Ecology and Evolution

Deglaciation explains bat extinction in the Caribbean

Liliana M. Dávalos¹ & Amy L. Russell²

¹Department of Ecology and Evolution and Consortium for Interdisciplinary Environmental Research, State University of New York at Stony Brook, Stony Brook, New York, 11794

Keywords

Climate change, deglaciation, glaciation, sea-level rise, species—area relationship.

Correspondence

Liliana M. Dávalos, Department of Ecology and Evolution and Consortium for Interdisciplinary Environmental Research, State University of New York at Stony Brook, Stony Brook, NY 11794, USA. Tel.: 631-632-1554; Fax: 631-632-7626; E-mail: Idavalos@life.bio.sunysb.edu

Funding Information

Stony Brook University provided start-up funds to LMD, research supported in part by the NSF (DEB-0949759).

Received: 17 June 2012; Revised: 14 September 2012; Accepted: 17 September 2012

doi: 10.1002/ece3.399

Abstract

Ecological factors such as changing climate on land and interspecific competition have been debated as possible causes of postglacial Caribbean extinction. These hypotheses, however, have not been tested against a null model of climate-driven postglacial area loss. Here, we use a new Quaternary mammal database and deep-sea bathymetry to estimate species-area relationships (SARs) at present and during the Last Glacial Maximum (LGM) for bats of the Caribbean, and to model species loss as a function of area loss from rising sea level. Island area was a significant predictor of species richness in the Bahamas, Greater Antilles, and Lesser Antilles at all time periods, except for the Lesser Antilles during the LGM. Parameters of LGM and current SARs were similar in the Bahamas and Greater Antilles, but not the Lesser Antilles, which had fewer estimated species during the LGM than expected given their size. Estimated postglacial species losses in the Bahamas and Greater Antilles were largely explained by inferred area loss from rising sea level in the Holocene. However, there were more species in the Bahamas at present, and fewer species in the smaller Greater Antilles, than expected given island size and the end-Pleistocene/early Holocene SARs. Poor fossil sampling and ecological factors may explain these departures from the null. Our analyses illustrate the importance of changes in area in explaining patterns of species richness through time and emphasize the role of the SAR as a null hypothesis in explorations of the impact of novel ecological interactions on extinction.

Introduction

The terrestrial mammal fauna of the West Indies once comprised sloths, primates, rodents, insectivores, and bats (Morgan and Woods 1986; Dávalos 2004). During the late Pleistocene and early Holocene waves of extinction nearly obliterated this biota, but the majority of the bats survived (Dávalos and Turvey 2012). Bats were not traditionally hunted for food in the Caribbean, and many species have proven resilient in the face of introduced predators (although see Tejedor et al. 2005). Although habitat changes (Pregill and Olson 1981) and competition (Koopman and Williams 1951; Williams 1952) have been proposed to explain extirpations of Caribbean bats since the Last Glacial Maximum (LGM), sea-level rise caused by nonanthropogenic climate change may be a more important driver of extinction in this fauna (Morgan 2001; Dávalos and Turvey 2012).

The most drastic climatic change since the late Pleistocene was the shift from the conditions of the LGM from ~22,000 to ~19,000 years before present (yBP; Yokoyama et al. 2000) - to the interglacial climate prevalent since the mid-Holocene. In the terrestrial ecosystems of the West Indies, deglaciation replaced xerophytic environments with mesic habitats (Higuera-Gundy et al. 1998; White et al. 1998; Pajón et al. 2001; McFarlane et al. 2002). One key consequence of climate change was sea-level rise. From 15,000 to 7000 yBP, sea level rose from 100 to 10 m below current level in three bursts marking the collapse of ice sheets, the reorganization of ocean-atmosphere circulation, and the release of glacial meltwater (Blanchon and Shaw 1995). This period corresponds to the inferred last occurrences of many bats, as well as birds and lizards, on many islands (Pregill and Olson 1981; Morgan and Woods 1986; Morgan 1989, 1994, 2001; McFarlane et al. 2002). There are no direct fossil

²Department of Biology, Grand Valley State University, Allendale, Michigan, 49401

dates for extinct bat populations, and the 22,000- to 7000-yBP interval corresponding to dramatic rises in sea level overlaps with all indirect radiometric dates for extinct bat populations (Suárez and Díaz-Franco 2003; Jiménez Vázquez et al. 2005). Here, the considerable island area loss caused by deglaciation during the end-Pleistocene/early Holocene serves as an abiotic null hypothesis to explain extinction patterns in the absence of more recent ecological changes, including anthropogenic species introductions, habitat, and climate change.

We combine analyses of bathymetry and estimates of bat species richness across three Caribbean archipelagos to estimate land area and species richness at the LGM (before the end-Pleistocene/early Holocene area loss) and quantify the impact of area declines on bat species richness. The bat biota of the Caribbean is uniquely suited to evaluate the species-area relationship (SAR) across time: the land area experienced significant changes since the LGM, and numerous bat fossils in cave sediments enable reasonable estimates of species richness at the end of the Pleistocene (Fig. 1). In addition, the Caribbean has experienced the highest level of recent species loss of any mammal fauna in the world (MacPhee and Flemming 1999; Morgan 2001; MacPhee 2009; Turvey 2009), so we expect these data will retain considerable power to examine the effects of recent extinction.

Material and Methods

At the LGM, sea levels were 120–135 m below current level (Hearty 1998; Clark et al. 2003). To estimate the area of the islands at the LGM, we decreased sea level by 125 m on the global 1-km grid topography and bathymetry of Becker and Sandwell (2008) in Lambert cylindrical equal-area projection. We investigated the sensitivity of the LGM area estimate for the Bahamas to coral accretion by estimating the effect of a linear growth rate of 1 cm/year over the last 20,000 yBP (Johnson and Pérez 2006). The resulting linear change (200 m) was subtracted from the radius of individual Bahamian banks, and the corresponding areas were recalculated. Current areas were calculated based on current sea level, or compiled from the United Nations Environment Program Earthwatch Database (http://islands.unep.ch/Tiarea.htm).

To obtain species richness, we used the extant and extinct mammalian distribution database for the islands of the Caribbean (Willig et al. 2010; Dávalos and Turvey 2012). Species richness at the LGM was calculated as the sum of current and extinct species richness. Stratigraphic and indirect radiometric analyses of fossil faunas including bats have found Late Wisconsinan or Early Holocene dates for the remains (Koopman and Williams 1951; Morgan 2001; McFarlane et al. 2002; Suárez and Díaz-Franco 2003; Mancina and Garcia-Rivera 2005; Steadman

Figure 1. Representative subfossils (Chiroptera: Mormoopidae) from a cave deposit in the Dominican Republic. From left: *Mormoops blainvillei*, *Pteronotus parnellii*, and *P. quadridens*. White bar indicates 1 cm. Quaternary fossils and subfossils on many islands of the West Indies enable estimates of species richness at the Last Glacial Maximum, before sea-level rise drastically reduced the area of most islands.

et al. 2007), indicating most fossil populations would have been extant at the LGM. The ~7000 yBP date for a Cuban fauna of Jiménez Vázquez et al. (2005) coincides with the date at which sea level reached ~10 m below present levels (Blanchon and Shaw 1995). Stratigraphic and radiometric analyses support end-Pleistocene/early Holocene dates for included fossil species, and modern faunal surveys strongly support our designation of species as extinct. The only species in the current fauna thought to have immigrated so recently that it may not have been part of the end-Pleistocene/early Holocene fauna is *Artibeus jamaicensis* (Koopman and Williams 1951; Williams 1952; Morgan 1994), so we estimated SARs with and without this species to assess its effect on results.

Based on biogeographic and geological similarities, we subdivided analyses into three archipelagos: the Bahamas, the Greater Antilles, and the Lesser Antilles (Willig et al. 2010). The fauna of Trinidad, Tobago, Margarita, Aruba, Bonaire, and Curaçao were excluded because these islands are characterized by a South American bat biota (Morgan and Woods 1986; Koopman 1989; Morgan 2001) and are likely subject to fundamentally different biogeographic processes.

To estimate the parameters of the SARs, we fitted separate linear models of species as a function of area for the LGM and the present. The slope of the SAR is expected to become steeper with increasing isolation (MacArthur and Wilson 1967); therefore, higher sea levels since the LGM may have shifted the slope of the current curve relative to the past. Comparisons between the predictions based on the SAR at the LGM and current observations would not be valid if that were the case. To test for homogeneity of slopes (z), we fitted analysis of covariance (ANCOVA) models of species as a function of area (both log-transformed) with LGM or current islands as the factor. These models also tested the homogeneity of the intercept term of SARs $-\log(c)$ – through time.

Since:

$$log(S_{present}) = log(c) + z log(A_{present}),$$

and

$$\log(S_{\text{LGM}}) = \log(c) + z \log(A_{\text{LGM}}),$$

assuming c and z remain constant – tested as above – then:

$$\log\!\left(\!\frac{S_{\rm present}}{S_{\rm LGM}}\!\right) = z\log\!\left(\!\frac{A_{\rm present}}{A_{\rm LGM}}\!\right).$$

Based on this relationship between changes in richness and area, we modeled log-transformed ratios of present/

LGM richness as a function of the ratio of areas without an intercept term.

Finally, we compared the predicted species diversity of each island based on the LGM SAR to the observed current species diversity. If the LGM-based SAR correctly estimated current richness, then islands should fall along a curve of slope = 1 in a plot of predicted versus observed richness. The area below the expected line would indicate underestimated species richness at the LGM and/or more species today than predicted. Conversely, the area above the line would indicate fewer species observed today than expected given the LGM SAR. All analyses were conducted in the R v.1.14.2 statistical environment (R Development Core Team 2010).

Results

Island area was a significant predictor of species richness for all archipelagos and time periods, excluding the Lesser Antilles at the LGM (Table 1, Fig. 2). Species—area curves for the Bahamas and the Greater Antilles had similar slopes for the LGM and present (Table 2). In contrast, the species—area curves fitted for the two time periods for the Lesser Antilles had significantly different slopes, with LGM area explaining a very small portion of the variation in richness at the LGM compared with the present relationship (Tables 1 and 2). We excluded this archipelago from estimates of species loss as a function of area loss, and from comparisons of LGM SARs to present richness because of the heterogeneity of slopes of LGM and current SARs (Table 2).

Island size change since the LGM explained most, but not all, of the decline in species richness on the Bahamas and Greater Antilles (Table 2, Fig. 3). To examine the relationship between LGM and current SARs, we used LGM SARs to predict current species richness from current island area (Fig. 4). If SARs have not changed since the Pleistocene, then LGM SARs should predict observed species richness, and a plot of observed and predicted

Table 1. Slopes and significance of species—area relationships for Caribbean archipelagos.

Archipelago	Period	Slope ± standard error	R^2	<i>P</i> -value
Bahamas	Last Glacial Maximum (LGM)	0.33 ± 0.04	0.88	0.0003
	Present	0.24 ± 0.06	0.40	0.0007
	Present/LGM	0.27 ± 0.02	0.83	0.0000
Greater	LGM	0.32 ± 0.06	0.77	0.0012
Antilles	Present	0.28 ± 0.04	0.69	0.0000
	Present/LGM	0.28 ± 0.04	0.85	0.0000
Lesser	LGM	0.08 ± 0.04	0.15	0.1076
Antilles	Present	0.33 ± 0.07	0.44	0.0003

Figure 2. Species—area curves for three Caribbean archipelagos at the Last Glacial Maximum (LGM) and present. Shaded areas indicate the 95% confidence interval around the mean of the curves. LGM species—area relationships (SARs) were highly significant for the Bahamas and the Greater Antilles, but not the Lesser Antilles (Table 1). Current SARs were highly significant for all archipelagos (Table 1). The slopes of the curves fitted for each time period were not statistically different in the Bahamas or Greater Antilles, but were significantly different in the Lesser Antilles (Table 2).

Table 2. Analyses of covariance (ANCOVA) testing for the homogeneity of intercepts and slopes of species—area relationships at present and Last Glacial Maximum.

Archipelago	Time period as factor	<i>P</i> -value	Interaction log area and time period	<i>P</i> -value
Bahamas Greater Antilles	0.267 ± 0.300 0.093 ± 0.243	0.381 0.705	$-0.074 \pm 0.094 \\ -0.038 \pm 0.074$	0.441 0.611
Lesser Antilles	-0.672 ± 0.308	0.037	0.260 ± 0.112	0.027

species richness should show islands roughly falling along an expected line of slope = 1. In the majority of islands in the Bahamas, the LGM SAR predicted fewer species at present than have been observed. The opposite was true for the Greater Antilles, where most of the significant deviations from the expected relationship involved smaller islands with lower-than-expected current species richness.

Species richness on all archipelagos may have changed because of colonization, and island area in the Bahamas may have increased from coral accretion. Widespread species shared with the continent and lacking fossil records are the most likely recent colonizers. Only *Artibeus jamaicensis* meets these criteria: it may be a recent colonizer in the Bahamas. This species was inferred to be present in every island bank of the Greater and Lesser Antilles, so its exclusion

cannot change the slope of those SARs. We conducted analyses accounting for coral accretion and excluding *Artibeus jamaicensis* from the Bahamas (Supporting information). The area difference when accounting for coral deposition in Bahamian banks since the LGM ranged from 0.2% to 5.1% of the estimated LGM area, with a median of 1.3%, and a mean of 2.0%. Over the timespan considered here, colonization by new species has had minimal effect on species richness. Therefore, analyses presented in the main text ignored coral accretion and included *A. jamaicensis* in the LGM Bahamian fauna.

Discussion

We find that island size change is the greatest single predictor of species loss in the Bahamas and Greater Antilles. Although this abiotic change in island area explains most of the observed species loss, there are more species in the Bahamas, and fewer in the smaller Greater Antilles, than expected given current island sizes and predictions from LGM SARs. In the Lesser Antilles, however, there are fewer species known from the LGM than were expected given their size.

Species—area relationships in the Lesser Antilles

Island area was not a significant predictor of species richness at the LGM in the Lesser Antilles (Table 1). This

Figure 3. Curves for change in species richness from the Last Glacial Maximum (LGM) to the present as a function of change in area in two Caribbean archipelagos. Shaded areas indicate the 95% confidence interval around the mean of the curves. All relationships were highly significant (Table 1).

Figure 4. Predicted versus observed species richness in the Bahamas and Greater Antilles. The curve of slope = 1 indicates where the Last Glacial Maximum (LGM) species—area relationships (SAR) perfectly predicts current species richness. The LGM SAR underestimates current species richness in the area below the curve and overestimates current richness in the area above the curve.

result could arise by overestimating the LGM richness of smaller islands that were only recently colonized, or underestimating the richness of larger islands whose fossil records may be incomplete, or both. If the high richness of the smallest island bank (Saba) drove this result, then removing this point would result in a steeper, significant relationship, but it does not (recalculated slope 0.04 ± 0.06 , linear model *P*-value = 0.5210). Several island banks larger than 1500 km² share similar richness estimates of ~10 despite differences of hundreds of km² in area at the LGM. The expected species richness for these island banks is at least 16 species based on the current curve (Fig. 2). Despite their large size at the LGM, the estimated species richness of these banks is small, and it is likely underestimated because of the scant fossil record of this archipelago. Few fossil sites in the Lesser Antilles have been excavated, and only on Anguilla, and Antigua and Barbuda (these last two islands are part of the same bank; Morgan 2001). The small number of

documented fossil species explains the independence of richness from area in LGM estimates for this archipelago. Our results suggest that more fossil species remain to be discovered from the late Pleistocene/early Holocene of the Lesser Antilles.

Area loss explains most of the change in richness in the Bahamas and Greater Antilles

Five hypotheses other than overhunting and predators introduced by humans have been proposed to explain Caribbean mammal extinction events since the LGM: (1) postglacial sea-level rise reducing island area (Morgan 2001; Dávalos and Turvey 2012); (2) postglacial sea-level rise flooding caves (Morgan 2001); (3) postglacial climate change replacing xerophytic environments with mesic habitats (Pregill and Olson 1981); (4) competition from new colonizers leading to faunal replacement (Koopman

and Williams 1951; Williams 1952), and (5) habitat conversion for human agriculture over the last few thousand years (Gannon et al. 2005). Our estimates of the impact of sea-level change on this biota support the first hypothesis: area loss from postglacial sea-level rise was a major predictor of species loss (Table 1). These results held, even after accounting for sources of error such as coral accretion and the possible recent arrival of *Artibeus jamaicensis* onto the islands (Tables S1 and S2). This model of extinction caused by area loss associated with postglacial sea-level rise has been supported for other Caribbean mammals, such as the giant hutia *Amblyrhiza* in the Sangamonian (McFarlane et al. 1998). We propose extinction caused by area loss as the null hypothesis in investigating insular postglacial extinctions.

In most islands of the Bahamas, LGM SARs predict fewer species at present than are observed. These results could arise through underestimation of species richness at the LGM and suggest that our understanding of the fossil bat biota is incomplete for these banks. A similar analysis of the Greater Antilles showed that SARs for the most species-rich islands in this archipelago are largely unchanged from the LGM (Fig. 4). In smaller islands of the Greater Antilles, however, LGM SARs predict greater species richness than observed. This pattern may be caused by underestimation of current species richness on smaller banks, or because of drivers of richness beyond island area. If current richness at smaller banks were underestimated, then SARs would show a break between smaller and larger areas, with higher slopes at the lower end of the relationship. To evaluate this prediction, we fitted segmented regression models with a single breakpoint for each archipelago (Muggeo 2008), but found no significant breakpoints in the Greater Antillean SAR (P-value = 0.189).

Because underestimation on smaller Greater Antillean banks did not explain the lower-than-expected species richness at present, we suggest that alternative ecological explanations such as the collapse of specific habitats (caves), competition, or habitat loss need to be explored.

By accounting for the major effect of area loss on species declines across most of the Caribbean, and highlighting departures from SAR arising from a poor understanding of the fossil bat fauna in the Lesser Antilles and Bahamas, our analyses illuminate the potential scope of ecological constraints, species interactions, and anthropogenic change on the regional Caribbean fauna.

Acknowledgments

We thank T. Evans, M. Henshaw, J. Homola, E. LaRue, A. Martin, R. Thum, and J. Winther for insightful comments on earlier versions of the manuscript. We thank M. Woller-Skar for advice on statistics, and G. Gunnell,

N. Simmons, and P. Velazco for access to subfossil photographs. Photographs of Antillean subfossils courtesy of the *Museo del Hombre Dominicano*, Dr. Renato Rímoli and the *Antillothrix* Project. LMD was supported in part by the NSF through DEB-0949759.

Conflict of Interest

None declared.

References

- Becker, J. J., and D. T. Sandwell. 2008. SRTM30_plus: data fusion of SRTM land topography with measured and estimated seafloor topography. Available via http://topex.ucsd.edu/WWW_html/srtm30_plus.html
- Blanchon, P., and J. Shaw. 1995. Reef drowning during the last deglaciation: evidence for catastrophic sea-level rise and ice-sheet collapse. Geology 23:4–8.
- Clark, J. J., J. Walker, and R. R. Ramos. 2003. Depositional history and evolution of the Paso del Indio Site, Vega Baja, Puerto Rico. Geoarchaeology 18:625–648.
- Dávalos, L. M. 2004. Phylogeny and biogeography of Caribbean mammals. Biol. J. Linn. Soc. 81:373–394.
- Dávalos, L. M., and S. Turvey. 2012. West Indian mammals: the old, the new, and the recently extinct. Pp. 157–202 in
 B. D. Patterson and L. P. Acosta, eds. Bones, clones, and biomes: an extended history of recent neotropical mammals. University of Chicago Press, Chicago, IL.
- Gannon, M. R., A. Kurta, A. Rodriguez Duran, and M. R. Willig. 2005. Bats of Puerto Rico: an island focus and a Caribbean perspective. Texas Tech University Press, Lubbock.
- Hearty, P. J. 1998. The geology of Eleuthera Island, Bahamas; a Rosetta stone of Quaternary stratigraphy and sea-level history. Quatern. Sci. Rev. 17:333–355.
- Higuera-Gundy, A., M. Brenner, D. A. Hodell, J. H. Curtis, B. W. Leyden, and M. W. Binford. 1998. A 10,300 ¹⁴C yr record of climate and vegetation change from Haiti. Quatern. Res. 52:159–170.
- Jiménez Vázquez, O., M. M. Condis, and E. García Cancio. 2005. Vertebrados post-glaciales en un residuario fósil de *Tyto alba* Scopoli (Aves: Tytonidae) en el occidente de Cuba. Rev. Mex. Mastozool. 9:85–112.
- Johnson, K. G., and M. E. Pérez. 2006. Skeletal extension rates of cenozoic Caribbean reef corals. Palaios 21:262–271.
- Koopman, K. F. 1989. A review and analysis of the bats of the West Indies. Pp. 635–644 in C. A. Woods, ed. Biogeography of the West Indies, past, present, and future. Sandhill Crane Press, Gainesville, FL.
- Koopman, K. F., and E. E. Williams. 1951. Fossil Chiroptera collected by H.E. Anthony in Jamaica, 1919–1920. Am. Mus. Novit. 1519:1–29.
- MacArthur, R. H., and E. O. Wilson. 1967. The theory of island biogeography. Princeton University Press, Princeton, NJ.

- MacPhee, R. D. E. 2009. *Insulae infortunatae*: establishing a chronology for late quaternary mammal extinctions in the West Indies. Pp. 169–193 *in* G. Haynes, ed. American megafaunal extinctions at the end of the pleistocene. Springer, Heidelberg.
- MacPhee, R. D. E., and C. Flemming. 1999. *Requiem æternam*: the last five hundred years of mammalian species extinctions. Pp. 333–371 *in* R. D. E. Macphee, ed. Extinctions in near time: causes, contexts, and consequences. Kluwer Academic/Plenum, New York.
- Mancina, C. A., and L. Garcia-Rivera. 2005. New genus and species of fossil bat (Chiroptera: Phyllostomidae) from Cuba. Carib. J. Sci. 41:22–27.
- McFarlane, D. A., R. D. E. MacPhee, and D. C. Ford. 1998. Body size variability and a Sangamonian extinction model for *Amblyrhiza*, a West Indian megafaunal rodent. Quatern. Res. 50:80–89.
- McFarlane, D. A., J. Lundberg, and A. G. Fincham. 2002. A late Quaternary paleoecological record from caves of southern Jamaica, West Indies. J. Cave Karst Stud. 64:117–125.
- Morgan, G. S. 1989. Fossil Chiroptera and Rodentia from the Bahamas, and the historical biogeography of the Bahamian mammal fauna. Pp. 685–740 *in* C. A. Woods, ed. Biogeography of the West Indies: past, present, and future. Sandhill Crane Press, Gainesville, FL.
- Morgan, G. S. 1994. Late quaternary fossil vertebrates from the Cayman Islands. Pp. 465–580 in M. A. Brunt and
 J. E. Davies, eds. The Cayman Islands: natural history and biogeography. Kluwer Academic Publishers, Dordrecht.
- Morgan, G. S. 2001. Patterns of extinction in West Indian bats. Pp. 369–407 *in* C. A. Woods and F. E. Sergile, eds. Biogeography of the West Indies: patterns and perspectives. CRC Press, Boca Raton, FL.
- Morgan, G. S., and C. A. Woods. 1986. Extinction and the zoogeography of West Indian land mammals. Biol. J. Linn. Soc. 28:167–203.
- Muggeo, V. M. R. 2008. segmented: an R package to fit regression models with broken-line relationships. R News 8:20–25.
- Pajón, J. M., I. Hernández, F. Ortega, and J. Macle. 2001. Periods of wet climate in Cuba; evaluation of express in karst of Sierra de San Carlos. Pp. 217–226 *in* V. Markgraf, ed. Interhemispheric climate linkages. Academic Press, San Diego, CA.
- Pregill, G. K., and S. L. Olson. 1981. Zoogeography of West Indian vertebrates in relation to Pleistocene climatic cycles. Annu. Rev. Ecol. Syst. 12:75–98.
- R Development Core Team. 2010. R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna.
- Steadman, D. W., R. Franz, G. S. Morgan, N. A. Albury, B. Kakuk, K. Broad, et al. 2007. Exceptionally well preserved late quaternary plant and vertebrate fossils from a blue hole on Abaco, The Bahamas. Proc. Natl Acad. Sci. USA 104:19897–19902.

- Suárez, W., and S. Díaz-Franco. 2003. A new fossil bat (Chiroptera: Phyllostomidae) from a Quaternary cave deposit in Cuba. Carib. J. Sci. 39:371–377.
- Tejedor, A., V.d. C. Tavares, and G. Silva-Taboada. 2005. A revision of extant Greater Antillean bats of the genus *Natalus*. Am. Mus. Novit. 3493:1–22.
- Turvey, S. T. (2009) Holocene mammal extinctions. Pp. 41–61 in S. T. Turvey, ed. Holocene extinctions. Oxford University Press, Oxford, U.K.
- White, B., H. A. Curran, M. A. Wilson, and W. F. Precht. 1998.Bahamian coral reefs yield evidence of a brief sea-level lowstand during the last interglacial. Carbonates Evaporites 13:10–22.
- Williams, E. E. 1952. Additional notes on fossil and subfossil bats from Jamaica. J. Mammal. 33:171–179.
- Willig, M. R., S. J. Presley, C. P. Bloch, and H. H. Genoways. 2010.
 Macroecology of Caribbean bats: effects of area, elevation,
 latitude, and hurricane-induced disturbance. Pp. 216–264 *in* T.
 H. Fleming and P. A. Racey, eds. Island bats: evolution, ecology,
 and conservation. University of Chicago Press, Chicago, IL.
- Yokoyama, Y., K. Lambeck, P. De Deckker, P. Johnston, and L. K. Fifield. 2000. Timing of the last glacial maximum from observed sea-level minima. Nature 406:713–716.

Supporting Information

Additional Supporting Information may be found in the online version of this article:

- **Figure S1.** Species-area curves and observed versus predicted richness for the Bahamas at the LGM and present after excluding *Artibeus jamaicensis* and accounting for coral accretion since the LGM. Shaded areas indicate the 95% confidence interval around the mean of the curves. Left: SARs fitted to observed current and estimated LGM values. Right: predicted versus observed species richness. The curve of slope = 1 indicates where the LGM SAR perfectly predicts current species richness. The LGM SAR underestimates current species richness in the area below the curve, and overestimates current richness in the area above the curve.
- **Table S1.** Caribbean bat species inventory by island and archipelago.
- **Table S2.** Slopes and significance of SARs for the Bahamas after excluding *Artibeus jamaicensis* and accounting for coral accretion since the LGM.
- **Table S3.** Analyses of covariance (ANCOVA) testing for the homogeneity of intercepts and slopes of SARs at LGM and present for the Bahamas after excluding *Artibeus jamaicensis* and accounting for coral accretion since the LGM.
- Please note: Wiley-Blackwell are not responsible for the content or functionality of any supporting materials supplied by the authors. Any queries (other than missing material) should be directed to the corresponding author for the article.

Electronic Supplementary Materials

Supplementary Table S1. Caribbean bat species inventory by island and archipelago.

Supplementary Table S2. Slopes and significance of SARs for the Bahamas after excluding *Artibeus jamaicensis* and accounting for coral accretion since the LGM.

Archipelago	Period	Slope ± standard error	R^2	<i>P</i> -value
Bahamas	LGM	0.35 ± 0.06	0.82	0.0011
	Present/LGM	0.26 ± 0.02	0.83	0.0000

Supplementary Table S3. Analyses of covariance (ANCOVA) testing for the homogeneity of intercepts and slopes of SARs at LGM and present for the Bahamas after excluding *Artibeus jamaicensis* and accounting for coral accretion since the LGM.

Archipelago	Time period as factor	<i>P</i> -value	Interaction Log Area & Time	<i>P</i> -value
Bahamas	0.412 ± 0.308	0.1923	-0.113 ± 0.097	0.2551

Supplementary Table 1

		Extinct in	West		Crooked	Fortune	East	Middle	North			Eleuthera	Great	Little	Long	New	Great	Little	Grand
Species	Family	West Indies	Indies	Acklins	Island	Island	Caicos	Caicos	Caicos	Providenciales Andros	Cat Island Darby	Island	Exuma	Exuma	Island	Providence	Inagua	Inagua	Bahama

Eumops auripendulus	Molossidae			Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas
Eumops glaucinus	Molossidae Molossidae																				
Eumops perotis																					
Molossus molossus	Molossidae																				
Mormopterus minutus Nyctinomops laticaudatus	Molossidae Molossidae		yes																		
	Molossidae																				
Nyctinomops macrotis Tadarida brasiliensis	Molossidae			outont	outont	outont		outings						extant	extant	extant	outont	outings			
Mormoops blainvillei	Mormoopidae		yes	extant	extant	extant		extinct						extant	extant	extinct	extant	extinct extinct			
Mormoops magna	Mormoopidae	yes	yes													extilict		extilict			
Mormoops megalophylla	Mormoopidae	yes	yes								extinct										
Pteronotus davyi	Mormoopidae	yes									CXUITCE										
Pteronotus macleayii	Mormoopidae		yes															extinct			
Pteronotus parnelli parnelliii	Mormoopidae		yes															extinct			
Pteronotus parnellii portoricensis	Mormoopidae		yes															CAUTICE			
Pteronotus parnellii pusillus	Mormoopidae		yes																		
Pteronotus parnellii rubiginosus	Mormoopidae		yes																		
Pteronotus pristinus	Mormoopidae	ves	yes																		
Pteronotus quadridens	Mormoopidae	yes	yes								extinct							extinct			
Pteronotus sp. nov.	Mormoopidae	yes	yes								CXUITCE							CAUTICE			
Chilonatalus micropus macer	Natalidae	yes	yes																		
Chilonatalus micropus micropus	Natalidae		yes																		
Chilonatalus tumidifrons	Natalidae		yes								extant	extinct			extinct			extinct			
Natalus jamaicensis	Natalidae		yes								CALUITE	CALITICE			CALITICE			CAUTICE			
Natalus major	Natalidae		yes					extinct													
Natalus primus	Natalidae	yes	yes					CXCIIICC			extinct							extinct			
Natalus stramineus	Natalidae	yes	yes								CXUITCE							CAUTICE			
Nyctiellus lepidus	Natalidae		yes								extinct	extant		extant	extinct	extant	extant				
Noctilio leporinus	Noctlilionidae		,00								CACITEC	CALGITE		CALGITE	CALITICE	CALGITE	CALUTT		extant		
Ardops nichollsi	Phyllostomidae		yes																CALOTTE		
Ariteus flavescens	Phyllostomidae		yes																		
Artibeus anthonyi	Phyllostomidae	yes	yes																		
Artibeus jamaicensis	Phyllostomidae	,	,							extant									extant	extant	
Artibeus lituratus	Phyllostomidae																				
Artibeus planirostris	Phyllostomidae																				
Artibeus schwartzi	Phyllostomidae		yes																		
Brachyphylla cavernarum	Phyllostomidae		yes																		
Brachyphylla nana nana	Phyllostomidae		yes								extinct							extinct			
Brachyphylla nana pumila	Phyllostomidae		yes					extant													
Chiroderma improvisum	Phyllostomidae		yes																		
Cubanycteris silvai	Phyllostomidae	yes	yes																		
Desmodus puntajudensis	Phyllostomidae	yes	yes																		
Erophylla bombifrons	Phyllostomidae		yes																		
Erophylla sezekorni	Phyllostomidae		yes	extant	extant		extant	extant	extant	extant	extant	extant		extant	extant	extant	extant	extant	extant		extant
Glossophaga longirostris	Phyllostomidae																				
Glossophaga soricina	Phyllostomidae																				
Macrotus waterhousii	Phyllostomidae		yes	extant	extant		extant	extinct	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant		
Monophyllus plethodon	Phyllostomidae		yes																		
Monophyllus redmani	Phyllostomidae		yes	extant	extant			extant	extant	extant	extinct							extinct			
Phyllonycteris aphylla	Phyllostomidae		yes																		
Phyllonycteris major	Phyllostomidae	yes	yes																		
Phyllonycteris poeyi	Phyllostomidae		yes															extinct			
Phyllops falcatus	Phyllostomidae		yes																		
Phyllops silvai	Phyllostomidae	yes	yes																		
Phyllops vetus	Phyllostomidae	yes	yes																		
Stenoderma rufum	Phyllostomidae		yes																		

Supplementary Table 1

Endemic to West

Crooked Fortune East

Extinct in

Myotis dominicensis

Nycticeius cubanus

Myotis martiniquensis

Species	Family	West Indies	Indies	Acklins	Island	Island	Caicos	Caicos	Caicos	Providenciales	Andros	Cat Island Darby	Island	Exuma	Exuma	Island	Providence	Inagua	Inagua	Bahama
				Bahamas	Bahamas	Bahamas Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Bahamas						
Sturnira lilium	Phyllostomidae	2																		
Sturnira thomasi	Phyllostomidae	e	yes																	
Tonatia saurophila	Phyllostomidae	e yes																		
Antrozous pallidus	Vespertilionida	ie																		
Eptesicus fuscus	Vespertilionida	ie		extant	extant						extant			extant		extant	extant			extant
ptesicus guadeloupensis	Vespertilionida	ie	yes																	
asiurus degelidus	Vespertilionida	ie	yes																	
Lasiurus insularis	Vespertilionida	ie	yes																	
Lasiurus intermedius	Vespertilionida	ie	yes																	
Lasiurus minor	Vespertilionida	ie	yes							extant	extant	extant				extant	extant	extant		extant
Lasiurus pfeifferi	Vespertilionida	ie	yes																	
Myotis cf. M. austroriparius	Vespertilionida	u yes	yes																	

Middle

North

Phyllostomidae	yes																			
Vespertilionidae																				
Vespertilionidae			extant	extant					6	extant			e	ktant	e	xtant	extant			extant
Vespertilionidae		yes																		
Vespertilionidae		yes																		
Vespertilionidae		yes																		
Vespertilionidae		yes																		
Vespertilionidae		yes							extant 6	extant e	xtant				e	xtant	extant	extant		extant
Vespertilionidae		yes																		
Vespertilionidae	yes	yes																		
Vespertilionidae		yes																		
Vespertilionidae		yes																		
Vespertilionidae		yes																		
		Extant #																		
		species	5	5	1	2	3	3	5	5	4	1	4	4	4	6	4	5	1	3
		Extinct #																		
		species	0	0	0	0	3	0	0	6	1	0	0	2	1	0	10	0	0	0
		Total	•		•	•	•	•		•	•	•	•	•	•	•	•		•	
		species	5	5	1	2	6	3	5	11	5	1	4	6	5	6	14	5	1	3

Eleuthera Great Little

New

Long

Great

Little

Grand

		Extinct in	West	Great	Little	East Plar	na San	Cayman	ı Little	Isle of	Grand	lle de la lle de la				Puerto	0
Species	Family	West Indies	Indies	Abaco	Abaco	Mayaguana Cay	Salvador	Brac	Cayman Cuba	Pines	Cayman Hispaniol	a Gonave Tortue	Jamaica Mona	Navassa Anegada	Culebra Gua	ana Rico	St. John

Properties Pro					B-1	Dahama	D. b	B. b	Dalaman					Greater		Greater Greater			Greater			Greater		
Ministry					Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Antilles Antilles		Antilles												
Ministry																								
Monthemation																	extant							
Monther control																								
Moniteries Mon										extant			extant	extant	extant	extant	extant				extant	extant	extant	extant
Monicolar Moni	•			yes																				
Ministry	Nyctinomops laticaudatus											extant												
Memore place												extant			extant									
Monomeny						extant						extant	extant	extant	extant		extant						extant	extant
Moneyate with province of the province of th	Mormoops blainvillei	•		yes	extinct							extant			extant	extinct	extant	extant					extant	
Promote and series Promote	Mormoops magna		yes	yes								extinct												
Monochine Mono	Mormoops megalophylla	•	yes		extinct							extinct			extinct		extinct							
Monthone	Pteronotus davyi	Mormoopidae																						
Monome	Pteronotus macleayii	Mormoopidae		yes								extant	extant				extant							
Personate pursual pu	Pteronotus parnelli parnelliii	Mormoopidae		yes	extinct							extant	extinct	extinct			extant							
Montenonise performance Montenonise performance Montenonise performance	Pteronotus parnellii portoricensis	Mormoopidae		yes														extant					extant	
Personal paramitant	Pteronotus parnellii pusillus	Mormoopidae		yes											extant	extinct								
Promoting under	Pteronotus parnellii rubiginosus	Mormoopidae																						
Montoling stand	Pteronotus pristinus	Mormoopidae	yes	yes								extinct												
Ministable mirror more Ministable mirror m	Pteronotus quadridens	Mormoopidae		yes	extinct							extant			extant		extant						extant	
Ministry m	Pteronotus sp. nov.	Mormoopidae	yes	yes											extinct									
Mailade	Chilonatalus micropus macer	Natalidae		yes								extant	extant	extinct										
Mathialide	Chilonatalus micropus micropus	Natalidae		yes											extant		extant							
Matislation	Chilonatalus tumidifrons	Natalidae		yes	extant				extant															
Mathiase	Natalus jamaicensis	Natalidae		yes													extant							
Note-like plane with the political plane with	Natalus major	Natalidae		yes											extant									
Material	Natalus primus	Natalidae	yes	yes	extinct							extant	extinct	extinct										
Ministry	Natalus stramineus	Natalidae		yes																				
Actives including	Nyctiellus lepidus	Natalidae		yes								extant	extant											
Artibus alfonescensis Phyllostomidae	Noctilio leporinus	Noctlilionidae										extant	extant		extant		extant	extant			extant		extant	extant
Artibus jamiceris Phyllostomidae P	Ardops nichollsi	Phyllostomidae		yes																				
Artibeus filturatus Phyllostomidae	Ariteus flavescens	Phyllostomidae		yes													extant							
Artibeus plunitoatis Phyllostomidae	Artibeus anthonyi	Phyllostomidae	yes	yes								extinct												
Artibeus planitarists Artibeus planitarists Artibeus planitarists Artibeus planitarists Artibeus planitarist Artibeus planitarist Artibeus planitarist Phyllostomidae	Artibeus jamaicensis	Phyllostomidae					extant			extant	extant			extant	extant	extant	extant	extant						
Phyllostomidae	Artibeus lituratus	Phyllostomidae																						
Phyllostomidae	Artibeus planirostris	Phyllostomidae																						
Phyllostomidae	Artibeus schwartzi	Phyllostomidae		yes																				
Phyllostomidae	Brachyphylla cavernarum	Phyllostomidae		yes																		extant	extant	extant
Chiroderma improvisum Phyllostomidae yes yes set stinct Cubanycteris silval Phyllostomidae yes	Brachyphylla nana nana	Phyllostomidae		yes						extinct		extant	extant	extant										
Cubanycteris silvai Phyllostomidae yes yes yes yes yes yes yes yes yes ye	Brachyphylla nana pumila	Phyllostomidae		yes						extinct					extant		extinct							
Phyllostomidae	Chiroderma improvisum	Phyllostomidae		yes																				
Frophylla bombifrons Phyllostomidae Yes Sextant	Cubanycteris silvai	Phyllostomidae	yes	yes								extinct												
Phyllostomidae Phyl	Desmodus puntajudensis	Phyllostomidae	yes	yes								extinct												
Glossophago longirostris Phyllostomidae Phyllostomida	Erophylla bombifrons	Phyllostomidae		yes											extant								extant	
Glossophaga soricina Phyllostomidae September 1 September 2 September 2 September 3 Septem	Erophylla sezekorni	Phyllostomidae		yes	extant		extant	extant	extant	extant		extant	extant	extant			extant							
Macrotus waterhousii Monophyllus plethodon Monophyllus plethodon Monophyllus plethodon Monophyllus plethodon Monophyllus redmani Phyllostomidae yes extinct extant e	Glossophaga longirostris	Phyllostomidae																						
Monophyllus plethodon Phyllostomidae	Glossophaga soricina	Phyllostomidae															extant							
Monophyllus redmani Phyllostomidae yes extinct	Macrotus waterhousii	Phyllostomidae		yes	extant			extant	extant	extant	extant	extant	extant	extant	extant	extinct	extant		extant				extinct	
Monophyllus redmani Phyllostomidae yes extinct	Monophyllus plethodon	Phyllostomidae																					extinct	
Phyllonycteris major Phyllostomidae yes yes extinct Phyllonycteris poeyi Phyllostomidae yes extinct extinct extant extant Phyllos falcatus Phyllostomidae yes extant extant extant extant extant extant extinct	Monophyllus redmani	Phyllostomidae		yes	extinct					extinct		extant	extant	extinct	extant	extinct	extant						extant	
Phyllonycteris poeyi Phyllostomidae yes extinct extant extant extant Phyllos falcatus Phyllostomidae yes extant extant extant extant Phyllos price Phyllostomidae yes yes extinct Phyllops vetus Phyllostomidae yes yes extinct	Phyllonycteris aphylla	Phyllostomidae		yes													extant							
Phyllonycteris poeyi Phyllostomidae yes extinct extant extant extant Phyllos falcatus Phyllostomidae yes yes extant extant extant extant Phyllos Silvai Phyllostomidae yes yes yes extinct Phyllos vetus Phyllostomidae yes yes extinct	Phyllonycteris major	Phyllostomidae	yes	yes																			extinct	
Phyllops silvai Phyllostomidae yes yes extinct Phyllops vetus Phyllostomidae yes yes extinct	Phyllonycteris poeyi	Phyllostomidae		yes	extinct					extinct		extant	extant		extant									
Phyllops vetus Phyllostomidae yes yes extinct	Phyllops falcatus	Phyllostomidae		yes						extant		extant	extinct	extant	extant									
Phyllops vetus Phyllostomidae yes yes extinct	Phyllops silvai	Phyllostomidae	yes	yes								extinct												
		Phyllostomidae										extinct												
	Stenoderma rufum	Phyllostomidae		yes																			extant	extant

Supplementary Table 1

Stumina Illium Phyllostomidae Ph			Extinct in	West	Great	Little		East Plana	San	Cayman	Little		Isle of	Grand		Ile de la	lle de la							Puerto	
Stumina Phyllostomidae Phyllostomi	Species	Family	West Indies	Indies	Abaco	Abaco	Mayaguana	Cay	Salvador	Brac	Caymar	Cuba	Pines	Cayman	Hispaniola	Gonave	Tortue	Jamaica	Mona	Navassa	Anegada	Culebra	Guana	Rico	St. John
Stumina Phyllostomidae Phyllostomi																									
Stumira lilium Phyllostomidae Phyl										Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greater	Greate	er Greate	Greater
Pyllostomida					Bahamas	Bahamas	Bahamas	Bahamas	Bahamas	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antille	s Antille:	Antilles
Total a surophila Phyllostomidae P	Sturnira lilium	Phyllostomidae	!																						
Antorous pollidis Company Comp	Sturnira thomasi	Phyllostomidae	•	yes																					
Part	Tonatia saurophila	Phyllostomidae	yes yes															extinct							
Presidency graph Presidency Presidency	Antrozous pallidus	Vespertilionida	e									extant													
Lasiurus degelidus Vespertilionidae Vespertil	Eptesicus fuscus	Vespertilionida	e		extant				extant	extant		extant	extant	extant	extant			extant						extant	
Lasiurus insularis	Eptesicus guadeloupensis	Vespertilionida	e	yes																					
Lasiurus intermedius Vespertilionidae Vespert	Lasiurus degelidus	Vespertilionida	e	yes														extant							
Lasiurus minor Vespertilionidae yes extant extant Lasiurus pfelfferi Vespertilionidae yes extant Myotis Cf. M. austroriparius Vespertilionidae yes yes extinct Myotis dominicensis Vespertilionidae yes yes <td>Lasiurus insularis</td> <td>Vespertilionida</td> <td>e</td> <td>yes</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>extant</td> <td></td>	Lasiurus insularis	Vespertilionida	e	yes								extant													
Lasiurus pfeifferi Vespertilionidae	Lasiurus intermedius	Vespertilionida	e	yes								extant	extant		extinct										
Myotis cf. M. austroriparius Myotis dominicensis Vespertilionidae Ve	Lasiurus minor	Vespertilionida	e	yes			extant								extant									extant	
Myotis of, M. austroriparius Myotis dominicensis Vespertilionidae Ve	Lasiurus pfeifferi	Vespertilionida	e	yes								extant													
Myotis martiniquensis Nycticeius cubanus Vespertilionidae Vespertilionidae Yes yes extant Extant # species 5 1 3 2 4 6 2 28 14 8 18 2 0 21 3 1 1 3 3 13 Extinct # species 8 0 0 0 0 4 0 8 3 4 3 4 0 3 0 0 0 0 0 Total	Myotis cf. M. austroriparius	Vespertilionida	(yes		extinct																				
Nycticeius cubanus Vespertilionidae yes extant Extant# species 5 1 3 2 4 6 2 28 14 8 18 2 0 21 3 1 1 3 3 13 Extinct# species 8 0 0 0 0 8 3 4 3 4 0 3 0 0 0 0 0 3 Total	Myotis dominicensis	Vespertilionida	e	yes																					
Nycticeius cubanus Vespertilionidae yes extant Extant # species 5 1 3 2 4 6 2 28 14 8 18 2 0 21 3 1 1 3 3 13 Extinct # species 8 0 0 0 0 8 3 4 3 4 0 3 0 0 0 0 0 3 Total	Myotis martiniquensis	Vespertilionida	e	yes																					
species 5 1 3 2 4 6 2 28 14 8 18 2 0 21 3 1 1 3 3 13 Extinct # species 8 0 0 0 0 4 0 8 3 4 3 4 0 3 0 0 0 0 0 3 Total	Nycticeius cubanus	Vespertilionida	e									extant													
Extinct # species 8 0 0 0 0 4 0 8 3 4 3 4 0 3 0 0 0 0 3 Total		•		Extant #																					
species 8 0 0 0 0 4 0 8 3 4 3 4 0 3 0 0 0 0 0 3 Total				species	!	5	1 3	3 2	. 4	. 6	5 2	2 28	14	. 8	18	3 2	2 () 21	. 3	3 1	. 1	L 3	}	3 1	3 6
Total				Extinct #																					
Total						8	0 () () () 4	. () 8	3	3 4	. 3	3 4) 3) () () ()	0	3 0
			;																						
species 13 1 3 2 4 10 2 36 17 12 21 6 0 24 3 1 1 3 3 16				species	1	3	1 3	3 2	. 4	10) 2	2 36	17	12	. 21	ι 6	5 0	24	. 3	3 1	. 1	1 3	3	3 1	6 6

	Extinct in	West	St.	Virgin	St.	t. :	St.	St.							
Species Family	West Indies	Indies	Thomas Tortola Vieques	Gorda St. Cro	oix Anguilla Ba	arthelemy	Eustatius	Martin ¹	Tintamarre A	ntigua Barbuda	Barbados	Dominica	Bequia Carriacou	Mustique Union	Guadeloupe La Desirade

					Greater					Lesser	Lesser	Lesser Lesser	Lesser	Lesser	Lesser	Lesser		Lesser	Lesser		Lesser	Lesser
				Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles
Eumops auripendulus	Molossidae																					
Eumops glaucinus	Molossidae																					
Eumops perotis	Molossidae																					
Molossus molossus	Molossidae			extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant		extant		extant	extant	extant
Mormopterus minutus	Molossidae		yes																			
Nyctinomops laticaudatus	Molossidae																					
Nyctinomops macrotis	Molossidae Molossidae																					
Tadarida brasiliensis Mormoops blainvillei	Mormoopidae		1100						extant extinct	extant	extant	extant	extant extinct	extant extinct		extant					extant	extant
Mormoops magna	Mormoopidae	WOS	yes yes						extilict				extilict	extilict								
Mormoops megalophylla	Mormoopidae	yes yes	yes																			
Pteronotus davyi	Mormoopidae	yes														extant						
Pteronotus macleayii	Mormoopidae		yes													extant						
Pteronotus parnelli parnelliii	Mormoopidae		yes																			
Pteronotus parnellii portoricensis	•		yes										extinct									
Pteronotus parnellii pusillus	Mormoopidae		yes										CALITICE									
Pteronotus parnellii rubiginosus	Mormoopidae		,																			
Pteronotus pristinus	Mormoopidae	yes	yes																			
Pteronotus quadridens	Mormoopidae	,	yes																			
Pteronotus sp. nov.	Mormoopidae	yes	yes																			
Chilonatalus micropus macer	Natalidae		yes																			
Chilonatalus micropus micropus	Natalidae		yes																			
Chilonatalus tumidifrons	Natalidae		yes																			
Natalus jamaicensis	Natalidae		yes																			
Natalus major	Natalidae		yes																			
Natalus primus	Natalidae	yes	yes																			
Natalus stramineus	Natalidae		yes						extant			extant	extant	extant		extant					extant	
Nyctiellus lepidus	Natalidae		yes																			
Noctilio leporinus	Noctlilionidae			extant		extant		extant				extant	extant	extant	extant	extant		extant			extant	
Ardops nichollsi	Phyllostomidae		yes								extant	extant				extant					extant	
Ariteus flavescens	Phyllostomidae		yes																			
Artibeus anthonyi	Phyllostomidae	yes	yes																			
Artibeus jamaicensis	Phyllostomidae			extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant	extant
Artibeus lituratus	Phyllostomidae																					
Artibeus planirostris	Phyllostomidae																					
Artibeus schwartzi	Phyllostomidae		yes												extant							
Brachyphylla cavernarum	Phyllostomidae		yes	extant				extant	extant	extant	extant	extant	extant	extant	extant	extant					extant	extant
Brachyphylla nana nana	Phyllostomidae		yes																			
Brachyphylla nana pumila Chiroderma improvisum	Phyllostomidae Phyllostomidae		yes yes																		extant	
Cubanycteris silvai	Phyllostomidae	voc	,																		extailt	
Desmodus puntajudensis	Phyllostomidae	yes ves	yes yes																			
Erophylla bombifrons	Phyllostomidae	yes	yes																			
Erophylla sezekorni	Phyllostomidae		yes																			
Glossophaga longirostris	Phyllostomidae		103															extant		extant		
Glossophaga soricina	Phyllostomidae																	CALGIT		CALUIT		
Macrotus waterhousii	Phyllostomidae		yes						extinct													
Monophyllus plethodon	Phyllostomidae		yes						extant	extant		extant	extant	extant	extant	extant					extant	
Monophyllus redmani	Phyllostomidae		yes																			
Phyllonycteris aphylla	Phyllostomidae		yes																			
Phyllonycteris major	Phyllostomidae	yes	yes																			
Phyllonycteris poeyi	Phyllostomidae		yes																			
Phyllops falcatus	Phyllostomidae		yes																			
Phyllops silvai	Phyllostomidae	yes	yes																			
Phyllops vetus	Phyllostomidae	yes	yes																			
Stenoderma rufum	Phyllostomidae		yes	extant		extant		extant														

		Extinct in	West	St.			Virgin			St.	St.	St.											
Species	Family	West Indies	Indies	Thomas	Tortola	Vieques	Gorda	St. Croix	Anguilla	Barthelemy	Eustatius	Marti	n Tintamarre	Antigua	Barbuda	Barbados	Dominica	Bequia	Carriaco	u Mustique	Union	Guadelou	pe La Desirade
				Greater	Greater	Greater	Greater	Greater	Lesser	Lesser	Lesser	Lesser	r Lesser	Lesser	Lesser	Lesser	Lesser	Lesser	Lesser	Lesser	Lesser	Lesser	Lesser
				Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antille	es Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles	Antilles
Sturnira lilium	Phyllostomidae																extant						
Sturnira thomasi	Phyllostomidae		yes																			extant	
Tonatia saurophila	Phyllostomidae	yes																					
Antrozous pallidus	Vespertilionida	e																					
Eptesicus fuscus	Vespertilionida	e															extant						
Eptesicus guadeloupensis	Vespertilionida	e	yes																			extant	
Lasiurus degelidus	Vespertilionida	e	yes																				
Lasiurus insularis	Vespertilionida	e	yes																				
Lasiurus intermedius	Vespertilionida	e	yes																				
Lasiurus minor	Vespertilionida	e	yes																				
Lasiurus pfeifferi	Vespertilionida	e	yes																				
Myotis cf. M. austroriparius	Vespertilionida	e yes	yes																				
Myotis dominicensis	Vespertilionida	e	yes														extant					extant	
Myotis martiniquensis	Vespertilionida	e	yes													extant							
Nycticeius cubanus	Vespertilionida	e	yes																				
		_	Extant #	ŧ																			
			species		5 2	2 4	1 2	2 5		5 !	5	5	8 (0 7	, ,	,	7 12	2 1	ι .	4 :	1	3	12 4
		-	Extinct #	‡																			
			species		0 () () (0 0		2 ()	0	0 (0 2	2 1	1 (0 0	0 ()	0 () (0	0 0
		=	Total																				
			species		5 2	2 4	1 2	2 5		3 !	5	5	8 (9	9 8	3 7	7 12	2 1	ι .	4 :	1	3	12 4

Supplementary Figure S4. Species-area curves and observed vs. predicted richness for the Bahamas at the LGM and present after excluding *Artibeus jamaicensis* and accounting for coral accretion since the LGM. Shaded areas indicate the 95% confidence interval around the mean of the curves. Left: SARs fitted to observed current and estimated LGM values. Right: predicted vs. observed species richness. The curve of slope = 1 indicates where the LGM SAR perfectly predicts current species richness. The LGM SAR underestimates current species richness in the area below the curve, and overestimates current richness in the area above the curve.

Figure S4