
Vol. XXII, pp. 45-48 March 10, 1909

PROCEEDINGS
OF THE

BIOLOGICAL SOCIETY OF WASHINGTON

DESCRIPTION OF A NEW BAT FROM NICKAJACK

CAVE, TENNESSEE.

BY ARTHUR H. HOWELL.

The presence of a colony of bats in Nickajack Cave was reported

by Mr. W. P. Hay in an article on the crustacean fauna of the

cave, iniblished in 1903.* Two specimens in alcohol were for-

warded by him to the National Museum, where they were referred

provisionally to Myotis velifer. In order to secure a series of

skins of these bats, I visited the cave on August 31, 1908. Pene-

trating for a distance of about 300 yards from the entrance,

numbers of bats were seen in the dim light of a torch, flying

about the large room.t In a few minutes I discovered a cluster

of bats, apparently as large as a man's head, hanging from the

ceiling of the cave. Discharging one barrel of my shot-gun at

them, large numbers fell to the ground and the rest took wing.

I picked up about 70 as the result of this shot, and many
wounded ones escaped by swimming away in the stream which

flows through the cave. At the entrance to the cave bats were

heard squeaking in the crevices in the ceiling, and a few addi-

tional specimens were secured by shooting into the crevices. I

v^as informed by persons living in the vicinity that at dusk the

bats may be seen coming out of the cave in immense numbers.

They also stated that the bats sometimes cling in clusters to the

sides of the cave, where they may be picked off by hand. All

the specimens taken here were of one species, which, on com-

parison with other species of Myotis, proves to be new. It may
be characterized as follows:

* Proc. U. S. Nat. Mus. XXV, p. 418, 1903.

t Mr. Hay, in his description of the cave (1. c, pp. 417-419) gives the dimensions of

this room as
"
100 feet wide and long, and 60 feet high" ; the size of the entrance is given

as
"
200 feet wide and 75 feet liigh."

6—Proc. Biol. Soc. Wash., Vol. XXII, 1909. (45)


46 Howell—A New Bat from Nirl:ajarh Cave, Tennessee.

Myotis grisescens sp. nov.

GRAY BAT.

Myotis relifer Miller, N. Am. Famia, No. 13, p. 59, 1897 (in part; speci-

mens from Marble Cave, Mo.); Hahn, Proc. U. S. Nat. Mus. XXXV,
p. 580, 1908 (Indiana).

Type from Nickajack Ca\'e, near Shellmonnd, Marion County, Tennes-

see. No. 157,517 U. S. National Museum, Biological Survey Collection.

<? adult, skin and skull. August 31, 1908. A. H. Howell. Original num-

ber, 1233.

General characters.—Nearest to Myotis velifer, but differing from it

in darker color, smaller skull, weaker dentition, and in the point of

attachment of the wing membranes to the feet.

Color.—Varying above from dark hair-brown to dark mouse-gray, the

hairs concolor to the roots
;
below mouse-gray basally, pale smoke-gray

at tips; fianks and posterior border of abdomen paler, the hairs whitish

and concolor; ears, feet, and membranes black.

Skull and teeth.—Compared witli M. velifer, the skull of grisescens

shows the following differences : Rostrum shorter aild narrower
;
frontal

region markedly depressed; parietal region rising more abruptly from the

rostrum, thus giving to the skull a "pug-nosed" apiiearance; zygomata
more widely expanded; dentition weaker, the upper canines and third

upper premolars decidedly smaller; first and second upper molars with

hypocone slightly developed (absent in velifer).

External characters.—The feet are large, as in velifer ; the ears are only
a trifle shorter than those of velifer and the tragus is about the same

length as in that species. The wings are attached to the feet close to the

ankle joint, not at base of toes as in velifer.

Measurements.—Average of 10 topotypes: Total length, 93;* tail ver-

tebrae, 37.5;* extent, 282;* tibia, 17.5; foot, 10.5; forearm, 41.6; longest

finger, 70; ear from meatus, 14.5; tragus, 8.8. Skull: Greatest length,

15.9 (15.5-16.3); condylo-basal length, 14.9 (14.7-15.1); zygomatic

breadth, 9.9 (9.6-10.2) ;
breadth of braincase, 8.2 (8-8.4) ; length of upper

tootlarow (exclusive of incisors), 5.9 (5.8-6.1); length of mandible, 11.6

(11.3-11.8).

Geographic distribution.—Specimens have been examined as follows:

Tennessee : Nickajack Cave, 83 (21 skins).

Missouri : Marble Cave, Stone County, 3 (alcoholics).

Indiana: Mitchell, 1 (skin).t

Remarks.—This species, though agreeing rather closely with Myotis

velifer in size, difiers from it widely in color, and indeed is quite uidike

any other North American bat in this respect. It is the largest member
of the genus occurring in the eastern United States and is equaled only by
M. velifer, M. incantus, and M. thysanodes of the southwestern States.

Three specimens in alcohol from Marble Cave, IMissouri, have been in

the Biological Survey for some years, but have always been referred to

* Measured in the flesh ; other measurements from alcoholics.

+ Collection of the University of Indiana; kindly loaned by Dr. C. H. Eigcnmann.


Howell—A Neiv Bat from Nickajack Cave, Tennessee. 47

M. velifer. Upon re-examining these, they are found to agree with the

species here described in cranial cliaracters and in the attachment of the

wing membranes to the feet. The color of course is not known, as no

skins from this cave are available. A specimen (skin and skull) from

Mitchell, Indiana, agrees mth grisescens in skull characters, but dijffers

slightly from it in color, though much nearer to this species than to velifer.

It is sepia above, with a russet tinge ; below, hair-brown.


