Bat Quiz

1. All bats are blind.

True or False
2. Bats lay eggs like birds or lizards.

True or False
3. Baby bats are called

a) Pups

b) Pods

c) Batlings

d) Calves

4. Most bats stay awake all night and sleep all day.
True or False

5. Most bats in the world eat insects.

True or False

6. Bats are rodents like mice or rats.

True or False
7. Some bats can live over 30 years.

True or False

8. Sleeping bats hang upside-down by their:

a) Thumbs

b) Mouths

c) Feet

d) They wrap their wings around the branch for a secure hold

9. The smallest bat in the world is the size of a bumblebee and weighs less than a penny.

True or False

10. All bats live in caves or tunnels.

True or False
11. A bat is the only mammal that can fly.
True or False

12. Bats can eat:
a) Scorpions and centipedes

b) Fruit and nectar

c) Fish

d) All of the above

13. There are wild fruit bats living in San Diego.

True or False
14. Most mother bats have only one pup per year.
True or False

15. The world’s biggest bat has a wingspan of:

a) 10 inches

b) 2 feet

c) 6 feet

d) 12 feet

16. Bats do not make good pets.

True or False

17. Bats fly into your hair and try to bite your neck.
True or False
18. Some bats can eat 600 mosquitoes or other bugs in a single hour.

True or False
19. Bats are harmful to the rainforests.

True or False
20. Most bats are timid and shy.

True or False

21. All bats use echolocation to find food.

True or False
22. Some bats have feathers, not fur.

True or False
23. Some bats make leafy tents to sleep in.

True or False

24. All bats have a thumb and four fingers.

True or False
25. Bats use their toes and thumbs to comb their fur.
True or False

Bat Quiz.doc

3/8/2011

