

Microbats of SA MURRAY DARLING Basin

INLAND FREE-TAILED BAT
Ozimops petersi

EASTERN FREE-TAILED BAT
Ozimops ridei

CORBEN'S LONG-EARED BAT
Nyctophilus corbeni

INLAND FOREST BAT
Vespadelus baverstocki

**WHITE-STRIPED
FREE-TAILED BAT**
Austronomus australis

CHOCOLATE WATTLE BAT
Chalinolobus morio

LITTLE PIED BAT
Chalinolobus picatus

GOULD'S WATTLE BAT
Chalinolobus gouldii

LITTLE FOREST BAT
Vespadelus vulturinus

YELLOW-BELLIED SHEATH-TAILED BAT
Saccolaimus flaviventris

WESTERN BROAD-NOSED BAT
Scotorepens balstoni

LARGE FOREST BAT
Vespadelus darlingtoni

LESSER LONG-EARED BAT
Nyctophilus geoffroyi

LARGE-FOOTED BAT
Myotis macropus

SOUTHERN FREE-TAILED BAT
Ozimops planiceps

SOUTHERN FOREST BAT
Vespadelus regulus

FACTS ABOUT BATS

Bats are mammals: mothers give birth to single or twin young and suckle them with breast milk.

Microbats are small, mostly mouse-sized, animals.

There are 17 species, that's about a quarter of all native mammal species in the region.

The River Murray is an important habitat for many of the species.

All species are insect-eating (moths, mosquitoes, bugs, beetles, flying-ants) and one even eats small fish.

All species use tree hollows for their daytime roost, but two also use caves. Some species roost in houses.

They only fly at night, and use echolocation for navigating and finding food in the dark.

Bats are important animals and they need your help to protect their habitat.

Contact us
Natural Resources South Australian Murray-Darling Basin

T: (08) 8391 7500
E: samdbenquiries@sa.gov.au

www.samdbnrm.sa.gov.au

This project is supported by the South Australian Murray-Darling Basin Natural Resources Management Board through funding from the Australian Government's National Landcare Programme and NRM levies.

Photos courtesy of Dennis Matthews, Steve Bourne and Terry Reardon.

