

2004

Noteworthy Records of the Seminole Bat, *Lasiurus seminolus* (Chiroptera: Vespertilionidae), from Southwestern Arkansas and Northeastern Arkansas

Chris T. McAllister
Texas A&M University-Texarkana

Zachary D. Ramsey
Texas A&M University-Texarkana

Nancy E. Solley
Texas A&M University-Texarkana

Follow this and additional works at: <https://scholarworks.uark.edu/jaas>


Part of the [Zoology Commons](#)

Recommended Citation

McAllister, Chris T.; Ramsey, Zachary D.; and Solley, Nancy E. (2004) "Noteworthy Records of the Seminole Bat, *Lasiurus seminolus* (Chiroptera: Vespertilionidae), from Southwestern Arkansas and Northeastern Arkansas," *Journal of the Arkansas Academy of Science*: Vol. 58, Article 25.

Available at: <https://scholarworks.uark.edu/jaas/vol58/iss1/25>

This article is available for use under the Creative Commons license: Attribution-NoDerivatives 4.0 International (CC BY-ND 4.0). Users are able to read, download, copy, print, distribute, search, link to the full texts of these articles, or use them for any other lawful purpose, without asking prior permission from the publisher or the author.

This General Note is brought to you for free and open access by ScholarWorks@UARK. It has been accepted for inclusion in *Journal of the Arkansas Academy of Science* by an authorized editor of ScholarWorks@UARK. For more information, please contact scholar@uark.edu, uarepos@uark.edu.

Noteworthy Records of the Seminole Bat, *Lasiurus seminolus* (Chiroptera: Vespertilionidae), from Southwestern Arkansas and Northeastern Texas

Chris T. McAllister*, Zachary D. Ramsey and Nancy E. Solley

Department of Biology
Texas A&M University-Texarkana
Texarkana, TX 75505

*Corresponding Author

The Seminole bat, *Lasiurus seminolus*, is a medium-sized vespertilionid bat that ranges from most of the southeastern states along the Gulf of Mexico and the southern Atlantic seaboard from eastern Texas to North Carolina (Wilkins, 1987). Extralimital records for this bat are as far north as New York (Layne, 1955) and Pennsylvania (Poole, 1949) and east to Bermuda (Van Gelder and Wingate, 1961) to as far south as Veracruz, Mexico (Villa-R., 1955, 1966). There is a noticeable geographic distribution gap in far southwestern Arkansas (Sealander and Heidt, 1990), northwestern Louisiana (Lowery, 1974), and extreme northeastern Texas (Schmidly, 1991, 2004), a region collectively termed the Ark-La-Tex. However, recent fieldwork in this region has now documented the Seminole bat in Arkansas and Texas counties not previously reported to support the species.

On 21 June 2001, an adult male *L. seminolus* was collected by ZDR from a field in Miller County, Arkansas, 0.8 km N jct. St. Hwy 160 off St. Hwy 71, vicinity of Doddridge. This site is approximately 9.7 km (6 mi) north of the Louisiana border (Caddo Parish) and 14.5 km (9 mi) east of the Texas border (Cass County). In addition, an adult male red bat, *Lasiurus borealis* was collected at the same site. The difference in pelage of both specimens allowed identification between the two species, which are often confused with one another. The habitat of the area was a closed canopy pine-oak forest near the Red River/Sulphur River watershed. The specimen (skin and skull) was deposited in the Arkansas State University Museum of Zoology, Collection of Recent Mammals (ASUMZ 28063). Measurements (in mm) for the specimen were as follows: total length, 92; length of tail, 38; length of hind foot, 8; length of ear, 14; length of forearm, 41; length of tragus, 5. The specimen was not weighed.

On 18 July 2003, an adult female *L. seminolus* was taken by NES in Cass County, Texas, 4.8 km N Bloomburg off FM 251. This site is approximately 19.3 km (12 mi) northwest of the Miller County site reported herein and only 3.2 km (2 mi) due west of the Arkansas border. Habitat included pine-oak forest in the vicinity of Cypress Creek. The specimen (skin and skull) was deposited in the Texas A&M University-Texarkana Collection of Vertebrates as TAMU-TCV 1003. Measurements (in mm) were as follows: total length, 90; length of tail, 41; length of hind foot, 8; length of ear, 10; length of forearm, 43; length of tragus, 5.

The specimen was not weighed.

The Arkansas record, the first for Miller County, is approximately 97 km (60 mi) southeast and southwest of the nearest Arkansas records in Little River and Nevada counties, respectively (see Steward et al., 1986; Wilhide et al., 1998). There are 10 additional Arkansas counties previously reported with records of *L. seminolus* including Baxter, Bradley, Franklin, Garland, Grant, Jefferson, Logan, Ouachita, Polk, and Yell (Sealander and Hoiberg, 1954; Baker and Ward, 1967; Heath et al., 1983, 1986; Steward et al., 1986; Saugey et al., 1989; Wilhide et al., 1998; Tumilson et al., 2002). In addition, the Texas record is the first for Cass County and within the range depicted in Schmidly (2004), although no specimens have been reported from adjacent counties in any direction. The closest records in the state are to the due south and west in Harrison and Titus counties, respectively. Also of interest is the fact that, except for an isolated record of *L. seminolus* from McCurtain County, Oklahoma, near the extreme southwestern border of Arkansas (Glass, 1958), no seminole bats to our knowledge have been reported from other areas of the Ark-La-Tex region (Lowery, 1974; Caire et al., 1989; Sealander and Heidt, 1990; Schmidly, 2004). Although this bat is included on a checklist of mammals of Caddo and Bossier Parishes in northwestern Louisiana (Hardy, 1982), none have actually been taken in either county (A. Crnkovic, pers. comm.). A map (Fig. 1) showing county records of *L. seminolus* for all of Arkansas and most of Texas and the nearest county and parish records in other parts of four-states region of the Ark-La-Tex is provided. With known occurrence in fringes of the Ark-La-Tex (see Fig. 1), emphasis should be placed in attempting to collect Seminole bats in similar forested habitat, particularly in northeast Texas and northwestern Louisiana, where we anticipate the species occurs in additional counties and parishes.

ACKNOWLEDGMENTS.—We thank the Arkansas Game & Fish Commission for scientific collecting permit No. 3029 issued to the senior author and J. D. Wilhide (Arkansas State University) for verifying the identity of *L. seminolus*. The senior author also thanks T. Pounds (TAMU-T) for graphics assistance and A. Crnkovic (Museum of Life Sciences, LSU in Shreveport) for checking some Louisiana records of the Seminole bat in the LSU Collection.


Fig. 1. County or parish records of the Seminole bat in Arkansas and Texas and adjacent areas of Louisiana and Oklahoma (dots). New records for Miller County, Arkansas, and Cass County, Texas (stars). A recent disjunct record from southwest Texas (Val Verde County) not shown (see Schmidly, 2004).

Literature Cited

- Baker, R. J., and C. M. Ward.** 1967. Distribution of bats in southeastern Arkansas. *J. Mammal.* 48:130-132.
- Caire, W., J. D. Tyler, B. P. Glass, and M. A. Mares.** 1989. *Mammals of Oklahoma.* Univ. Oklahoma Press, Norman, OK. xiii + 567 pp.
- Glass, B. P.** 1958. The Seminole bat in Oklahoma. *J. Mammal.* 39:587.
- Hardy, L. M.** 1982. Checklist of the mammals of Caddo and Bossier Parishes, Louisiana. *Bull. Mus. Life Sci. LSU, Shreveport* 5:1-11.
- Heath, D. R., G. A. Heidt, D. A. Saugey, and V. R. McDaniel.** 1983. Arkansas range extensions of the Seminole bat (*Lasiurus seminolus*) and eastern big-eared bat (*Plecotus rafinesquii*), and additional county records for the hoary bat (*Lasiurus cinereus*), silver-haired bat (*Lasionycteris noctivagans*), and evening bat (*Nycticeius humeralis*). *Proc. Arkansas Acad. Sci.* 37:90-91.
- Heath, D. R., D. A. Saugey, and G. A. Heidt.** 1986. Abandoned mine fauna of the Ouachita Mountains, Arkansas: Vertebrate taxa. *Proc. Arkansas Acad. Sci.* 40:336.
- Layne, J. N.** 1955. Seminole bat, *Lasiurus seminolus*, in central New York. *J. Mammal.* 36:453.
- Lowery, G. H., Jr.** 1974. *The mammals of Louisiana and its adjacent waters.* Louisiana State Univ. Press, Baton Rouge, LA. xxiii + 565 pp.
- Poole, E. L.** 1949. A second Pennsylvania specimen of *Lasiurus seminolus* (Rhoads). *J. Mammal.* 30:80.
- Saugey, D. A., D. R. Heath, and G. A. Heidt.** 1989. The bats of the Ouachita Mountains. *Proc. Arkansas Acad. Sci.* 43:71-77.
- Schmidly, D. J.** 1991. *The bats of Texas.* Texas A&M Univ. Press, College Station, TX. xv + 188 pp.
- Schmidly, D. J.** 2004. *The mammals of Texas.* Revised Ed. Univ. Texas Press, Austin, TX. xviii + 501 pp.
- Sealander, J. A., and G. A. Heidt.** 1990. *Arkansas mammals: Their natural history, classification, and distribution.* Univ. of Arkansas Press, Fayetteville, AR. xiv + 308 pp.
- Sealander, J. A., and A. J. Hoiberg.** 1954. Occurrence of the Seminole bat in Arkansas. *J. Mamm.* 38:584.
- Steward, T. W., V. R. McDaniel, D. A. Saugey, and D. R. England.** 1986. The bat fauna of southwest Arkansas. *Proc. Arkansas Acad. Sci.* 40:72-73.
- Tumlison, R., T. Fulmer, T. Finley, and D. Saugey.** 2002. Bats of the Jessieville Ranger District, Ouachita National Forest, Arkansas. *J. Arkansas Acad. Sci.* 56:206-211.
- Van Gelder, R. G., and D. B. Wingate.** 1961. The taxonomy and status of bats of Bermuda. *Amer. Mus. Novitates*, 2029:1-9.
- Villa-R., B.** 1955. El murcielago Colorado de seminola (*Lasiurus borealis seminolus* Rhoads) en Mexico. *Univ. Nac. Autonoma Mexico. Ann. Inst. Biol.* 26:237-238.
- Villa-R., B.** 1966 [1967]. *Los murcielagos de Mexico.* Univ. Nac. Autonoma Mexico, Inst. Biol., Mexico City, 491 pp.
- Wilhide, J. D., B. Baker, and D. A. Saugey.** 1998. Arkansas range extension of the Seminole bat (*Lasiurus seminolus*). *J. Arkansas Acad. Sci.* 52:140-141.
- Wilkins, K. T.** 1987. *Lasiurus seminolus.* *Mamm. Species* 280:1-5.