

North American Joint Bat Working Group Meeting

25th Colloquium on the Conservation of Mammals
20th Meeting of the Southeastern Bat Diversity Network
7th Meeting of the Midwest Bat Working Group
7th Meeting of the Western Bat Working Group

3-6 March 2015

St. Louis, Missouri

Thanks to Our Meeting Sponsors and Vendors!

BATGOODS.com

Caves and Karst Management

Civil & Environmental Consultants, Inc.

Eco-Tech
CONSULTANTS

Environmental Solutions &
Innovations, Inc.

gai consultants
transforming ideas into reality®

SCI Engineering, Inc.

Terracon

SIRTRACK®

PARTNERS IN TELEMETRY

TITLEY^{USA}
SCIENTIFIC

Stantec

batcon.org
BAT CONSERVATION
INTERNATIONAL

Center for Bat Research,
Outreach, and Conservation
INDIANA STATE UNIVERSITY

ORGANIZATION FOR
BAT CONSERVATION

WESTERN BAT
WORKING GROUP

MIDWEST
BAT WORKING
GROUP

SOUTHEASTERN BAT
DIVERSITY NETWORK

Program Overview

Time	Tuesday	Wednesday	Thursday	Friday
7:00-8:00			BREAKFAST	BREAKFAST
8:00-9:00		BREAKFAST	ACOUSTICS	MAMMAL COLLOQUIUM
9:00-10:00		CONTINENTAL CONSERVATION PLENARY	ACOUSTICS & CONSERVATION TOOLS	
10:00-10:30			BREAK	
10:30-12:30			CONSERVATION STRATEGIES	MAMMAL COLLOQUIUM
12:30-2:00		LUNCH	LUNCH	LUNCH
2:00-3:00		CONTINENTAL THREATS	SBDN BUSINESS MEETING	MAMMAL COLLOQUIUM
3:00-3:30		BREAK	MIDWEST BAT WORK GROUP MEETING	
3:30-4:00		BATS AT RISK		
4:00-4:30			NA BAT	WESTERN BAT WORKING GROUP MEETING
4:30-5:00				
5:00-5:30	REGISTRATION			
5:30-7:00	REGISTRATION	WNS WORKING GRP MTGS (CLOSED)	RECOVERY MEETINGS (CLOSED)	
7:00-10:00	SOCIAL		SOCIAL & POSTER SESSION	

Tuesday March 3

Room	Time	Event
Entrance	5:00 - 7:00	Registration
Missouri Lower	5:00 - 6:00	SBDN Bat Blitz Committee Meeting
Meramec Rooms	7:00 - 10:00	<i>WELCOME SOCIAL</i> Sponsored by Environmental Solutions and Innovations, Inc.

Wednesday March 4

Room	Time	Event	Speaker(s)
Entrance	7:00 - 7:00	Registration	
Meramec Rooms	8:00 - 9:00	<i>BREAKFAST</i> Sponsored by Civil and Environmental Consultants, Inc.	

Continental Conservation Plenary			Moderator: Sybill Amelon
Sponsored by ICF International, Organization for Bat Conservation, and Terracon Consultants, Inc.			
Mississippi Lower/ Middle	9:00 - 9:15	Welcome	Sybill Amelon
	9:15 - 10:00	RELCOM: Local Leaders for Local Bat Conservation Across One Continent	Rodrigo Medellin
	10:00 - 10:45	EUROBATS: History, Applications, and Lessons for North American Bat Conservation	Suren Gazaryan via webinar
	10:45 - 11:00	Q & A for speakers	
	11:00 - 11:45	Organizing a National/Tri-National Group: Partners in Flight	Greg Butcher
	11:45 - 12:15	North American Bat Conservation Alliance Strategic Plan	Mylea Bayless, Joy O'Keefe, & Rob Mies
	12:15 - 12:30	Q & A for speakers	

	12:30 - 2:00	<i>LUNCH (on your own)</i>
--	--------------	----------------------------

Protections Against Continental Threats to Bats			Moderator: Rob Mies
Mississippi Lower/ Middle	2:00 - 2:15	Mexico's Perspective on Rare Bats, Listing Process, and Protections in Place	Rodrigo Medellin
	2:15 - 2:30	Protection Status in Canada of Bats Affected by White-Nose Syndrome	Charles Francis
	2:30 - 2:45	White-Nose Syndrome: Current Status of the Disease and the Collaborative Response	Jeremy Coleman and Jon Reichard
	2:45 - 3:00	Bats and Wind Energy: Current Understanding and Potential Solutions	Mylea Bayless

Wednesday March 4

Room	Time	Event	Speaker(s)
Meramec Rooms	3:00 - 3:30	<i>BREAK Sponsored by Bat Conservation International</i>	

Overview on Proposed Protections for Bats at Risk			Moderator: Joy O'Keefe
Mississippi Lower/Middle	3:30 - 3:50	Overview of the Federal Listing Process in the U.S.	Justin Shoemaker
	3:50 - 4:10	Update on the Listing Decision for the Northern Long-Eared Bat and Proposed 4(d) Rule	Jessica Hogrefe & Jill Utrup via webinar
	4:10 - 4:25	Update on Status Assessments for Tri-Colored Bat and Little Brown Myotis	Christina Kocer & Jon Reichard

NABat Program			Moderator: Laura Ellison
Mississippi Lower/Middle	4:25 - 4:35	NABat: Introduction and Current Status	Laura Ellison
	4:35 - 4:45	Colorado Case Study of Pilot Year of NABat	Jeremy Siemers & Rob Schorr
	4:45 - 5:30	NABat: Panel Discussion	Ellison, Siemers, Schorr, Loeb, Coleman, Reichard, Francis, & Lausen

Room 306	5:30 - 6:30	WNS Disease Management Working Subgroup	Invitation only
Mississippi Lower	5:30 - 6:30	WNS Conservation & Recovery Working Subgroup	Invitation only

Map of the meeting rooms is inside back cover

Thursday March 5

Room	Time	Event	Speaker(s)
Entrance	7:00 - 6:00	Registration	
Meramec Rooms	7:00 - 8:00	<i>BREAKFAST Sponsored by Titley Scientific</i>	

Acoustics Session			Moderator: Susan Loeb
Mississippi Lower/ Middle	8:00 - 8:15	Montana's Bat Acoustic Surveillance Efforts	<u>Bryce Maxell</u> & others
	8:15 - 8:30	Adaptive Automated Bat Call File Identification for a Multiple Species Occupancy Project	<u>Jason T. Layne</u> & Anthony G. Elliott
	8:30 - 8:45	Unraveling Zero Crossing and Full Spectrum - What Does it All Mean?	Ian Agranat
	8:45 - 9:00	The Newest Threat to Bat Conservation: Sloppy Acoustic Monitoring and Analysis	John Chenger & <u>Janet Tyburec</u>
	9:00 - 9:15	Challenges in Acoustic Identification of Myotis	Chris Corben
	9:15 - 9:30	Panel Discussion on Acoustics	
	9:30 - 10:00	Conservation Tools: Nature Serve	Geoff Hammerson

Meramec Rooms	10:00 - 10:30	<i>BREAK Sponsored by West, Inc.</i>	
---------------	---------------	--------------------------------------	--

Missouri & Mississippi Rooms	10:30 - 12:30	Tackling Continental Conservation Issues	Moderators: Charles Francis & Rob Mies
------------------------------	---------------	--	--

	12:30 - 2:00	<i>LUNCH (on your own)</i>	
--	--------------	----------------------------	--

Working Group Meetings			
Mississippi Lower/ Middle	2:00 - 3:00	Southeastern Bat Diversity Network Business Meeting	Open to all attendees
	3:00 - 4:00	Midwest Bat Working Group Business Meeting	Open to all attendees

Meremac Rooms	4:00 - 4:30	<i>BREAK Sponsored by GAI Consultants</i>	
---------------	-------------	---	--

Thursday March 5

Room	Time	Event	Speaker(s)
Mississippi Lower/ Middle	4:30 - 5:30	Western Bat Working Group Meeting	Open to all attendees
Missouri Lower	5:30 - 6:30	Gray Bat Recovery Meeting	Open to all attendees
Mississippi Lower	5:30 - 6:30	Indiana Bat Recovery Meeting	Open to all attendees
Meramec Rooms	7:00 - 10:00	<i>POSTER SESSION & SOCIAL Sponsored by Wildlife Acoustics, Inc.</i>	

Poster list begins on page 12

Welcome Vendors!

Bat Conservation and Management

Missouri Bat Census

Batgoods.com

Natural Resource Group

Center for Bat Research, Outreach, and Conservation

Organization for Bat Conservation

Civil & Environmental Consultants

SCI Engineering

Eco-Tech Consultants

Stantec

Environmental Solutions and Innovations

Terracon Consultants

GAI Consultants

Titley Scientific

ICF International

Western Ecosystems Technology

Lotek/Biotrack/Sirtrack

Wildlife Acoustics

Friday March 6

Room	Time	Event	Speaker(s)
Meramec Rooms	7:00 - 8:00	<i>BREAKFAST Sponsored by Batgoods.com</i>	
Mississippi Lower & Middle	8:00 - 10:00	Mammal Colloquium - Concurrent Sessions	See talk titles on following pages
Meramec Rooms	10:00 - 10:30	<i>BREAK Sponsored by Natural Resource Group</i>	
Mississippi Lower & Middle	10:30 - 12:30	Mammal Colloquium - Concurrent Sessions	See talk titles on following pages
	12:30 - 2:00	<i>LUNCH (on your own)</i>	
Mississippi Lower & Middle	2:00 - 4:00	Mammal Colloquium - Concurrent Sessions	See talk titles on following pages
Meramec Rooms	4:00 - 4:30	<i>BREAK Sponsored by Lotek/Biotrack/Sirtrack</i>	
Mississippi Lower/ Middle	4:30 - 4:45	Student Awards	Rob Mies & Joy O'Keefe
	4:45 - 5:00	Farewell	Sybill Amelon

Mammal Colloquium Friday March 6

Lower Mississippi

Landscapes

Moderator: Dan Taylor

Middle Mississippi

Roosting Ecology

Moderator: Tony Elliott

8:00	<p>The Simulated Effects of Timber Harvest on Suitable Habitat for Indiana and Northern Long-Eared Bats</p> <p>B.P. Pauli, <u>P.A. Zollner</u>, G.S. Haulton, G. Shao & G. Shao</p>	<p>A Technique to Estimate Local Population Size of Eastern Small-Footed Bats During Summer</p> <p><u>D.P. Warner*</u>, R.H. Hendren, M.R. Clausen, & P.R. Moosman, Jr</p>
8:15	<p>Foraging Ecology of Indiana and Northern Long-Eared Bats in a Managed Forest Ecosystem</p> <p><u>T.J. Divoll*</u> & J.M. O'Keefe</p>	<p>Detection and Characterization of <i>Myotis leibii</i> Summer Roosts in Virginia</p> <p><u>J. K. Huth*</u>, A. Silvis, P. Moosman, & W.M. Ford</p>
8:30	<p>Indiana Bats Don't All Roost in Indiana! Variation in Roost and Landscape Characteristics Across the Species' Range</p> <p><u>S.M. Bergeson</u> & J.M. O'Keefe</p>	<p>Use of Bridge Roosts by Eastern Small-Footed Bats in the Arkansas Ozarks</p> <p><u>D.B. Sasse</u>, P.R. Moore, & T.S. Risch</p>
8:45	<p>Influence of Prescribed Fire on Bat Presence and Activity in the Big South Fork National River and Recreation Area</p> <p><u>L.K. Burns*</u>, S.C. Loeb, W.C. Bridges Jr., & P.G. Jodice</p>	<p>Influence of Extrinsic Environmental Variables on Body Temperature of Female Indiana Bats in Summer Roosts</p> <p><u>K.R. Hammond</u> & J.M. O'Keefe</p>
9:00	<p>Bat Assemblage and Selection of Maternity Roosts in a Post-Wildfire Forested Landscape</p> <p><u>E. H. Saunders*</u> & C. L. Chambers</p>	<p>Observations of Roost Selection by <i>Myotis septentrionalis</i></p> <p><u>M. Caylor</u>, V. Clarkston, C.D. Swecker, D. Sparks, & V. Brack, Jr.</p>
9:15	<p>Bat Activity in a Post-Wildfire Landscape</p> <p><u>C. A. Starbuck*</u>, C. L. Chambers, & S. A. Cushman</p>	<p>Seeking Silver in Southeast British Columbia Mines: Hibernation Ecology of Silver-Haired Bats</p> <p>C.L. Lausen</p>
9:30	<p>Effect of Forest Opening Landscape Characteristics and Vegetation Structure on Bat Occupancy</p> <p><u>J.D. Brooks*</u> & S.C. Loeb</p>	<p>Insights for Conservation of Northern Long-Eared Bats (<i>Myotis septentrionalis</i>) Derived From a Multi-Year Study at Fort Knox, Kentucky</p> <p><u>A. Silvis</u>, W.M. Ford and E.R. Britzke</p>
9:45	<p>Bat Occupancy in Bottomland Hardwood Forests Managed for Wildlife in the Mississippi Alluvial Valley</p> <p><u>L. P. Ketzler*</u>, C. E. Comer, & D. J. Twedt</p>	<p>Spring Time Roosting Ecology of Endangered Virginia Big-Eared Bats in North Carolina and Tennessee</p> <p><u>J.A. Weber</u> & J.M. O'Keefe</p>

10:00

BREAK Sponsored by Natural Resource Group

Mammal Colloquium Friday March 6

Lower Mississippi

Ranges and Movements

Moderator: Scott Johnson

10:30 Gray Bat Migration in Missouri: Methods for Monitoring Movement

C. Gerdes* & L. W. Robbins

10:45 Home Range and Habitat Use of Foraging Gray Bats (*Myotis grisescens*) From Four Maternity Sites in Northern Arkansas

P.R. Moore, T.S. Risch, & V. Rolland

11:00 Behavior and Strategies of Migrating Indiana Bats (*Myotis sodalis*)

P.L. Roby & M.W. Gumbert

11:15 Use of Aerial Radio Telemetry to Determine Home Range for the Northern Long-Eared Bat (*Myotis septentrionalis*) in Tennessee

S. T. Samoray, P. L. Roby, & P. L. Sewell

11:30 New Insights on the Distribution, Ecology, and Overwintering Behavior of the Little Brown Myotis (*Myotis lucifugus*) in Alaska

D.F. Tessler, M.L. Snively, & T.A. Gotthardt

11:45 Sex-Specific Foraging Habits of the Evening Bat (*Nycticeius humeralis*) in the Ozark Region of North-Central Arkansas

D. Istvanko*, T. Risch, & V. Rolland

12:00 Year Round Activity of Peripheral Bat Populations in the North Carolina Coastal Plain

J. Grider*, J. Homyack, & M. Kalcounis-Rueppell

12:15 Diurnal Bat Flights

G.H. Palmer, D.R. Carson, J.M. O'Keefe, & K.R. Hammond

Middle Mississippi

Acoustics and Genetics

Moderator: Cori Lausen

A Comparison of Methods for Active Acoustic Sampling of Midwestern Bats

L. E. D'Acunto*, M. Moy, K. Johnson, B. Pauli, & P. A. Zollner

Efficacy of Using an Acoustic Lure in Bat Netting Efforts in Indiana

H. Hayes*, L. E. D'Acunto, & P. A. Zollner

A Comparison of Upland to Lowland Acoustic Detector Sites in Two State Parks in the National Scenic Riverways

B. Smith* & L.W. Robbins

Using Simulated Microsatellite Loci to Test the Efficacy of Genetic Methods to Detect Population Declines

S.K. Munster*, M.J. Vonhof, & A.L. Russell

Conservation Genetics Approaches to Identify Population-Level Molecular Diversity of Bats At Continental Scale

J. Ortega

Species From Feces: A Tool for Genetically Identifying Bats

F.M. Walker, C.H.D. Williamson, D.E. Sanchez, C.J. Sobek, & C.L. Chambers

Describing the Social Behavior of the Indiana Bat at Day Roost Sites

C.M. Byrne* & J.M. O'Keefe

Prey Selection of Several Common Bat Species of a Bottomland Hardwood Forest in East Texas

C. J. Weinkauff*, C. E. Comer, W. C. Conway, C. Farrell, & S. Bosworth

12:30

LUNCH (on your own)

Mammal Colloquium Friday March 6

Lower Mississippi

White-Nose Syndrome

Moderator: Katie Gillies

2:00 Effect of Parturition Date on Adult Female Survival in the Little Brown Bat

*L.E. Powers** and B. Magnus Francis

2:15 A Preliminary Assessment of the Current Distribution of Three White-Nose Syndrome Impacted Species in Virginia

*L.V. Austin**, A. Silvis, W.M. Ford

2:30 Impacts of White-Nose Syndrome in Kentucky: Summer Demographics of Bat Species Pre- and Post-WNS

*S. Martin** and T. Derting

2:45 Little Brown Bats in Southeast Alaska Hibernate in Holes: Implications for the Spread of White-Nose Syndrome

K. M. Blejwas, M.L. Kohan, L.O. Beard, & G.W. Pendleton

3:00 A Comparison of Urban and Exurban Bat Communities in a Post-White-Nose Syndrome Landscape

R. J. Kilgour, E. W. Lehrer, S. B. Magle, & *P. J. Wolff*

3:15 Using MultiSpecies Genetic Landscapes to Inform the Spread of White-Nose Syndrome

A. L. Russell, A. M. Martin, C. M. Miller-Butterworth, & M. J. Vonhof

3:30 Testing of Actinobacteria Isolated from Twelve Western Bat Species Against *Pseudogymnoascus destructans* : Clues to Potential Natural Defenses of Bats

D. C. Buecher, D. E. Northup, N. A. Caimi, A. Porras-Alfaro, A. S. Kooser, J. M. Young, J. C. Kimble, & E. W. Valdez

3:45 Use of Echolocation and Conservation Biology to Teach the Processes and Concepts of Science in "Flipped Classroom" Undergraduate Courses

C.S. Hood

Lower Mississippi

Other Talks

Moderator: Shauna Marquardt

Nest Box Occupancy of the Endangered Carolina Flying Squirrel in High Elevation Habitats in the Southern Appalachian Mountains

*C.A. Diggins**, W.M. Ford, and C.A. Kelly

Habitat Association and Seasonality of Little Brown Bats (*Myotis lucifugus*) in the Chugach National Forest, Southcentral Alaska

*J. Faust** and D. Causey

Urban Impacts on White-Tailed Deer Fawn Survival

*C.R. Williamson**, T.C. Carter, and C.M. Stewart

Preliminary Results of the Effects of Utility-scale Solar Energy Projects on Bats

D. S. Johnston, M. K. Jantzen, *K. M. Briones*, G. A. Reyes, & B. B. Boroski

Potential Effects of Wind Energy Development on Indiana Bat Population Dynamics

R.A. Erickson, W.E. Thogmartin, J.A. Szymanski, R.E. Russell, and J.E. Diffendorfer

Modeling Encounters Between Migrating Bats and Wind Projects

J. Gruver, C.S. Nations, & D.P. Young

Locating Caves Using Remote Sensing - Color Infrared vs. Thermal Imaging

R. Redman

Transitioning From Traditional Data to Digital Data Management

J.L. Jackson & *K.A. Cunningham*

Poster Session Thursday March 5

No.	Title and Authors
1	Activity of Bats at Minnetonka Cave, Idaho <u>B. Abel</u> , M. Wackenhut, and D. Green
2	Demographics and Activity of the Mexican Long-Nosed Bat, <i>Leptonycteris nivalis</i> (Phyllostomidae) in Big Bend National Park, TX, USA E. R. Adams* and L. K. Ammerman
3	Bats and Public Shelters: Big Brown Bats of Hammel Woods Get Their Own Condo <u>J. Armstrong-Ullberg</u>
4	The Effect of Stream Degradation on Riparian Bat Diversity <u>N. Buschhaus</u> , C. Litton*, R. Lowry*, S. Peterson, and H. Whiteman
5	Bat Use of Timber Harvests and Adjacent Forests: A Comparison of Call Abundance Across the Harvest-Forest Gradient <u>K. L. Caldwell*</u> and T. C. Carter
6	Atypical American Beech Tree Used by Indiana Bat Maternity Colony <u>M. K. Caylor</u> and J. J. Sheets
7	Assessing Classifier Accuracy, KaPRO vs. SonoBat, South Florida Edition J.D. Chenger and <u>J.D. Tyburec</u>
8	Assessing Bats at Effigy Mounds National Monument in Eastern Iowa for Exposure to <i>Pseudogymnoascus destructans</i> <u>R.S. Cleary*</u> , K.M. McLaughlin, T.A. Kress, R.G. Mudalige-Jayawickrama, & G.L. Zuercher
9	Missouri Bat Cave Surveys: the Past 30 Years and What the Future May Hold <u>S.N. Colatskie</u> and A.G. Elliott
10	Changes in Bat Community Composition During Seasonal Fall Migration in Northwest Tennessee <u>G. A. Counts*</u> and N. Buschhaus
11	Kootenay Community Bat Project: A Community-Based Approach to Bat Conservation <u>J. A. Craig</u> , M. Sarell and L. A. Isaac
12	Creation of Roost Trees for Indiana Bats: Effects of Tree Species, Size, and Season of Herbicide Treatment <u>T.L. Derting</u> and S. Martin
13	Incidental Captures of Eastern Spotted Skunk in a High Elevation Red Spruce Forest in the Southern Appalachians <u>C.A. Diggins*</u> , D.S. Jachowski, J. Martin, and W.M. Ford
14	Importance of Compliance Mist-Netting Surveys for Non-Target Species, Especially Ozark Big-Eared Bats in Arkansas <u>K. N. Edmonds*</u> , P. R. Moore, and T. S. Risch
15	Hibernating Bat Counts in New Mexico Caves <u>J. Foote</u>
16	Preliminary Results of a Long-Term Mark-Recapture Study of Small Mammals of Prairie Ridge Ecostation, a Restored Natural Area in Urban, Central NC <u>L.J. Gatens</u> , B. M. Hess, and A. Parsons
17	Short-Term Effects of Wildfire on Bat Activity <u>N. D. Goforth*</u> , T. Kingston, and R. M. Verble-Pearson

Poster Session Thursday March 5

No.	Title and Authors
18	Seasonal Sex Ratio Variation of Gray Bats (<i>Myotis grisescens</i>) Near a Hibernaculum in Southwest Missouri <u>D. Green*</u> , C. Gerdes, L. Robbins
19	Not on the Same Bat Channel: Challenges in Communicating About Bats <u>C.J. Hibbard</u>
20	Use of Multiple Methods to Verify Bat Species Occupancy in Northern Illinois <u>T. Hohoff*</u> , J. Deppe, K. Gaines, and E. Bollinger
21	The Man in the Moon: Bats' Mortal Enemy? An Exploration into Bats and Moonlight Avoidance <u>J. Holmes*</u> , R. Arndt, J.M. O'Keefe
22	Surveillance of Viral Pathogens from Alaskan Bats M. W. Howard, M. Lange, <u>D. Causey</u>
23	Northern Long-Eared Bat Roost Site Selection in a Managed Forest and Transmitter Retention Times <u>J. Karsk*</u> and T.C. Carter
24	Exploring the Relationship Between Ecological Niche Breadth and Dispersal Among Pacific Northwest Bats: A Preliminary Report <u>R. Kelly*</u> , S. Santana
25	Citizen Scientists Collect Baseline Data on Bat Distribution, Habitat Use, and Seasonal Activity in Southeast Alaska <u>M. Kohan</u> and K. Blejwas
26	Determining Species Diversity and Population Size of Bats at the Remac Mine, Pend D'Oreille Valley, BC <u>C.L. Lausen</u> and L.A. Isaac
27	Comparison of DNA Collection Methods to Identify Bat Species <u>C. Lausen</u> , D. Player, and J. Harrison
28	Bats Initiate Strong and Surprising Trophic Interactions in a Cosmopolitan Agroecosystem <u>J. J. Maine*</u> and J. G. Boyles
29	Trash to Treasure: Assessing Viability of Wing Biopsies for Use in Bat Genetic Research <u>M. B. Manjerovic</u> , M. L. Green, A. N. Miller, J. Novakofski, and N. E. Mateus-Pinilla
30	Montana's Bat Roost Surveillance Efforts <u>B. A. Maxell</u> , S. Hilty, L. Hanauska-Brown, A. Shovlain, J. Chaffin, C. Servheen
31	Determining the Bat Community at Effigy Mounds National Monument in Eastern Iowa Through Acoustic Surveys <u>K. McLaughlin*</u> , R. Cleary, G.L. Zuercher
32	Why is the Red Bat Red? <u>P. R. Moosman, Jr.</u> , R. H. Hendren, and P. Chen
33	Using Technology to Increase Participation in Citizen Science Bat Projects <u>K.M. Morris</u> and J. Jeffery

Poster Session Thursday March 5

- | No. | Title and Authors |
|-----|--|
| 34 | Handheld Bat Detectors as a Tool for Mist Net Site Selection & Public Outreach
<u>E. Olimpi*</u> |
| 35 | Selection of Tree Roosts by Male Indiana Bats During the Autumn Swarm in the Ozark Highlands
<u>R.W. Perry</u> , S.C. Brandebura, and T. S. Risch |
| 36 | Response of Hibernating Tricolored Bats to Smoke Exposure From Forest Burning
<u>R. W. Perry</u> , T. E. Tomasi, and P. N. Jordan |
| 37 | Trans, Trans-Farnesol from <i>Candida albicans</i> Can Kill or Inhibit <i>Pseudogymnoascus destructans</i>
D. B. Raudabaugh, A. N. Miller, S. J. Taylor, E. J. Heske, <u>J. F. Merritt</u> , A. C. Yannarell, and N. Mateus-Pinilla |
| 38 | Bat Assemblage Across the Summer Landscape of KY, OH, PA, & WV
<u>C.D. Rockey</u> |
| 39 | Viability of <i>P. destructans</i> at Room Temperature
V.G. Rojas, <u>J.H. Cox III*</u> , A.K. Chamberlain, J.M. O'Keefe |
| 40 | Characterization of Roost Trees of the Southeastern Myotis in the Bottomlands of Arkansas
<u>S.A. Schratz*</u> , V. Rolland, and T.S. Risch |
| 41 | White-Nose Syndrome: An Overview of the Coordinated Response in Canada
<u>J. L. Segers</u> , S. McBurney, P. Zimmer, and C. Stephen |
| 42 | Interdisciplinary Bat Research: A Tool to Facilitate Collection of Field and Laboratory Biopsies of Bat Patagia
<u>B. C. Shock</u> , S. A. Lucero, and M. K. Keel |
| 43 | Effects of Gate Design on Bat Use and Behavior at Abandoned Mines in the Southwestern U.S.
<u>A. Tobin*</u> and C. L. Chambers. |
| 44 | Estimating Geographic Extents of Source Populations of Eastern Red and Hoary Bats Killed at a Central Illinois Wind Facility
<u>R.A. Van Essen</u> and A.P. Capparella |
| 45 | Occupancy of Various Bat Species in North Missouri: A Baseline Study for Impending Change
<u>I.W. Vining</u> , J.T. Layne, and A.G. Elliott |
| 46 | Variation in Bat Species Richness During Spring Migration at a Rural Pond in Northwest Tennessee
<u>T. Walker*</u> and N. Buschhaus |
| 47 | National Bat Blitz 2015
<u>M.D. Whitby</u> , K. Morris, E. Brinley Buckley, and SBDN Bat Blitz Committee |
| 48 | Southeastern Bat Populations Affected by White-Nose Syndrome
<u>E. V. Willcox</u> , L. E. Dodd, K. E. Gillies, G. Graeter, T. S. Risch, and P. L. Roby |
| 49 | <i>Pseudogymnoascus destructans</i> and the Composition of Microbial Communities in the Soils of Illinois Bat Hibernacula
A. C. Yannarell, Y. Lou, <u>E. J. Heske</u> , A. N. Miller, J. F. Merritt, N. Mateus-Pinilla, and S. J. Taylor |

All the tools you need for bat research.

Record, identify, analyze and report. Anywhere. Any time.

The Song Meter SM3BAT

The new Song Meter SMZC

Kaleidoscope Analysis Software

Echo Meter Touch
iOS powered Bat Detector/Recorder/Analyzer

