BATS OF MNWR
Bats

Family: Vespertilionidae

Species: *Myotis lucifugus*
Little Brown Myotis

Diet: Moths, wasps, beetles, gnats, mosquitoes, midges, mayflies, and other insects

Habitat: Buildings, trees, under rocks, wood piles, caves, and other natural crevices

Species: *Myotis yumanensis*
Yuma Myotis

Diet: Moths, mayflies, and other small insects

Habitat: Cliffs, old buildings, mines, caves, bridges, and abandoned cliff swallow nests
Bats

Family: Vespertilionidae

Species: *Myotis evotis*
- **Long-eared Myotis**

Diet: Small moths, beetles, flies, and other insects

Habitat: Carnivorous forests in mountain areas, caves, buildings, and under tree bark

Species: *Myotis volans*
- **Long-legged Myotis**

Diet: Mainly small moths

Habitat: Open woods, mountain terrain, buildings, cliff crevices, hollow trees, and caves
Bats
Family: Vespertilionidae

Species: Myotis californicus
California Myotis

Diet: Small moths and beetles
Habitat: Wooded canyons, forests, hillsides, cliff crevices, houses, and caves

Species: Myotis ciliolabrum
Small-footed Myotis

Diet: Moths, flies, true bugs, and ants
Habitat: Caves, rock shelters, cliffs, mines, and abandoned buildings
Bats
Family: Vespertilionidae

Species: *Myotis thysanodes*
Fringed Myotis

Diet: Moths, daddy longlegs, and beetles

Habitat: Caves, mine tunnels, rock crevices, and old buildings

Species: *Lasionycteris noctivagans*
Silver-haired Bat

Diet: Flies, midges, leafhoppers, moths, mosquitoes, beetles, caddisflies, crickets, and spiders

Habitat: Small trees, under tree bark, buildings, rock crevices, in wood piles, cliff faces, and caves
Bats
Family: Vespertilionidae

Species: *Parastrellus hesperus*
Western Pipistrelle

Diet: Moths, flies, beetles, mosquitoes, and wasps

Habitat: Deserts, dry brushland, caves, rock crevices, canyons, and cliffs

Species: *Eptesicus fuscus*
Big Brown Bat

Diet: Moths, beetles, mosquitoes, and wasps

Habitat: Hollow trees, under tree bark, rock crevices, man-made structures, caves, and underground mines
Bats
Family: Vespertilionidae

Hoary Bat
Species: *Lasiurus cinerus*
Diet: Moths, flies, beetles, grasshoppers, mosquitoes, and wasps
Habitat: Coniferous forests, trees, and caves

Spotted Bat
Species: *Euderma maculata*
Diet: Moths, beetles, and caddisflies
Habitat: Coniferous forests, desert scrub, canyon crevices, and cliff faces
Bats
Family: Vespertilionidae

Diet: Moths, flies, lacewings, dung beetles, sawflies, and other small insects

Habitat: Rocky areas, caves, abandoned mine tunnels, and old buildings

Species: *Corynorhinus townsendii*
Townsend’s Big-eared Bat

Species: *Antrozous pallidus*
Pallid Bat

Diet: Crickets, scorpions, centipedes, ground beetles, grasshoppers, cicadas, praying mantis, long-horned beetles, lizards, and rodents

Habitat: Rock crevices, buildings, caves, and shutters