

1998

Arkansas Range Extension of the Seminole Bat (*Lasiurus seminolus*)

J. D. Wilhide
Arkansas State University

Brady Baker
Arkansas State University

David A. Saugey
United States Forest Service, dasnightwing@gmail.com

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

Part of the [Terrestrial and Aquatic Ecology Commons](#), and the [Zoology Commons](#)

Recommended Citation

Wilhide, J. D.; Baker, Brady; and Saugey, David A. (1998) "Arkansas Range Extension of the Seminole Bat (*Lasiurus seminolus*)," *Journal of the Arkansas Academy of Science*: Vol. 52, Article 25.

Available at: <https://scholarworks.uark.edu/jaas/vol52/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.

Arkansas Range Extension of the Seminole Bat (*Lasiurus seminolus*)

J. D. Wilhide*, Brady Baker and David A. Saugey

Arkansas State University, Department of Biology, State University, AR 72467

United States Forest Service, Jessieville, AR 71949 (DAS)

*Corresponding Author

The Seminole bat, *Lasiurus seminolus* (Rhoads) is medium-sized and similar in general appearance to the red bat (*Lasiurus borealis*). Differences occur in coloration; the Seminole bat is a rich mahogany-brown color, lightly frosted with white above and paler below (Sealander and Heidt, 1990). Seminole bats are considered a treedwelling species occurring most often in the deep south. This bat's range has been strongly associated with that of Spanish moss (*Tillandsia usneodes*) in which it roosts. During summer months Seminole bats range from South Carolina to the gulf coast of Texas and Mexico. Individuals have been found as far north as Pennsylvania and New York (Barbor and Davis, 1969). Historically, this bat was generally considered to occur in the two tiers of counties that make up southern Arkansas (Sealander and Hoiberg, 1954; Baker and Ward, 1967; Sealander, 1979; Hall, 1981).

Heath et al. (1983) reported capturing an adult female Seminole bat at the entrance of an abandoned mine in Polk County. This specimen extended the range in Arkansas 57 km north of previously reported records.

Saugey et al. (1989) reported capturing Seminole bats in Garland, Logan, and Yell counties of Arkansas. This extended the range of the species 71 km north of the 1982 location in Polk County reported by Heath et al. (1983; 1986). This was a major range extension for this species, but it still remained south of the Arkansas River in Arkansas.

Kennedy et al. (1984) reported the Seminole bat from the Memphis, Tennessee area. This would be slightly more northerly than the most northern reports from Arkansas.

On 7 August 1997, an adult female Seminole bat was mist-netted over a pond in Baxter County in north central Arkansas (Fig. 1). The pond is located within the Sylamore Ranger District of the Ozark National Forest.

A female seminole bat was turned into the Arkansas Department of Health Rabies Lab. This bat was collected 20 September 1997, from Pine Bluff, Jefferson County and was positive for rabies (Fig. 1). This bat was within the range previously established by Saugey et al. (1989), but is a new county record for the species.

A female seminole bat was captured in Franklin County on 5 September 1998. This bat was captured over an upland pond in the Boston Mountain Ranger District of the Ozark National Forest (Fig. 1). The bat was measured, banded (#2133) and released.

Fig. 1. Distribution of the seminole bat (*Lasiurus seminolus*) in Arkansas. Triangles represent counties where bats have been previously recorded; the circles represent the counties where this bat was captured in this study.

The Baxter and Franklin County captures extend the range of Seminole bats approximately 115 km north of previous published records in Arkansas. These specimens also extend the range approximately 73 km north of Seminole bats collected in Tennessee.

Voucher specimens have been placed in the Collection of Recent Mammals at Arkansas State University.

LITERATURE CITED

- Baker, R.J. and C.M. Ward.** 1967. Distribution of bats in southeastern Arkansas. *J. Mamm.* 48:130-132.
- Barbor, R.W. and W.H. Davis.** 1969. *Bats of America.* University Press of Kentucky, Lexington 286 pp.
- Hall, E.R.** 1981. *The mammals of North America.* John Wiley and Sons, New York. 2 vols., 1181 pp.

- 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. 40:3336.
- Kennedy, M.L., P.K. Kennedy, and G.D. Baumgardner. 1984. First record of the Seminole bat (*Lasiurus seminolus*) in Tennessee. J. Tennessee Acad. Sci. 59:89-90.
- Saugey, D.A., D.R. Heath, and G.A. Heidt. 1989. The bats of the Ouachita Mountains. Proc. Arkansas Acad. Sci. 43:71-77.
- Sealander, J.A. 1979. A guide to Arkansas Mammals. River Road Press, Conway. 313 pp.
- Sealander, J.A. and G.A. Heidt. 1990. Arkansas mammals: Their natural history, classification, and distribution. Univ. Arkansas Press, Fayetteville. 308 pp.
- Sealander, J.A. and A.J. Hoiberg. 1954. Occurrence of the seminole bat in Arkansas. J. Mammal. 38:584.