Features used as Roosts by Bats in Montana

Prepared for:

Montana Department of Environmental Quality
Air, Energy, & Mining Division, Coal Section

Prepared by:

Dan Bachen, Alexis McEwan, Braden Burkholder, Scott Blum, and Bryce Maxell
Montana Natural Heritage Program
A cooperative program of the Montana State Library and the University of Montana
July 2019

Features used as Roosts by Bats in Montana

Prepared for:

Montana Department of Environmental Quality
Air, Energy, & Mining Division, Coal Section
1218 E Sixth Ave, Helena, MT59620-0901

Agreement Number:

51932

Prepared by:

Dan Bachen, Alexis McEwan, Braden Burkholder, Scott Blum, and Bryce Maxell

© 2018 Montana Natural Heritage Program

P.O. Box 201800 • 1515 East Sixth Avenue • Helena, MT 59620-1800 • 406-444-3290

This document sho	ould be cited as fo	llows:		
Montana. Repo	IcEwan, B. Burkho ort to Montana De na, Montana. 23 p.	partment of Env	vironmental Qu	d as Roosts by Bats Jatural Heritage

ACKNOWLEDGEMENTS

This project was conducted with grants from the Montana Department of Environmental Quality Air, Energy, & Mining Division, Coal Section, and would not have been possible without the support of this agency and its staff. We extend considerable thanks to Chris Yde for facilitating this work. We would also like to acknowledge the organization who have supported the survey work that generated the baseline data on which this report is based including the US Forest Service, The National Park Service, Bureau of Land Management, US Fish and Wildlife Service, Montana Fish, Wildlife and Parks, The University of Montana, Montana State University, Salish Kootenai College, Carol College. We also wish thank all who have worked on these projects and contributed data on bats and bat roosts to the Montana Natural Heritage Program.

Preparation of this report was supported by an agreement between the Division Montana Department of Environmental Quality, and the Montana Natural Heritage Program, a cooperative program of the Montana State Library and the University of Montana (contract 519032).

TABLE OF CONTENTS

NTRODUCTION	1
DATA COLLECTION AND AGGREGATION	1
ROOST FEATURES	2
CAVES	2
MINES	6
ROCK OUTCROPS	8
Buildings	10
Bridges	12
Trees	15
Atypical Roosts	16
LITERATURE CITED	17
LIST OF FIGURES	
Figure 1. Cave roosts in Montana reported to the Montana Natural Heritage Program	2
Figure 2. The maximum number of bats observed at surveyed caves across Montana	3
Figure 3. Length and depth of caves where more than 20 bats have been counted during the winter	
compared to the average length and depth of all surveyed caves in the state	4
Figure 4. Average temperature and relative humidity for 21 caves across Montana	5
Figure 5. Mine roosts in Montana reported to the Montana Natural Heritage Program	7
Figure 6. Rock outcrop roosts in Montana reported to the Montana Natural Heritage Program	9
Figure 7. Building roosts in Montana reported to the Montana Natural Heritage Program	11
Figure 8. Bridge roosts in Montana reported to the Montana Natural Heritage Program	12
Figure 9. A comparison of the proportion of bridges used as day and night roosts across 26 states,	14
Figure 10. Tree roosts in Montana reported to the Montana Natural Heritage Program	16

APPENDIX A.

Overview of Roosting Habitat and Home Range / Foraging Distance Documented for Montana Bat

INTRODUCTION

Bats use a variety of natural and man-made features to roost such as caves, mines, trees, rock outcrops, buildings, and bridges (as reviewed in Appendix A). Roosts in the active season (May through October) are generally classified as day roosts further differentiated as maternity roosts, and night roosts. Roosts used in the winter are exclusively called hibernacula. After emerging from their hibernaculum, males and nonbreeding females may roost singly or in colonies in day roosts. Pregnant females emerge and form maternity colonies, which are commonly found between April and July in Montana when young have become flighted (Bachen et al. 2018). Female bats of most species seek warm roosts, however some species like Townsend's Big-eared Bat (Corynorhinus townsendii) are sensitive to high temperature (Betts 2010) and form maternity colonies in colder environments like caves and mines. Day roost are generally found in protected features such as buildings, cracks and crevices in structures or rocks, caves, mines, and within or on trees. Night roosts are roosts used during the night between foraging bouts during the active season. Since most surveys are conducted during the day, these roosts are identified by guano deposition and urine staining. During the fall bats appear to move from summering areas to hibernacula. Roosts used in September and October are sometimes described as transition roosts, however the difference, if any, between these and active season roosts is not well described Montana. Any roost used by bats during the winter (November- April) is typically called a hibernaculum.

Of the 15 species of bats in Montana, all have described roosts within the state except Eastern Red Bat (*Lasiurus borealis*). However, the amount of data for each species varies drastically. For some species like the Little Brown Bat (*Myotis lucifugus*) roosts have been well described across the active season and hibernation season. While these data are by no means comprehensive across all roost features or areas of the state, they provide a good overview of how these animals use the landscape. However, many species are poorly described, and lack survey data across some or all of the year. The Spotted Bat (*Euderma maculatum*) exemplifies this dearth of knowledge as no typical roosts have been described.

Much work has been conducted in the state to describe roosts used by bats (see Hendricks 2012, Appendix A). Some features like caves (e.g. Worthington 1991, Hendricks and Genter 1997, summarized in Hendricks 2012) and bridges (e.g. Hendricks 2005) have been the focus of intense survey efforts and should be considered well described. Rock outcrops have received some survey effort but given their diversity and the difficulty accessing roosts and assessing roost in small deep cracks or fissures, much work still needs to be done, and may not be possible without development of new survey techniques. Other roosts such as burrows and erosion cavities in soil may be used and possibly important, but few if any have been described and no structured surveys conducted. In this document we seek to describe the features used as roost in the state, the species that use them, and how they are used.

DATA COLLECTION AND AGGREGATION

All data used for roost summaries were submitted to the Montana Natural Heritage Program. These include incidental observations bats and bat roosts, as well as data from projects targeting bats and seeking to identify roosts. We have cited the primary source if these data have been previously published. Information on specific observations are available directly from MTNHP.

ROOST FEATURES

CAVES

Caves are currently among the most studied roost features in Montana. The primary source of these data is a project to inventory and monitor bat populations in caves across the state lead by the Montana Natural Heritage Program in partnership with the Northern Rocky Mountain Grotto, Bigfork High school Cave Club, Montana Fish Wildlife and Parks, US Fish and Wildlife Service, Bureau of Land Management, and US Forest Service. Currently 328 surveys of 106 caves of the 415 described caves in Montana have been conducted by trained biologists and volunteer cavers since 2012. Caves surveys have focused on identifying hibernacula, but many caves have also been surveyed during the active season. Although only 26% of all caves have been surveyed, coverage is good within cave producing regions (Figure 1).

Figure 1. Cave roosts in Montana reported to the Montana Natural Heritage Program. Triangles represent night roosts, squares are day roosts, and circles are maternity colonies. Hibernacula are shown with cross symbols, which may overlay active season roosts.

Of these caves 46 are hibernacula (44% of total), 23 are used as day roosts during the active season (21%), and 37 have no evidence of use by bats (35%). Although these data are somewhat biased toward bat presence as caves with anecdotal reports of bat use are more likely to be visited, it appears that a

significant portion of our caves in our state are used by bats. However, the number of individuals is generally low (Figure 2).

Figure 2. The maximum number of bats observed at surveyed caves across Montana. Left panel shows the distribution of all maximum counts. The right panel shows only counts of less than 100 bats. Note that caves without bats (count of 0) are included in the left-most bin on each panel.

Across all caves 7 species have been documented. Townsend's Big-eared bat was the most common species and found in 31 caves, with and average maximum count of 11.7 bats per cave. Bats in the Genus *Myotis* were the next most commonly observed group and documented at 30 caves. Myotis bats are often difficult to distinguish to species without detailed in-hand examination (Bachen et al. 2018) and identification of bats roosting in caves beyond genus is often difficult or impossible. Several Myotis bats have been identified during surveys, but these summaries are likely incomplete. Little Brown Myotis was the second most common species and found in 11 caves averaging a maximum count of 34.0 bats/cave. This species also forms large roosts, and all roost over 200 individuals are almost exclusively Little Brown Myotis. Large aggregations of this species have not been observed elsewhere in the western US and is unique to Montana (Weller et al. 2018). Western Small-footed Myotis (*Myotis ciliolabrum*) was observed in 11 caves with maximum counts averaging 2.9 bats/cave. Long-legged Myotis (*M. volans*) and Long-eared Myotis (*M. evotis*) was observed in 5 caves each with maximum counts averaging 1.4 bats/cave and 1.2 bat/ cave respectively. Big brown Bat (*Eptiscus fuscus*) was observed in 4 caves with maximum counts averaging 2.6 bats/ cave. Fringed Myotis (*M. thysanodes*) was observed in just 2 caves with maximum counts averaging 1.5 bats/ cave.

Although 65% of caves surveyed are used by bats, most are used by few individuals (Figure 2). Most caves that have overwintering bats have less than 20 individuals, and only 9 caves have had counts with more than 20 individuals of any species documented. Low use of caves likely indicates local animals are using other features to overwinter. However, some caves have relatively high use and appear to be

important hibernacula for local or regional populations of bats. Caves with higher bat counts are generally longer and deeper that the average length and depth of all surveyed caves (Figure 3). Also these caves are relatively cool with an average temperature of less than 6° C and 4 of the 5 that were assessed had a relative humidity at or close to 100% (Figure 4).

Figure 3. Length and depth of caves where more than 20 bats have been counted during the winter (numbers denote caves) compared to the average length and depth of all surveyed caves in the state (average denoted by red lines). Caves are ordered by roost size with 1 being the largest. All but one cave are close to or exceed average length and depth.

Most roosting bats are found in caves during the winter, but active season use has been observed and appears common, especially at large hibernaculum (Worthington 1991, Hendricks and Genter 1997), although counts are generally lower in the middle of summer. The exception to this trend is Townsend's Big-eared Bat, which is the only species in the state known to use caves as maternity colonies and counts are generally higher at maternity caves (Hendricks 1999b). Besides using caves for shelter, these features may also provide water. In xeric environments, bats have been observed entering caves at dusk and drinking from standing water (D. Bachen, personal obs.) similar to behavior observed in mines (Hendricks and Carlson 2001).

Figure 4. Average temperature and relative humidity for 21 caves across Montana. Grey circles denote caves with less than 20 bats, including caves not used as hibernacula. Green diamonds show caves with maximum winter counts exceeding 20 individuals. The minimum humidity and average temperature (Verant et al. 2012) for growth of the pathogenic fungus Pseudogymnoascus destructans (Pd) which causes White-Nose Syndrome are noted on the figure.

MINES

Although Montana lacks a state-wide inventory of bat presence in mines similar to caves, projects examining bat presence within the working of abandoned mines have been conducted across much of the state since the 1970s. Fewer mines have been surveyed than caves, likely due to the inherent dangers of entering abandoned mines which include collapse, bad air, radiation, and old explosives among other concerns (Figley et al 1998). Most surveys of mine workings have been conducted in the winter to identify hibernacula, although many have also been done in the spring and summer, which allows a more complete assessment of mine use across the year.

Across all mine survey data in the Montana Natural Heritage Program's Roost Database, Townsend's Big-eared Bat is the most commonly observed species and has been documented in 26 of the 33 mine sites where internal surveys of the workings have been conducted. Myotis bats were somewhat common, but rarely identified to species and reported at 11 mines. The most common species of Myotis was Long-legged Myotis observed at 4 sites. Big Brown Bat was observed at 2, and Long-eared Myotis, Little Brown Myotis, and Northern Myotis were all reported from one mine each. Northern Myotis, Little Brown Myotis and Long-eared Myotis have only been observed in mines during the winter although there has been insufficient survey effort during the active season to infer absence during this time. In contrast to Caves the largest aggregations of bats across all seasons are Town Townsend's Bigeared Bat send's Big-eared Bat rather than Little Brown Myotis. Townsend's Big-eared Bat is the only species with a documented maternity colony in a mine in Montana (Hendricks 1999b).

Survey coverage across the state is variable and generally favors western Montana (Figure 5). In eastern Montana few surveys have been conducted, likely this because of the risk of collapse in mines within weak sandstone. However, the few surveys conducted in this area have been productive. A survey of two mines on the Yellowstone River and Missouri River near the North Dakota border resulted in the detection of 5 species of bats overwintering Northern Myotis (*M. septentrionalis*), Little Brown Myotis, Long-eared Myotis, Long-legged Myotis, and Townsends Big eared bat (Swenson and Shanks 1979). The detection of the Northern was the first documentation of the species in the state and it was not observed again until 2016 (Bachen 2017). Other coal mine surveys in sandstone reported to MTNHP have documented Townsend's Big-eared Bat and Long-eared Evotis.

The central and western regions of the state have received the most structured survey effort, primarily in the 1990's and early 2000's. Across 8 projects (Feigley et al. 1997, Hendricks et al. 1999, Hendricks 1999a, Hendricks 1999b, Hendricks 1999c, Hendricks 2000, Hendricks and Carlson 2001, and Hendricks 2003), 5 species were detected: Western-small footed Myotis, Long-eared Myotis, Long-legged Myotis, Big Brown Bat, and Townsend's Big eared Bat. During these surveys few mines were entered, and most were surveyed using mist nets across adits, or with acoustic detectors. The proportion of mines suitable for bats varied by study. In one survey of mines in southwestern Montana, only 11 of 64 mines visited appeared open enough to be used by bats (Feigley et al. 1997). Two surveys failed to find mines that could be used by bats (Hendricks 1999c, Hendricks 2003). In contrast a survey of 73 abandoned mine workings in 88 mine sites in Beaverhead, Madison, and Silver Bow Counties in southwestern Montana found 23.1% of sites visited were collapsed and not suitable for survey and 49 mine sites (66 workings) had evidence of use by bats (Hendricks et al. 1999). Many of these surveys used mist netting or mist netting and direct surveys of the mine workings. Both appeared to be effective, but mist netting efforts resulted in more captures. Excluding Townsend's Big-eared Bat maternity colonies, bats captured at

mines during the active season were reported to be to be males (Feigley et al. 1997, Hendricks et al. 1999, Hendricks 2000). This is not surprising as mines and caves are relatively cold in Montana (Campbell 1978), and are not suitable maternity sites for most species.

Figure 5. Mine roosts in Montana reported to the Montana Natural Heritage Program. Triangles represent night roosts, squares are day roosts, and circles are maternity colonies. Hibernacula are shown with cross symbols, which may overlay active season roosts.

ROCK OUTCROPS

Rock outcrops such as boulders, cliffs, and talus slopes remain one of the least studied roost types but are likely among the most used roost features by bats in Montana based on observations across North America (see Appendix A). Surveys of these features are difficult as bats may not be detectable unless they roost at or near the surface of cracks and crevices and are accessible to surveyors.

In recent years MTNHP has conducted searches of rock outcrops using Visual Encounter Survey methods and by deploying Acoustic Bat detector/ recorders. Visual encounter surveys are conducted using a bright flashlight to examine cracks and crevices (e.g. McEwan and Bachen 2018). The results of these surveys are promising, but more work needs to be done to fully document the use of this roost type. Data on outcrop use are mostly derived from these surveys, but a significant portion are also from surveys of south facing rock outcrops conducted by MTNHP to detect reptiles, particularly in southeast Montana. The remainder are from incidental observations submitted to MTNHP by biologists and the general public.

Of the state's 15 bat species, all but Hoary Bat, Eastern Red Bat have been observed using rock outcrops as roosts somewhere within their range (see Appendix A for more detail). Within Montana Pallid Bat (*Antrozous pallidus*), Townsends Big-eared Bat, Big Brown Bat, Long-eared Myotis, Western Small-footed Myotis, California Myotis (*M. californicus*), and Long-legged Myotis have all been found roosting in rock outcrops. The most frequently encountered species is Long-eared Myotis which was observed at 40 of 91 rock outcrops were bats were encountered. The next most common was Western Small-footed Myotis 25 sites, followed by Big Brown Bat at 20 sites, Long-legged Myotis and Pallid Bat at 2 sites each, and Townsends Big-eared Bat and California Myotis at 1 each. Although classified as a rock outcrop the observation of the Townsend's Big Eared Bat was made in a shallow sandstone cave, and the species does not appear to utilize cracks and crevices in rock outcrops to roost.

Most detections have come from surveys of sandstone outcrops in southeastern and central Montana (Figure 6). Roosting bats are often found in cracks in cliffs, under thin slabs of rocks stacked on cliffs or boulders or behind flakes. Often these features have good solar exposure and bats appear to move to the edge to bask during cooler periods, making detection easier (McEwan and Bachen 2018). As our visual encounter survey methods are biased toward species that roost in visible cracks and toward rock types that are easily surveyed, it is difficult to say whether sandstone is a preferred roosting substrate or if it is just easily surveyed. To further confound this, areas where this sandstone is present are generally in areas of high species diversity.

Talus slopes also appear to be used as roosts by bats, but little work has been done to explore how bats use this type of outcrop in Montana. In 2017, 23 talus slopes were surveyed in western Montana. Guano was discovered in 35 locations indicating these roosts were used by some species of bats, and 10 occupied roost were located (McEwan and Bachen 2018). At these 10 roosts two species were represented, Long-eared Myotis at 7 roosts and Western Small-footed Myotis at 3 roosts. All animals were roosting singly. Roosts were often in boulders that had good solar exposure regardless of the orientation of the slope.

Figure 6. Rock outcrop roosts in Montana reported to the Montana Natural Heritage Program. Triangles represent night roosts, squares are day roosts, and circles are maternity colonies.

Almost nothing is known about winter use of any rock outcrop in Montana, but talus slopes may have significant interstitial space between blocks and suitability as hibernacula has been suggested based on summer presence and favorable microclimate attributes (Moosman et al. 2015). While winter use of talus has not been directly observed in Montana, winter activity associated with cliffs and talus has been documented in the Bitterroot and Sapphire Mountains of western Montana. Although the activity itself is not proof of animals hibernating in the talus, no caves or mines existed in the areas the detectors were deployed. Furthermore, talus appeared to mitigate temperature fluctuation and have high humidity similar to hibernacula in caves (Guilky 2018).

BUILDINGS

Buildings are commonly used as roosts by bats within the state, but as most of these features are privately owned observations are likely underreported. Eight of the state's species have been observed roosting on or within buildings: Townsend's Big-eared Bat, Big Brown Bat, Western Small-footed Bat, Long-eared Bat, Little Brown Bat, Long-legged Myotis, Yuma Myotis, Silver-haired Bat (Lasionycteris noctivagans), Spotted Bat. Roosts on or within 57 structures have been reported to the Montana Natural Heritage Program, 12 of which are maternity colonies of either Big Brown Bat, Yuma Myotis or Little Brown Myotis. A single Townsend's Big-eared Bat maternity colony has been reported in the lower Missouri River drainage of northeastern Montana (Swenson and Shanks 1979). Overwintering within buildings by any species has not yet been reported. A California Myotis and Yuma Myotis were reported in a building in April in the Bitterroot Valley of western Montana (Hendricks 2012), however bats are increasingly active on the landscape during April (Bachen et al. 2018) and these individuals may have already emerged from hibernation. Survey coverage is well distributed across the state, but sparse (Figure 7). Some maternity roosts may be quite large, and 10 buildings in the MTNHP database have counts exceeding 100 individuals, and approximately 2,000 bats were observed exiting a building in glacier national park (Sterling et al. 2016), which is the largest active season roost known in the state. These large colonies are almost exclusively composed of Little Brown Myotis, Yuma Myotis (M. yumanensis), or Big Brown Bats.

Only one systematic survey of buildings within Montana has been conducted. In 2015 Sterling et al. (2016) surveyed 579 buildings within Glacier National Park and found 249 had evidence of use by bats. They found 88% of roosts were night roosts, 12% were day roost of which 5 were maternity colonies. Bats appeared to favor buildings with masonry and avoid those with metal siding for night roosts. They also performed limited emergence counts of day roosts and found that their initial survey estimates severely underestimated the total number of bats within the roost.

Figure 7. Building roosts in Montana reported to the Montana Natural Heritage Program. Triangles represent night roosts, squares are day roosts, and circles are maternity colonies. Surveys conducted by Sterling (2015) in glacier national park have not

BRIDGES

Bridges are the most well surveyed feature used by bats in Montana. Since 2004, 2,076 bridges maintained by the Montana Department of Transportation and US Forest Service have been surveyed for bat presence across the state. As a result of these efforts bridge roosts have been identified in all but 4 counties within the state (Figure 8).

Figure 8. Bridge roosts in Montana reported to the Montana Natural Heritage Program. Triangles represent night roosts, squares are day roosts, and circles are maternity colonies..

Seven separate projects have focused on surveying bridges in Montana. In 2003 and 2004 Hendricks (2005) surveyed 130 bridges across southcentral Montana and found 78 had evidence of bat use including 12 day roosts. Species encountered were Big Brown Bat, Western Small-footed Myotis and Little Brown Myotis. Surprisingly an adult female Hoary Bat (*Lasiurus cinereus*) with two pups was also observed roosting under a bridge, which is the first documented use of bridges by this species. One Big Brown Bat and one Little Brown Myotis maternity colony were found during these surveys, containing a maximum of 15 and 125 bats respectively. In 2014, 412 bridges were surveyed in Mineral, Missoula, and Ravalli counties between May and October. Of these 180 (46%) were used as night roosts, at 11 day roosting bats were detected (3%) and 3 of these had maternity colonies. Concrete bridges were used disproportionately to their availability (Whittle 2015). In 2015 a student surveyed 407 bridges in Beaverhead, Deerlodge, and SilverBow Counties of southwestern Montana. He found that 44% of

structures had evidence of night roosting bats, and just 4 bridges (0.5%) were day roosts. Also in 2015, 73 bridged were surveyed on the Flathead Reservation of in the Flathead Valley of northwestern Montana. Little evidence of roosting bats was observed and only 5 bridges were used as night roosts and no day roosting bats were found. In 2017, 383 bridges were surveyed across the counties bordering the North and South Dakota border. Of these 56% had evidence of use by bats, 45% were used as night roosts, 0.5% were day roosts including 5 maternity colonies. As in other areas of the state concrete decking material seemed to be preferred for roosts and its use was disproportionate to its availability.

In 2019, 671 bridges were surveyed across the northern region of the state as well as underserved areas of eastern, central and western Montana. This effort completed the statewide inventory of bridges. Of these bridges 264 had evidence of use by bats, 225 were used as night roosts (34%), 31 had day roosting bats (0.5%). Due to the timing of surveys, no maternity colonies could be confirmed, but 8 roosts were large enough and established early enough in the year to suspect that these were maternity colonies. Four species were confirmed at day roosts: Big Brown Bat, Townsend's Big-eared Bat, Little Brown Myotis, and Long-eared Myotis. Roost size ranges from approximately 200 in a bridge over the Missouri River to single roosting individuals.

Across these surveys, bats are often identified to genus rather than species as surveyors are either not trained in handling and vaccinated for rabies and unable to confirm species in hand, bats cannot be reached or captured. Occasionally species are confirmable, particularly for distinctive species like Hoary Bat, Silver-haired Bat, Townsend's big-eared Bat, and Big Brown Bat. Myotis bats remain the most difficult to confirm. One project collected guano samples from bridges and genetic methods were used to identify species using the bridges. Although these methods did not detect all species using a given bridge, the entire data set is useful for determining what species use bridges. Across the state 7 species have been found using bridge roosts: Townsend's Big-eared Bat, Big Brown Bat, Hoary Bat, Silver-haired Bat, Western Small-footed Myotis, Northern Myotis, Long-eared Myotis, Little Brown Myotis have been detected. Long-legged Myotis, California Myotis, Fringed Myotis, and Yuma Myotis may use bridges but have not been confirmed in hand or with genetic methods.

Bridge use seems to be relatively constant sate-wide and between 35% and 50% of structures are used as night roosts by bats with around 0.5% - 10% as day roosts (Figure 9). The proportion of night roosts is comparable to many states surveyed by Keeley and Tuttle (1999). Day roosting proportions were lower than many other states although proportions for Wyoming, Idaho, and Utah were all less than 10% in the same study. Within Montana bridges in the southcentral region (Hendricks 2005) had a slightly higher proportion of day roosts than the other surveys, while all the other survey rates were similar. Although the proportion of bridges with day roosting bats across the northern region of the state comparable to other areas, the proportion of night roosts lower than other areas.

Across all surveys, concrete decked bridges appear to be favored by bats as night and day roosts. Many maternity colonies observed were in expansion joints where the initial foam had fallen out or degraded allowing bats to enter. In areas with wooden bridges, day roosts were often found between boards that are placed in such a way as to create deep vertical crevices.

Surveys of bridges have been limited to the spring through early fall. Although no bridges have been surveyed in the winter these features are unlikely to be used as hibernacula as they provide little shelter from cold temperatures or maintain high humidity.

Figure 9. a comparison of the proportion of bridges used as day and night roosts across 26 states, other states in blue and Montana in red. Individual Montana projects are noted as MT_geographic region (e.g. MT_SW for southwest). The aggregated proportions are shown under MT. Proportions for other states is derived from Appendix V in Keely and Tuttle 1999.

TREES

Like rock outcrops, trees are likely among the most used roosts by almost all species in Montana but are also the most poorly documented roost type. Importance of trees as roost features is well documented for all but two species in Montana: Townsend's Big-eared Bat and Spotted Bat (see Appendix A). In Montana data on tree roost location or attributes is sparse. The few data that exist are either from incidental observations or telemetry-based studies. All observations are within the active season. Future work is needed to confirm that trees are used as roosts in similar ways as in other states and describe the attributes of roost trees by each species.

The single published study of tree roosts in Montana are limited to work conducted in burned conifer forests in western Montana (Schwab 2006). Little Brown Myotis and Long-eared Myotis were tracked using radio-telemetry to roosts in Engelmann Spruce (*Picea engelmannii*), Lodgepole Pine (*Pinus contorta*), and Subalpine Fir (*Abies lasiocarpa*). Engelmann Spruce appeared to be preferred as a roost relative to its availability, as are larger trees and those that are prominent within the surrounding forest. In addition to roosts in trees female Long-eared Myotis were occasionally roosting in stumps (Schwab 2006).

Five roosts used by two species have been reported to the Montana Natural Heritage Program. Two Hoary Bat day roosts have been reported, both observations were of single individuals in the foliage of deciduous trees in central and eastern Montana. In one case an animal was flushed from a Green Ash (*Fraxinus pennsylvanica*) approximately 1.5 m above ground level along the little Missouri River. The other observation was of an individual roosting in the foliage of a tree 8 m off the ground along Highwood Creek, the species of tree was unreported. One Silver-haired Bat roost in a tree has been found in a tree along Beaver Creek South of Lewistown in the foot hills of the Big Snowy Mountains. The tree was a mature Ponderosa Pine (*Pinus ponderosa*) and was used as a maternity colony although the details of the number of bats was unreported. The colony was found when the tree was felled by the property owner. Another maternity colony was documented in a Ponderosa Pine in the Gold Creek drainage of Western Montana. A singe Long-eared Myotis roost was reported in a Western Larch (*Larix occidentalis*) in the same drainage.

Figure 10. Tree roosts in Montana reported to the Montana Natural Heritage Program. Triangles represent night roosts, squares are day roosts, and circles are maternity colonies.

Atypical Roosts

Bats have also been reported roosting in atypical roost locations that are not easily classified into the previous categories. Whether these objects have attributes similar to natural roosts or were used out of necessity or incidentally is unknown. Pallid Bat has been documented roosting on two atypical features. One individual was observed roosting on a cement and stone sign post during a thunder storm in southeast Montana. This is likely an atypical night roost used out of necessity during inclement weather. Another Pallid Bat was found roosting on a tractor in the Clark's Fork drainage in southcentral Montana. This observation was made in early October during the fall transition period, when the animal may have been moving to an overwintering location. The animal may have used this vehicle out of convenience or necessity. One Spotted-bat was observed roosting behind a meter box on a power pole during midsummer in north of the lower Yellowstone River in eastern Montana. The species has been observed infrequently in association with river breaks and badlands in this general area (NHP Point Observation Database), but the immediate area near the observation was reported as shortgrass prairie. As spotted bats are known to travel 10's of kilometers between roosting and foraging sites each evening (Rabe et al. 1998), this individual may have been foraging somewhere in the general area and was unable to return to its usual roost, so used this atypical feature out of necessity.

LITERATURE CITED

- Bachen, D.A. 2017 Update on Northern Myotis (Myotis septentrionalis A.K.A Northern Long-eared Bat) Surveys in Eastern Montana. Montana Natural Heritage Program, Helena, Montana. 11 p. plus appendices
- Bachen, D.A., A. McEwan, B. Burkholder, S. Hilty, S. Blum, and B. Maxell. 2018. Bats of Montana: identification and natural history. Report to Montana Department of Environmental Quality. Montana Natural Heritage Program, Helena, Montana. 111 p.
- Betts, B. J. 2010. Thermoregulatory Mechanisms Used in a Maternity Colony of Townsend's Big-Eared Bats in Northeastern Oregon. Northwestern Naturalist.,91(3), 288-299.
- Campbell N.P. 1978. Caves of Montana. Montana Bureau of Mines and Geology, Bulletin 105. 169 p.
- Feigley, H.P. 1998. An Examination of the Issues and Feasibility of Conducting Surveys of Abandoned Mines for Bats. Montana Natural Heritage Program, Helena, MT. 12 p.
- Feigley, H.P., M. Brown, S. Martinez, and K. Schletz. 1997. Assessment of mines for importance to bat species of concern, southwestern Montana. Report to: U.S. Geological Survey, Biological Resources Division, Midcontinent Ecological Science Center; 4512 McMurry Ave., Fort Collins, CO 80525-3400. 9p.
- Gaulke, S.M. 2018. Bat Hibernation in Talus Slopes. Undergraduate Thesis, Missoula, MT: Wildlife Biology Program, University of Montana.16 p.
- Hendricks, P. 1999. Bats surveys of azure cave and the little rocky mountains: 1997-1998. Montana Natural Heritage Program. Helena, MT. 21p
- Hendricks, P. 1999b. Mine Assessment for Bat Activity, Helena National Forest: 1999. Montana Natural Heritage Program. Helena, MT. 12 p
- Hendricks, P. 1999c. Effect of gate installation on continued use by bats of four abandoned mine workings in western Montana. Unpublished report to Montana Department of Environmental Quality. Montana Natural Heritage Program, Helena, Montana. 13 p.
- Hendricks, P. 2003. Assessment of Selected Mines for Use by Bats in the Garnet and Avon Areas: 2002. Montana Natural Heritage Program. Helena, MT. 12 p.
- Hendricks, P. 2012. Winter records of bats in Montana. Northwestern Naturalist, 93(2), 154-162.
- Hendricks, P. and D.L. Genter. 1997. Bat surveys of Azure Cave and the Little Rocky Mountains: 1996. Montana Natural Heritage Program. Helena, MT. 25 pp.
- Hendricks, P., D.L. Genter, and S. Martinez. 2000. Bats of Azure Cave and the Little Rocky Mountains, Montana. The Canadian Field Naturalist 114:89-97.

- Hendricks, P., D. Kampwerth and M. Brown. 1999. Assessment of abandoned mines for bat use on Bureau of Land Management lands in southwestern Montana: 1997-1998. Montana Natural Heritage Program, Helena. 29 p.
- Hendricks, P. and J.C. Carlson. 2001. Bat use of abandoned mines in the Pryor Mountains. Report to the Montana Department of Environmental Quality, Mine Waste Cleanup Bureau. Montana Natural Heritage Program. Helena, Montana. 8 pp.
- Hendricks, P., S. Lenard, C. Currier and J. Johnson. 2005. Bat Use of Highway Bridges in South-Central Montana. FHWA/MT-05-007/8159. Final Report prepared for the Montana Department of Transportation, in cooperation with the U.S. Department of Transportation Federal Highway Administration, prepared by the Montana Natural Heritage Program.
- Keeley, B. and M. Tuttle. 1999. Bats in American Bridges: Resource Publication No. 4. Bat Conservation International, Inc.
- McEwan, A.L. and D.A. Bachen. 2017. Use of Talus and other Rock Outcrops by Bats in Western Montana. Montana Natural Heritage Program, Helena, Montana. 9 p.
- Moosman, P.R., D.P. Warner, R.H. Hendren and M.J. Hosler. 2015. Potential for monitoring eastern small-footed bats on talus slopes. Northeastern Naturalist, 22(1).
- Rabe, M.J., M.S. Siders, C.R. Miller, and T.K. Snow. 1998. Long foraging distance for a spotted bat (*Euderma maculatum*) in northern Arizona. The Southwestern Naturalist, 266-269.
- Schwab, N. 2006. Roost-site selection and potential prey Sources after wildland fire for two Insectivorous bat species (*Myotis evotis* and *Myotis lucifugus*) in mid-elevation forests of Western Montana. Masters Thesis, Missoula, MT: Wildlife Biology Program, University of Montana. 82p.
- Sterling C. 2016. Bats in Buildings: Assessing Human Structures as Roost Sites in Glacier National Park. Undergraduate Thesis, Bozeman MT: Department of Ecology, Fish and Wildlife Ecology and Management Program, Montana State University. 19 p.
- Swenson, J.E. and G.F. Shanks Jr. 1979. Noteworthy records of bats from northeastern Montana. Journal of Mammalogy, 60(3):650-652.
- Verant, M.L., J.G. Boyles, W. Waldrep Jr, G. Wibbelt, and D.S. Blehert. 2012. Temperature-dependent growth of *Geomyces destructans*, the fungus that causes bat white-nose syndrome. PloS one 7(9): e46280.
- Weller, T. J., T. J. Rodhouse, D.J. Neubaum, P.C. Ormsbee, R.D. Dixon, D.L. Popp, J.A. Williams et al. 2018. A review of bat hibernacula across the western United States: Implications for white-nose syndrome surveillance and management. PloS one 13(10): e0205647.
- Whittle. E.M. 2015. Bat use of Bridges in Missoula, Ravalli, and Mineral Counties in Western Montana. Undergraduate Thesis, Missoula, MT: Wildlife Biology Program, University of Montana. 12 p.
- Worthington, D. J. 1991. Abundance distribution and sexual segregation of bats in the Pryor Mountains of south central Montana. Masters Thesis, Missoula, MT: Wildlife Biology Program, University of Montana. 41p.

Appendix A

Overview of Roosting Habitat and Home Range / Foraging Distance Documented for Montana Bats

Bryce A. Maxell and Dan Bachen, Montana Natural Heritage Program July 1, 2019

The table, figures, and images below summarize and provide examples of what is known about winter, maternity, and day/night roost habitat use for Montana bat species in the state and/or elsewhere across their ranges. Protection of these cave, mine, cliff, rock outcrop, ground crevice, large tree, bridge, and building habitats with cracks and crevices ranging from $^{1}/_{3}$ to 1 inch in width and associated temperature and humidity regimes, is essential for protection and conservation of Montana's bats. Artificial bat roosts that provide summer maternity, night, and day roosts, can be deployed to serve as a surrogate for large diameter tree and other roosts that have been lost and/or to encourage roosting away from buildings where bats would be in close proximity to sleeping humans. Artificial winter roost habitat is not a viable management option at the present time.

Table 1. Summary of roosting habitat and home range for Montana's bat species including known roost features used within the winter and active seasons and observed home range sizes and foraging distances from the literatures. Sources are cited in this section below the table.

Species / Comments	Winter Roost	Summer Maternity Roost	Summer Day/Night Roost	Home Range/Foraging Distance
(Antrozous pallidus) Low roost site fidelity with 90% of inter-night movements of 50-600 meters. ³ Highly social, often using day and night roosts in groups of 20 or more guided by social vocalizations and odors. ^{2, 4} Yearling females typically give birth to a single pup, but older females typically give birth to 2 pups. ^{4, 43}	Not documented in Montana, but likely occurs in deep rock crevices if the species is present. ^{1, 4}	Not documented in Montana. Elsewhere in vertical and horizontal rock crevices, under rock slabs, in buildings, and on taller and larger diameter live trees and tree snags with loose bark in mature stands with southerly aspects and lower percentages of overstory. 4, 37, 38, 41, 42, 44	Under rock slabs, in horizontal and vertical rock crevices, and on farm equipment in Montana. ¹ Elsewhere occasionally on buildings, bridges, caves, mines, vertical and horizontal rock crevices that are typically on east or southeast aspects, and taller and larger diameter live trees and tree snags with loose bark in mature stands with southerly aspects and lower percentages of overstory. ^{2, 4, 21, 22, 23, 30, 37, 38, 39, 40, 41, 44}	Lactating females moved an average of 2,450 meters +/- 845 from roost to foraging areas and had an average foraging area size of 1.56 square km +/- 0.88 SE. Post-lactating females moved an average of 210 meters from roost to foraging areas and had an average foraging area size of 5.97 square km +/- 2.69 SE in northern California. ³⁷ Individuals commuted 1 to 4 km between day roosting and foraging areas, 0.5 to 1.5 km between day roosts and night roosts, and switched day roosts often, usually moving <200 meters between roosts (range 25 to 3,660 meters) in eastern Oregon. ^{38, 39} Individuals typically commuted 1-2 km from day roosts to foraging areas, but one male often used different day roosts separated by 10 km in California. ⁴²

	T		I	
Townsend's Big-eared Bat	Twilight areas of caves, mines,	Caves and mines, often in	In Montana, usually in caves and	Average one-way travel distances
(Corynorhinus townsendii)	and unused tunnels in	twilight areas in Montana. 1,75	mines, often in twilight areas,	between day roosts and foraging areas
High fidelity to maternity and hibernacula roosts, lower interseasonal roost site fidelity, and travel up to 24 km from hibernacula to summer foraging areas. 73 Forage and commute adjacent to vegetation. 72	Montana. ^{1, 31, 32, 75, 84} Limestone or lava tube caves and mines are known to be used elsewhere with arousal and movement within or between sites, possibly responding to changing temperature. ^{5, 73, 74, 82}	Reported in caves, mines, buildings, and basal tree hollows elsewhere. 2, 5, 72, 73, 81, 82, 83 Females prefer cooler maternity roosts than other vespertilionid bat species. 2	but more rarely building attics, root cellars, and pocket/daylight caves. 1, 21, 31, 32, 75 Reported in caves, mines, buildings and large diameter basal tree hollows elsewhere. 2, 5, 72, 81, 82, 83	was 3.2 km +/- 0.5 SD for males and 1.3 km +/- 0.2 SD for females in coastal California; maximum distance traveled from the day roost was 10.5 km. ⁷²
Species / Comments	Winter Roost	Summer Maternity Roost	Summer Day/Night Roost	Home Range/Foraging Distance
Big Brown Bat	Caves, mines, and some	Buildings, bridges, large	Rock crevices, buildings, bridges,	Average of 1.5 km +/- 0.9 SD (range 0.4
(Eptesicus fuscus) Males often roost solitarily during summer. Rarely move more than 80 km between summer and winter roosts. ^{2, 6} Roost switching is common at natural roosts, but show high fidelity to man-made roosts. ^{64, 65, 71}	evidence for rock crevices which are probably the most widespread winter roost in Montana. ^{1, 31, 84} Known to use narrow deep rock crevices or erosion holes in steep valley walls on the Canadian prairie and buildings in Ohio. ^{6, 62}	diameter trees snags with hollows or loose bark in Montana. ^{1,75} Primarily large diameter tree snag hollows and crevices, but also live aspen hollows, in more sparsely spaced stands, deep rock crevices, and older human structures are known to be used elsewhere. ^{6,29,59,64,65,66,67,68,71}	and caves in Montana. 1, 22, 31 Larger diameter tree snags with hollows and crevices and preferential selection for older more sparsely spaced stands, older buildings, and rock crevices with good solar exposure are known to be used elsewhere. 27, 29, 30, 64, 65, 66, 67, 68, 69, 71 Caves and mines known to be used as night roosts elsewhere. 70,	to 1.8 km) from roosts to capture locations with average movement between successive roosts of 1.1 km +/- 0.7 SD (range 0.4 to 2.0 km) in the Black Hills of South Dakota. ²⁹ Average one-way travel distances between day roosts and foraging areas of 1.8 km +/- 0.1 SE) range (0.3 to 4.4 km) in southern British Columbia. ⁶⁴
Spotted Bat	Not documented in Montana.	Not documented in Montana.	Buildings and other human	50-60 km round trip flight distances
(Euderma maculatum) High roost site fidelity with multiple individuals following the	Deep rock cracks and crevices are commonly used elsewhere and caves and human structures are rarely used elswhere. 1, 2, 7, 51	Rock cracks and crevices in upper portions of tall remote south facing cliffs near perennial waters are used	structures in Montana. ^{1,47} Rock cracks and crevices in upper portions of tall remote cliffs near perennial waters, and,	nightly with average home range size of 297 +/- 25 SE (range = 242.5 to 363.8) square km in northern Arizona. ⁸ Nightly round trip commutes of >77
same nightly commuting routes up side canyons to foraging areas at speeds of up to 53 km/hr. ^{8, 49}		elsewhere. ^{1, 2, 7, 8, 50}	apparently more rarely, cave entrances and buildings elsewhere. 2, 7, 8, 45, 46, 47, 48, 49, 50, 51	km between day roosts, foraging areas, and night roosts that differed in elevation by ca. 2,000 meters in northern Arizona. 49 Nightly round trip

Forage over clearings and along cliff rims. 49, 50, 51				foraging flights of 12 to 20 km in British Columbia. ⁵⁰
Silver-haired Bat (Lasionycteris noctivagans)	Not documented in Montana. Known to use loose bark, basal tree cavities, cavities under tree roots, and rock crevices on more southerly aspects and in older stands of trees, elsewhere with retreat to more underground sites at lower temperatures. ⁹³ Use of mines is also known. ⁹⁴	Large diameter tree snags with loose bark or cavities in Montana. ^{1, 9, 26} Hollows and crevices in live aspen and large diameter and taller trees or tree snags in older lower canopy closure stands known to be used elsewhere. ^{9, 59, 86, 90, 91, 92, 95, 96}	Large diameter tree snags with loose bark or cavities and a building in Montana. 1, 26, 78 Large diameter trees or tree snags in older stands with hollows and crevices are predominant summer roost elsewhere, but rock crevices, buildings, bridges, and other human structures also used. 9, 22, 86, 90, 91, 96	Distance between capture locations and roost snags ranged from 0.1 to 3.4 km (averages for juvenile males, juvenile females, adult males, and adult females were 1.3, 1.5, 1.8, and 0.5 km, respectively) in northeastern Washington. ⁹⁶

Species / Comments	Winter Roost	Summer Maternity Roost	Summer Day/Night Roost	Home Range/Foraging Distance
Eastern Red Bat (Lasiurus borealis) Species is a solitary rooster at heights of 1 to 6 meters from the ground, but forage and migrate in groups. 10	Not documented in Montana and thought to migrate far to the south where they use tree roosts on warmer days and nights and retreat below leaf litter when temperatures dip below freezing. 10, 54	Maternity roosts or lactating individuals have not been detected in Montana. Elsewhere, known to roost mostly in dense foliage that provides shade and protection from the wind, but also on trunks, of larger diameter mature deciduous and conifer trees, often in riparian areas. 10, 52, 53, 55, 56, 57	Not documented in Montana. Elsewhere, known to roost mostly in denser foliage, but also on trunks, of larger diameter mature deciduous and conifer trees, often in riparian areas. Also more rarely in shrubs, under leaf litter, and on human structures. 10, 52, 53, 55, 56, 57	Maximum distances traveled to foraging areas averaged 1.24 km (range 0.19 to 3.28) and foraging areas averaged 94.4 Ha +/- 20.2 SE with no significant differences between sex and age classes in Mississippi. ⁵² Maximum distances traveled from diurnal roosts to foraging areas ranged from 1.2 to 5.5 km for females and 1.4 to 7.4 km for males with average foraging area size of 334 Ha in Kentucky ⁵³
Hoary Bat (Lasiurus cinereus) Species is a solitary rooster at heights of 3 to 5 meters from the ground, but forage and migrate in groups. 11	Not documented and thought to migrate far to the south of Montana in the winter. 11	Only a bridge roost documented in Montana. ¹ Known to be a solitary rooster in deciduous and conifer tree foliage that offers shelter from the wind and more southern exposure to the sun elsewhere. 11, 85, 86, 87, 88, 89	A bridge, and cottonwood and green ash foliage in Montana. ¹ Known to roost in deciduous and conifer tree foliage elsewhere. ^{1, 11, 85, 86, 87}	Females traveled one-way distances up to 20 km from day roosts while on first of up to five nightly foraging bouts in Manitoba Canada. ⁸⁵
California Myotis (Myotis californicus) Roosts alone or in groups. 12	Recent acoustic and telemetry data indicates species likely overwinters in rock crevices in Montana. 1, Nate Schwab, personal communication Rock crevices, caves, mines, tunnels, and buildings are used elsewhere. 2, 12, 25, 61	Not documented in Montana. Elsewhere known to roost under loose bark or in holes or cracks in more isolated larger diameter tree snags in areas with lower canopy closure. 58, 59 More rarely, known to use buildings elsewhere. 60	A house and a cellar in Montana. ³² Elsewhere known to roost under loose bark or in holes or cracks in more isolated larger diameter tree snags in areas with lower canopy closure. ^{58, 59} Also known to use rock crevices, bridges, buildings, and other human structures elsewhere. ^{12, 21, 22, 30, 60}	*No documentation found.

Western Small-footed Myotis	Caves and mines documented in	Rock outcrop crevices with	Rock outcrop crevices, bridges,	6 to 24 km round trip travel distances
(Myotis ciliolabrum)	Montana. ^{1, 76, 84} Known to use	good solar exposure in	caves, mines, and buildings in	from roosts to foraging areas in north
Na sther a silter a constant best	lava tube caves, deep cracks in	Montana. ¹ Known to rely	Montana. 1, 31, 32 Known to use	central Oregon. 63
Mostly a solitary rooster, but	ground, deep rock crevices,	mostly on vertical and	rock outcrops, cracks in ground,	
sometimes aggregates in small	tunnels, and drill holes in rock	horizontal crevices in cliffs and	tree hollows, and trees with	
groups. Fidelity to roost areas is	elsewhere. ^{2, 13, 77}	rock outcrops, but also	loose bark elsewhere. 13,63 No	
shown, but roost switching within		documented using buildings	bats were detected using night	
those areas is frequent 13, 63 Also		elsewhere. 13, 63	roosts in a north central Oregon	
show a high fidelity to commuting			study. ⁶³	
corridors. ⁶³			3.004	

Species / Comments	Winter Roost	Summer Maternity Roost	Summer Day/Night Roost	Home Range/Foraging Distance
Long-eared Myotis (Myotis evotis) Suspected of only traveling short distances between summer and winter roosts. ¹⁴ Have low fidelity to individual roosts, but high fidelity to roost areas. ^{97, 98, 99}	Caves and mines. ^{1,75,84} May also use deeper rock crevices. ¹⁴	Caves, cliff and rock outcrop crevices, and large diameter trees in Montana. ^{1, 26, 76} Known to use sheltered erosion cavities on stream banks, crevices in basalt, conifer stumps, conifer snags, buildings, and mine tunnels elsewhere. ^{14, 97, 98, 99}	Large diameter trees, rock outcrops, buildings, and caves in Montana. ^{1, 26, 31, 79} Known to use buildings, trees/snags with loose bark, trestle bridges, mines, rock crevices, stream bank cavities, and sink holes elsewhere. ^{14, 21, 27, 97, 98, 99}	Traveled an average of 970 meters (range 35-5,154 meters) between roosts in western Montana. ²⁶ Moved 1 to 812 meters between day roosts and had roosting home ranges that ranged from 0.08 to 1.93 ha in Alberta. ⁹⁷ Traveled 620 meters from capture sites to day roosts in western Oregon . ⁹⁸ Traveled an average distance between day roosts of 148.9 m in northeastern Washington. ⁹⁹
Little Brown Myotis (Myotis lucifugus) Show high fidelity to summer colonies and hibernacula across years, but some individuals relocated between years a median distance of 315 km between hibernacula (range 6 to 563 km) and 431 km between summer roosts (range 25 to 464 km). 100 Males and nonreproductive females occupy cooler roosts than pregnant or lactating females. 15	Caves and mines with high humidities and temperatures above freezing in Montana and elswhere. ^{1, 31, 36, 75, 84} May also use deeper rock crevices. ¹⁵ Predominantly documented using caves elsewhere. ¹⁰⁰	Attics and roofs of buildings, bridges, and bat houses in Montana. ¹ Known to use cracks or hollows in larger diameter tree snags in older stands, rock crevices, and buildings elsewhere. ^{2, 15, 35, 90, 101, 102, 103}	Large diameter tree, rock crevices, buildings, bridges, caves, and bat houses in Montana. ^{1, 26, 31, 80} Known to use cracks or hollows in larger diameter tree snags in older stands, wood piles, and rock crevices elsewhere. ^{15, 35, 90} Caves and mines known to be used as night roosts elsewhere. ⁷⁰	Average 970 meters (range 35-5,154 meters) between roosts in western Montana. ²⁶ Traveled 10 to 647 km from hibernacula to summer colonies in Manitoba and northwestern Ontario, Canada. ¹⁰⁰ Female home range averaged 30.1 ha +/- 15.0 SD during pregnancy and 17.6 ha +/-9.1 SD during lactation in Quebec, Canada. ¹⁰¹ Males moved and average of 275 m +/- 406 SD between successive roosts, had mean minimum roosting areas of 3.9 ha +/- 7.9 SD, mean minimum foraging areas of 52.0 ha +/- 57.4 SD, mean distance between roosting and foraging areas of 254 m +/- 254.2 SD, and mean distances between capture sites and first roosts of 761 m +/- 623 SD in New Brunswick. ¹⁰² Mean home range area was 143 ha +/- 71.0 SE in New York. ¹⁰³

Species / Comments	Winter Roost	Summer Maternity Roost	Summer Day/Night Roost	Home Range/Foraging Distance
Northern Myotis (Myotis septentrionalis) Low roost site fidelity, but often stay in same general area within a season. May travel up to 56 km between summer and winter roosts. 16	Only known from a single abandoned coal mine in Montana. ^{1,75} Known from caves, with a preference to cluster in deep crevices and possibly move between caves within a winter elsewhere. ¹⁶	Not documented in Montana. Known to use bark and hollows of larger diameter trees, usually in decay, and building crevices and bat houses elsewhere. ^{16, 29, 35, 69, 102}	Not documented in Montana. Known to use bark and hollows of larger diameter trees, usually in decay, and building crevices and bat houses elsewhere. 16, 29, 35, 69 Caves and mines known to be used as night roosts elsewhere. 70,	Average of 2.2 km +/- 1.4 SD (range 0.1 to 5.9 km) from roosts to capture locations with average movement between successive roosts of 0.6 km +/- 0.5 SD (range 0.1 to 1.5 km) in the Black Hills of South Dakota. ²⁹ Females/males moved and average of 457/158 m +/- 329/127 SD between successive roosts, had mean minimum roosting areas of 8.6/1.4 ha +/- 9.2/1.4 SD, mean minimum foraging areas of 46.2/13.5 ha +/- 44.4/8.3 SD, mean distance between roosting and foraging areas of 584.6/293.0 m +/- 405.8/282.8 SD, and mean distances between capture sites and first roosts of 1001/402 m +/- 693/452 SD in New Brunswick. ¹⁰²
Fringed Myotis	Caves in Montana. Some	Caves. ¹ Known to use cracks	Caves in Montana. 1, 32 Known	Average of 1.0 km +/- 0.6 SD (range 0.1
(Myotis thysanodes) Very sensitive to roost site disturbance. ¹⁷ Maintain at least some level of group integrity when switching roosts. ²⁹	individuals may migrate south of Montana. ¹	and hollows of larger diameter trees, usually in decay, rock crevices on south-facing slopes, and buildings elsewhere. ^{17, 29}	to use cracks and hollows of larger diameter trees, usually in decay, rock crevices on southfacing slopes, mines, buildings, and bridges elsewhere. 17, 21, 22, 29	to 2.0 km) from roosts to capture locations with average movement between successive roosts of 0.5 km +/- 0.6 SD (range 0.1 to 2.0 km) in the Black Hills of South Dakota. ²⁹
Long-legged Myotis (Myotis volans)	Caves and mines in Montana and elsewhere. ^{1, 19, 31, 36, 75, 84}	Large diameter trees in Montana. ^{1, 26} Elsewhere in taller, but random to normal diameter tree snags with loose bark or cracks, especially in areas with less habitat fragmentation, greater snag density but with greater tree spacing. ^{28, 33, 34, 35} Also in rock	Buildings, mines, caves and large diameter trees in Montana. ^{1, 26,} ^{31, 32, 78, 79} Elsewhere in taller but random to larger diameter tree snags with loose bark or cracks, especially in areas with less habitat fragmentation, greater snag density but with greater tree spacing, are known to be	Average of 2.0 km +/- 0.1 SE from roosts to capture locations with average movement between successive roosts of 1.4 km +/- 0.1 SE across four study areas in Washington and Oregon. ²⁸ Average of 1.9 km +/- 1.6 SD (range 0.4 to 3.7 km) from roosts to capture locations with average movement between

	crevices, and caves. ^{19, 36}	16.5 to 3,029 ha) for males, 448 ha +/-78.7 SE for pregnant females, and 304 ha +/-53.8 SE for lactating females in
		ha +/- 53.8 SE for lactating females in Idaho. ³³

Species / Comments	Winter Roost	Summer Maternity Roost	Summer Day/Night Roost	Home Range/Foraging Distance
Yuma Myotis	Not documented in Montana, but acoustic evidence	Building, bridges, and bat houses in Montana. ¹	Buildings, bridges, and bat houses in Montana. 1,79 Large	Average of 2 km (range 0.59-3.5 km) from roosts to capture
(Myotis yumanensis)	indicates overwintering in	Buildings, bridges, caves,	diameter trees, buildings,	locations in California. ²⁴ 4 km from
Sensitive to roost site disturbance. ²	rock crevices in cliffs. ¹	mines, and abandoned cliff swallow nests are known elsewhere. ^{2, 20, 21, 22, 25}	rock/cliff crevices and abandoned cliff swallow nests elsewhere. 2, 21, 22, 23, 24, 25, 30	maternity roost to foraging areas in British Columbia. ²⁵

¹ supported by observations in Montana's statewide point observation database.

² Adams, R.A. 2003. Bats of the Rocky Mountain West: natural history, ecology, and conservation. University Press of Colorado. Boulder, Colorado. 289 p.

³Lewis, S,E. 1996. Low roost-site fidelity in pallid bats: associated factors and effect on group stability. Behavioral Ecology and Sociobiology 39:335-344.

⁴ Hermanson, J.W. and T.J. O'Shea. 1983. *Antrozous pallidus*. Mammalian Species Account 213:1-8.

⁵ Kunz, T.H. and R.A. Martin. 1982. *Plecotus townsendii*. Mammalian Species Account 175:1-6.

⁶ Kurta, A. and R.H. Baker. 1990. *Eptesicus fuscus*. Mammalian Species Account 356:1-10.

⁷ Watkins, L.C. 1977. *Euderma maculatum*. Mammalian Species Account 77:1-4.

⁸ Chambers, C.L., M.J. Herder, K. Yasuda, D.G. Mikesic, S.M. Dewhurst, W.M. Masters, and D. Vleck. 2011. Roosts and home ranges of spotted bats (*Euderma maculatum*) in northern Arizona. Canadian Journal of Zoology 89:1256-1267.

⁹ Kunz, T.H. 1982. *Lasionycteris noctivagans*. Mammalian Species Account 172:1-5.

¹⁰ Shump, K.A. Jr. and A.U. Shump. 1982. *Lasiurus borealis*. Mammalian Species Account 183:1-6.

¹¹ Shump, K.A. Jr. and A.U. Shump. 1982. *Lasiurus cinereus*. Mammalian Species Account 185:1-5.

¹² Simpson, M.R. 1993. *Myotis californicus*. Mammalian Species Account 428:1-4.

¹³ Holloway, G.L. and R.M.R. Barclay. 2001. *Myotis ciliolabrum*. Mammalian Species Account 670:1-5.

- ¹⁴ Manning, R.W. and J.K. Jones, Jr. 1989. *Myotis evotis*. Mammalian Species Account 329:1-5.
- ¹⁵ Fenton, M.B. and R.M.R. Barclay. 1980. *Myotis lucifugus*. Mammalian Species Account 142:1-8.
- ¹⁶ Caceres, M.C. and R.M.R. Barclay. 2000. *Myotis septentrionalis*. Mammalian Species Account 634:1-4.
- ¹⁷ O'Farrell, M.J. and E.H. Studier. 1980. *Myotis thysanodes*. Mammalian Species Account 137:1-5.
- ¹⁸ Keinath, D.A. 2004. Fringed Myotis (Myotis thysanodes): a technical conservation assessment. USDA Forest Service, Rocky Mountain Region. 64 pp. Available at: http://www.fs.fed.us/r2/projects/scp/assessments/fringedmyotis.pdf
- ¹⁹ Warner, R.M. and N.J. Czaplewski. 1984. *Myotis volans*. Mammalian Species Account 224:1-4.
- ²⁰ Betts, B.J. Microclimate in Hell's Canyon mines used by maternity colonies of *Myotis yumanensis*. Journal of Mammalogy 78(4):1240-1250.
- ²¹ Dalquest, W.W. 1947. Notes on the natural history of the bat, *Myotis yumanensis*, in California, with a description of a new race. American Midland Naturalist 38:224-247.
- ²² Geluso, K. and J.N. Mink. 2009. Use of bridges by bats (Mammalia: Chiroptera) in the Rio Grande Valley, New Mexico. The Southwestern Naturalist 54(4):421-429.
- ²³ Licht, P. and P. Leitner. 1967. Behavioral responses to high temperatures in three species of California bats. Journal of Mammalogy 48(1):52-61.
- ²⁴ Evelyn, M.J., D.A. Stiles, and R.A. Young. 2004. Conservation of bats in suburban landscapes: roost selection by *Myotis yumanensis* in a residential area in California. Biological Conservation 115:463-473.
- ²⁵ Nagorsen, D.W. and R.M. Brigham. 1993. The bats of British Columbia. University of British Columbia Press, Vancouver.
- ²⁶ Schwab, N. 2006. Roost-site selection and potential prey sources after wildland fire for two insectivorous bat species (*Myotis evotis* and *Myotis lucifugus*) in mid-elevation forests of western Montana. Master of Science Thesis. University of Montana. Missoula, MT. 89 pp.
- ²⁷ Arnett, E.B. and J.P. Hayes. 2009. Use of conifer snags as roosts by female bats in western Oregon. Journal of Wildlife Management 73(2):214-225.
- ²⁸ Baker, M.D. and M.J. Lacki. 2006. Day-roosting habitat of female long-legged myotis in ponderosa pine forests. Journal of Wildlife Management 70(1):207-215.
- ²⁹ Cryan, P.M., M.A. Bogan, and G.M. Yanega. 2001. Roosting habits of four bat species in the Black Hills of South Dakota. Acta Chiropterologica 3(1):43-52.
- ³⁰ Dalquest, W.W. and M.C. Ramage. 1946. Notes on the Long-legged Bat (*Myotis volans*) at Old Fort Tejon and vicinity, California. Journal of Mammalogy 27(1):60-63.
- ³¹ Hendricks, P., D.L. Genter, and S. Martinez. 2000. Bats of Azure Cave and the Little Rocky Mountains, Montana. The Canadian Field Naturalist 114:89-97.
- ³² Hoffman, R.S., D.L. Pattie, and J.F. Bell. 1969. The distribution of some mammals in Montana. II. Bats. Journal of Mammalogy 50(4):737-741.
- ³³ Johnson, J.S., M.J. Lacki, and M.D. Baker. 2007. Foraging ecology of Long-legged Myotis (*Myotis volans*) in north-central Idaho. Journal of Mammalogy 88(5):1261-1270.
- ³⁴ Lacki, M.J., M.D. Baker, and J.S. Johnson. 2010. Geographic variation in roost-site selection of Long-legged Myotis in the Pacific Northwest. Journal of Wildlife Management 74(6):1218-1228.
- ³⁵ Psyllakis, J.M. and R.M. Brigham. 2005. Characteristics of diurnal roosts used by female Myotis bats in sub-boreal forests. Forest Ecology and Management 223:93-102.
- ³⁶ Schowalter, D.B. 1980. Swarming, reproduction, and early hibernation of *Myotis lucifugus* and *M. volans* in Alberta, Canada. Journal of Mammalogy 61(2):350-354.

- ³⁷ Baker, M.D., M.J. Lacki, G.A. Falxa, P.L. Droppleman, R.A. Slack, and S.A. Slankard. 2008. Habitat use of Pallid Bats in coniferous forests of northern California. Northwest Science 82(4):269-275.
- ³⁸ Lewis, S.E. 1996. Low roost-site fidelity in Pallid Bats: associated factors and effect on group stability. Behavioral Ecology and Sociobiology 39(5):335-344.
- ³⁹ Lewis, S.E. 1994. Night roosting ecology of Pallid Bats (*Antrozous pallidus*) in Oregon. American Midland Naturalist 132(2):219-226.
- ⁴⁰ Schorr, R.A. and J.L. Siemers. 2013. Characteristics of roosts of male pallid bats (*Antrozouz pallidus*) in southeastern Colorado.
- ⁴¹ Vaughan, T.A. and T.J. O'Shea. 1976. Roosting ecology of the Pallid Bat, *Antrozous pallidus*. Journal of Mammalogy 57(1):19-42.
- ⁴² Brown, P. 1982. Activity patterns and foraging behavior in *Antrozous pallidus* as determined by radiotelemetry. Bat Research News 23(4):62.
- ⁴³ Davis, R. 1969. Growth and development of young Pallid Bats, *Antrozouz pallidus*. Journal of Mammalogy 50(4):729-736.
- ⁴⁴ O'Shea, T.J. 1977. Nocturnal and seasonal activities of the Pallid Bat, *Antrozous pallidus*. Journal of Mammalogy 58(3):269-284.
- ⁴⁵ Geluso, K. 2000. Distribution of the Spotted Bat (*Euderma maculatum*) in Nevada, including notes on reproduction. The Southwestern Naturalist 45(3):347-352.
- ⁴⁶ Leonard, M.L. and M.B. Fenton. 1983. Habitat use by Spotted Bats (*Euderma maculatum*, Chiroptera: Vespertilionidae): roosting and foraging behavior. Canadian Journal of Zoology 61:1487-1491.
- ⁴⁷ Nicholson, A.J. 1950. A record of the Spotted Bat (*Euderma maculata*) for Montana. Journal of Mammalogy 32(1):197.
- ⁴⁸ Poche, R.M. and G.A. Ruffner. 1975. Roosting behavior of male *Euderma maculatum* from Utah. Great Basin Naturalist 35(1):121-122.
- ⁴⁹ Rabe, M.J., MS. Siders, C.R. Miller, and T.K. Snow. 1998. Long foraging distance for a Spotted Bat (*Euderma maculatum*) in northern Arizona. The Southwestern Naturalist 43(2):266-286.
- ⁵⁰ Wai-Ping, V. and M.B. Fenton. 1989. Ecology of Spotted Bat (*Euderma maculatum*) roosting and foraging behavior. Journal of Mammalogy 70(3):617-622.
- ⁵¹ Sherwin, R.E. and W.L. Gannon. 2005. Documentation of an urban winter roost of the Spotted Bat (*Euderma maculatum*). The Southwestern Naturalist 50(3):402-407.
- ⁵² Elmore, L., D.A. Miller, and F.J. Vileella. 2005. Foraging area size and habitat use by red bats (*Lasiurus borealis*) in an intensively managed pine landscape in Mississippi. American Midland Naturalist 153:405-417.
- ⁵³ Hutchinson, J.T. and M.J. Lacki. 1991. Foraging behavior and habitat use of red bats in mixed mesophytic forests of the Cumberland Plateau, Kentucky. P. 171-177 in J.W. Stringer and D.L. Loftis (eds.). 12th Central Hardwood Forest Conference, U.S. Forest Service Southeast Experiment Station, Asheville, North Carolina.
- ⁵⁴ Mormann, B.M., M. Milam, and L. Robbins. 2004. Red bats do it in the dirt. Bats 22(2):6-9.
- ⁵⁵ Perry, R.W., R.E. Thill, and S.A. Carter. 2007. Sex-specific roost selection by adult red bats in a diverse forested landscape. Forest Ecology and Management 253:48-55.
- ⁵⁶ Mager, K.J. and T.A. Nelson. 2001. Roost-site selection by Eastern Red Bats (*Lasiurus borealis*). American Midland Naturalist 145:120-126.
- ⁵⁷ Limpert, D.L., D.L. Birch, M.S. Scott, M. Andre, and E. Gillam. 2007. Tree selection and landscape analysis of Eastern Red Bat day roosts. Journal of Wildlife Management 71(2):478-486.

- ⁵⁸ Brigham, R.M., M.J. Vonhof, R.M.R. Barclay, and J.C. Gwilliam. 1997. Roosting behavior and roost-site preferences of forest-dwelling California bats (*Myotis californicus*). Journal of Mammalogy 78(4):1231-1239.
- ⁵⁹ Vonhof, M.J. and J.C. Gwilliam. 2007. Intra- and interspecific patterns of day roost selection by three species of forest-dwelling bats in southern British Columbia. Forest Ecology and Management 252:165-175.
- ⁶⁰ Krutzsch, P.H. Notes on the habits of the bat, *Myotis californicus*. Journal of Mammalogy 35(4):539-545.
- ⁶¹ Young, D.B. and J.F. Scudday. 1975. An incidence of winter activity in *Myotis californicus*. The Southwestern Naturalist 19(4):452.
- ⁶² Lausen, C.L. and R.M.R. Barclay. 2006. Winter bat activity in the Canadian prairies. Canadian Journal of Zoology 84:1079-1086.
- ⁶³ Rodhouse, T. and K.J. Hyde. 2014. Roost and forage site fidelity of Western Small-footed Myotis (*Myotis ciliolabrum*) in an Oregon desert canyon. Western North American Naturalist 74(2):241-248.
- ⁶⁴ Brigham, R.M. 1991. Flexibility in foraging and roosting behavior by the Big Brown Bat (*Eptesicus fuscus*). Canadian Journal of Zoology 69:117-121.
- ⁶⁵ Lausen, C.L. and R.M.R. Barclay. 2002. Roosting behavior and roost selection of female Big Brown Bats (*Eptesicus fuscus*) roosting in rock crevices in southeastern Alberta. Canadian Journal of Zoology 80: 1069-1076.
- ⁶⁶ Lausen, C.L. and R.M.R. Barclay. 2003. Thermoregulation and roost selection by reproductive female Big Brown Bats (*Eptesicus fuscus*) roosting in rock crevices. Journal of Zoology 260:235-244.
- ⁶⁷ Willis, C.K.R., C.M. Voss, and R.M. Brigham. 2006. Roost selection by forest-living female Big Brown Bats (*Eptesicus fuscus*). Journal of Mammalogy 87(2):345-350.
- ⁶⁸ Neubaum, D.J., K.R. Wilson, and T.J. O'Shea. 2007. Urban maternity-roost selection by Big Brown Bats in Colorado. Journal of Wildlife Management 71(3):728-736.
- ⁶⁹ Whitaker, J.O. Jr., D.W. Sparks, and V. Brack Jr. 2006. Use of artificial roost structures by bats at the Indianapolis International Airport. Environmental Management 38(1):28-36.
- ⁷⁰ Agosta, S.J., D. Morton, B.D. Marsh, and K.M. Kuhn. 2005. Nightly, seasonal, and yearly patterns of bat activity at night roosts in the central Appalachians. Journal of Mammalogy 86(6):1210-1219.
- ⁷¹ Rancourt, S.J., M.I. Rule, and M.A. O'Connell. 2007. Maternity roost site selection of Big Brown Bats in ponderosa pine forests of the channeled scablands of northeastern Washington State, USA. Forest Ecology and Management 248:183-192.
- ⁷² Fellers, G.M. and E.D. Pierson. 2002. Habitat use and foraging behavior of Townsend's Big-eared Bat (*Corynorhinus townsendii*) in coastal California. Journal of Mammalogy 83(1):167-177.
- ⁷³ Dobkin, D.S., R.D. Gettinger, and M.G. Gerdes. 1995. Springtime movements, roost use, and foraging activity of Townsend's Big-eared Bat (*Plecotus townsendii*) in central Oregon. Great Basin Naturalist 55(4):315-321.
- ⁷⁴ Genter, D.L. 1986. Wintering bats of the upper Snake River plain: occurrence in lava tube caves. Great Basin Naturalist 46(2):241-244.
- ⁷⁵ Swenson, J.E. and G.F. Shanks Jr. 1979. Noteworthy records of bats from northeastern Montana. Journal of Mammalogy 60(3):650-652.
- ⁷⁶ Jones, J.K. Jr., R.P. Lampe, C.A. Spenrath, and T.H. Kunz. 1973. Notes on the distribution and natural history of bats in southeastern Montana. Occasional papers of the Museum of Texas Tech University 15:1-11.
- ⁷⁷ Swenson, J.E. 1970. Notes on distribution of *Myotis leibii* in eastern Montana. Blue Jay 28:173-174.
- ⁷⁸ Swenson, J.E. and J.C. Bent. 1977. The bats of Yellowstone County, southcentral Montana. Proceedings of the Montana Academy of Sciences 37:82-84.

- ⁷⁹ Bell, J.F., G.J. Moore, G.H. Raymond, and C.E. Tibbs. 1962. Characteristics of rabies in bats in Montana. American Journal of Public Health 52(8):1293-1301.
- ⁸⁰ Bell, J.F. and L.A. Thomas. 1964. A new virus, "MML," enzootic in bats (*Myotis lucifugus*) of Montana. American Journal of Tropical Medicine and Hygiene 13(4): 607-612.
- ⁸¹ Sherwin, R.E., W.L. Gannon, and J.S. Altenbach. 2003. Managing complex systems simply: understanding inherent variation in the use of roosts by Townsend's Big-eared Bat. Wildlife Society Bulletin 31(1):62-72.
- ⁸² Sherwin, R.E., D. Stricklan, and D.S. Rogers. 2000. Roosting affinities of Townsend's Big-eared Bat (*Corynorhinus townsendii*) in northern Utah. Journal of Mammalogy 81(4):939-947.
- ⁸³ Mazurek, M.J. 2004. A maternity roost of Townsend's Big-eared Bats (*Corynorhinus towsendii*) in coast redwood basal hollows in northwestern California. Northwestern Naturalist 85(2):60-62.
- ⁸⁴ Hendricks, P. 2012. Winter records of bats in Montana. Northwestern Naturalist 93(2):154-162.
- ⁸⁵ Barclay, R.M.R. 1989. The effect of reproductive condition on the foraging behavior of female Hoary Bats, *Lasiurus cinereus*. Behavioral Ecology and Sociobiology 24(1):31-37.
- ⁸⁶ Barclay, R.M.R. 1985. Long- versus short-range foraging strategies of Hoary (*Lasiurus cinereus*) and Silver-haired (*Lasionycteris noctivagans*) bats and the consequences for prey selection. Canadian Journal of Zoology 63:2507-2515.
- ⁸⁷ Veilleux, J.P., P.R. Moosman, Jr., D.S. Reynolds, K.E. LaGory, and L.J. Walston, Jr. 2009. Observations of summer roosting and foraging behavior of a Hoary Bat (*Lasiurus cinereus*) in Southern New Hampshire. Northeastern Naturalist 16(1):148-152
- ⁸⁸ Klug, B.J., D.A. Goldsmith, and R.M.R. Barclay. 2012. Roost selection by the solitary, foliage-roosting Hoary Bat (*Lasiurus cinereus*) during lactation. Canadian Journal of Zoology 90:329-336.
- ⁸⁹ Willis, C.K.R. and R.M. Brigham. 2005. Physiological and ecological aspects of roost selection by reproductive female Hoary Bats (*Lasiurus cinereus*). Journal of Mammalogy 86(1):85-94.
- ⁹⁰ Crampton, L.H. and R.M.R. Barclay. 1998. Selection of roosting and foraging habitat by bats in different-aged aspen mixedwood stands. Conservation Biology 12(6):1347-1358.
- ⁹¹ Mattson, T.A., S.W. Buskirk, and N.L. Stanton. 1996. Roost sites of the Silver-haired Bat (*Lasionycteris noctivagans*) in the Black Hills, South Dakota. Great Basin Naturalist 56(3):247-253.
- ⁹² Betts, B.J. 1998. Roosts used by maternity colonies of Silver-haired Bats in northeastern Oregon. Journal of Mammalogy 79(2):643-650.
- ⁹³ Perry, R.W., D.A. Saugey, and B.G. Crump. 2010. Winter roosting ecology of Silver-haired Bats in an Arkansas Forest. Southeastern Naturalist 9(3):563-572.
- ⁹⁴ Pearson, E.W. 1962. Bats hibernating in silica mines in southern Illinois. Journal of Mammalogy 43(1):27-33.
- ⁹⁵ Parson, H.J., D.A. Smith, and R.F. Whittam. 1986. Maternity colonies of Silver-haired Bats, *Lasionycteris noctivagans*, in Ontario and Saskatchewan. Journal of Mammalogy 67(3):598-600.
- ⁹⁶ Campbell, L.A., J.G. Hallet, and M.A. O'Connell. 1996. Conservation of bats in managed forests: use of roosts by *Lasionycteris noctivagans*. Journal of Mammalogy 77(4):976-984.

- ⁹⁷ Nixon, A.E., J.C. Gruver, and R.M.R. Barclay. 2009. Spatial and temporal patterns of roost use by western long-eared bats (Myotis evotis). American Midland Naturalist 162:139-147.
- ⁹⁸ Waldien, D.L., J.P. Hayes, and E.B. Arnett. 2000. Day-roosts of female Long-eared Myotis in western Oregon. The Journal of Wildlife Management 64(3):785-796.
- ⁹⁹ Rancourt, S.J., M.I. Rule, and M.A. O'Connell. 2005. Maternity roost site selection of Long-eared Myotis, *Myotis evotis*. Journal of Mammalogy 86(1):77-84.
- ¹⁰⁰ Norquay, K.J.O., F. Martinez-Nunez, J.E. DuBois, K.M. Monson, and C.K.R. Wills. 2013. Long-distance movements of Little Brown Myotis (*Myotis lucifugus*). Journal of Mammalogy 94(2):506-515.
- ¹⁰¹ Henry, M., D.W. Thomas, R. Vaudry, and M. Carrier. 2002. Foraging distances and home range of pregnant and lactating Little Brown Bats (*Myotis lucifugus*). Journal of Mammalogy 83(3):767-774.
- ¹⁰² Broders, H.G., G.J.Forbes, S. Woodley, and I.D. Thompson. 2006. Range extent and stand selection for roosting and foraging in forest-dwelling Northern Long-eared Bats and Little Brown Bats in the Greater Fundy Ecosystem, New Brunswick. Journal of Wildlife Management 70(5):1174-1184.
- ¹⁰³ Coleman, L.S., W.M. Ford, C.A. Dobony, and E.R. Britzke. 2014. Comparison of radio-telemetric home-range analysis and acoustic detection for Little Brown Bat habitat evaluation. Northeastern Naturalist 21(3):431-445.