

Username	Species cared for	Number of species	Longest duration kept	URI?	Direct contact with bats?	Did bats become ill?
redacted	Mexican Fretailed, Yellow and Evening	3	5 years for individual bat	Yes	Yes	No
redacted	Lots, mostly Mexican free-tail, big brown, various myotis, pallid, silver-haired, red, hoary, canyon	10	12 years for individual bat	Yes	Yes	No
redacted	N humeralis, L intermedius, T brasiliensis, M austroriparius, L seminolus, L cinereus, L borealis	7	3 years for individual bat	Yes	Yes	No
redacted	big brown, little brown, red, hoary, tricolor, silver haired, northern long eared,	7	1.5 years for individual bat	Yes	No	No
redacted	Evening and Big Brown	2	6 years for individual bat	Yes	Yes	No
redacted	Big brown, little brown, eastern red, hoary, silver-hair, tri-colored and evening bats	7	2 years for individual bat	Yes	Yes	No
redacted	British bats no horseshoes or leisler bats in care to date	17	13 years for individual bat	Yes	Yes	No
redacted	Mexican free-tails, pocketed free-tails, big free-tails, mastiffs, evening bats, big browns, eastern and western pips, several species of myotis, red bats, yellow bats, hoary bats, Seminole bats, old-world and new-world fruit bats.	25	25 years for a colony; 17 years for individual bat	Yes	Yes	No
redacted	Big browns, red bats, silverhaired, hoary bats, northern long eared and little browns.	6	3 years for individual bat	Yes	Yes	No
redacted	MFT's, reds, big browns, little browns, evening bats, Old World and New World fruit bats, pallid, big freetail, Mastiff, hoary, southeastern myotis, pipistrelle, northern and southern yellow, seminole.	20	16 years for a colony; 9 years for individual bat	Yes	Yes	No

redacted	Big brown, little brown myotis, silver hair, hoary, pallid, red, free tail	7	6 months for individual bat	No	No	No
redacted	Big brown, little brown, northern yellow, southern yellow, canyon, tricolor, evening, eastern red, Seminole, hoary, Mexican freetail	11	12 years for a colony; 9 years for individual bat	Yes	Yes	No
redacted	Big Brown, Little Brown, Small Footed, Northern Long Eared, Hoary	5	1.2 years for individual bat	No	No	No
redacted	Myotis; Pipistellus nathusii; Pipistellus; Hypsugo savii; Eptesicus serotinus; Vespertilio murinus; Miniopterus schreibersii; Tadarida teniotis	8	6 years for individual bat	Yes	Yes	No
redacted	Pallid, Brazilian freetail, silver haired, a few hoary bats	4	1 year for individual bat	No	No	No
redacted	All species that occur in Connecticut	9	2 years for individual bat	Yes	Yes	No
redacted	FL natives, plus Artibeus, Carollia, Rousettus, Eidolon	17	20 years for a colony; 20 years for individual bat	Yes	Yes	No
redacted	Big Brown's, and Silvers	2	1.5 years for individual bat	No	No	No
redacted	Little and big brown, hoary, silver-haired, red	5	1 year for individual bat	Yes	Yes	No
redacted	Mexican Freetail, Evening Bat, Eastern Red Bat, Hoary Bat	4	1 year for individual bat	Yes	Yes	No
redacted	Tabr, Nyhu, Lain, Lase, Labo, Myau, Eufi, Momo, Laci	9	3 years for a colony; 8 years for individual bat	Yes	Yes	No
redacted	Mexican freetail and evening bats	2		Yes	Yes	No
redacted	Hoary, MFT, Big Brown, Myotis Yumanensis, Myotis Californicus, Pallid, Long-eared	7	10 years for a colony; 16 years for individual bat	Yes	Yes	No
redacted	Free-tailed, Little Brown, Evening, Red,	4	2 months for individual bat	No	No	No
redacted	Silver hair, yuma, lucifugus, californicus, evotis, big brown, Townsend's big eared	7	6 years for individual bat	Yes	No	No
redacted	BIG BROWN AND SILVER HAISED	2	4 years for individual bat	Yes	Yes	No
redacted	Little Brown Bat	1	4 years for individual bat	No	No	No
redacted	Little brown, big brown, silver haired	3	2 months for individual bat	No	No	No

redacted	Red, Big Brown, Little Brown, Hoary, Silver haired	5	3 months for individual bat	Yes	Yes	No
redacted	Big Brown, MFT, Western Red	3	3 years for individual bat	Yes	Yes	No
redacted	red and Mexican free tailed	2	4 months for individual bat	No	No	No
redacted	Big Brown, Eastern Red, Hoary and Siver Haired	4	7 months for individual bat	Yes	Yes	No
redacted	Big brown bat, Red bat, Silver Haired Bat	3	6 months for individual bat	No	No	No
redacted	Up to now 17 species in Vienna, Austria.	17	12 years for individual bat	Yes	Yes	No
redacted	Big Brown Bats	1		Yes	Yes	No
redacted	MFT, PALLID, BB,EVENING, PLUS OTHERS	5	3 months for individual bat	No	Yes	No
redacted	None at the moment	2	2 month for individual bat	No	No	No
redacted	T. brasiliensis; N. humeralis; L. borealis; L. intermedius; L. ega; L. seminolus; L. cinereus; M. velifer; P. subflavus; E. fuscus; E. helvum	11	9 years for a colony; 11 years for individual bat	Yes	Yes	No
redacted	Pallid, Mexican Free-tailed, Canyon Bat, California Myotis, Big Brown Bat	5	10 months for individual bat	Yes	Yes	No
redacted	Big brown, Little brown, Hoary, Red, Long Eared, Small Footed, Silver Haired	7	18 years for a colony; 10 years for an individual bat	Yes	Yes	No
redacted	MYLU, EPFU, MYSE, MYLE	4	2 months for individual bat	Yes	Yes	No
redacted	Big Brown Bats	1	2 years for a colony years for an individual bat ²	Yes	Yes	No
redacted	Hoary, Mexican Freetail, Little Brown and Big Brown, Tri-color	5	3 months for individual bat	No	No	No
redacted	E. fuscus, M. lucifugus, M. septentrionalis, tricolored, hoary, red,	6	4 months for individual bat	Yes	Yes	No
redacted	Little Brown, Big Brown, Hoary, Eastern Red	4	1 months for individual bat	No	No	No
redacted	Nycticeius humeralis, Lasiurus cinereus, Eptesicus fuscus, Lasiurus borealis, Tadarida brasiliensis.	5	8 months for a colony; 1year for individual bat	Yes	Yes	No
redacted	Big Brown, silver-haired, red, little brown, horay	5	6 months for individual bat	Yes	No	No

redacted	Mexican free-tailed bat, tri-colored bat, E red bat, N/S yellow bat,	5	2 months for individual bat	Yes	No	No
redacted	little brown, big brown, red, hoary, silver haired	5	6 months for individual bat	Yes	Yes	No