings or poles
- Mount in area that will receive 6 hours of direct sunlight daily
- Mount at least 12 feet off ground
- Place 25+ feet from nearest obstacle
- Install in groups or back to back
- Locate within 1/4 mile of freshwater

An Ounce of Prevention

- Tack down flashing
- Seal or caulk around wall gutters
- Cover/ seal old chimneys or incinerators

Living with Bats

- Identify areas of known bat activity
- Work with other agencies in your area
 - Health Dept., Animal Control, Parks & Wildlife
- Develop detailed plans for how you will react when a bat visits your area
 - Chain of Command
 - What to do when
 - Training personnel
 - When to remove/evict bats
 - Exclusion, exclusion, exclusion

Special Thanks

- Barbara French, Bat Conservation International
- Meg Goodman
- Dianna Foss, Texas Parks & Wildlife
- Paul, Shelley, & Beverlee – DSHS
- Tim Hanks
- Melvin Tuttle and Laura Finn for many of the images

<http://www.flybynightinc.org/>