

October 28. Lewis's Woodpeckers have become quite scarce. Because of their handsome plumage I hoped to collect a few more, but succeeded in getting but two.

My last notation of them was made November 16, and is as follows: "Lewis's Woodpeckers are entirely gone." Although I find I was in the field ten times between Oct. 28 and Nov. 16 that is the only entry made of them. I cannot say with certainty whence they came or whither they went, but I always thought that they came from the north and went south, still I have nothing to prove it by. I surely found them to be an unusually interesting bird, — HERBERT BROWN, *Yuma, Arizona*.

The Rivoli Hummingbird in Southern California.—A male *Eugenes fulgens* was taken by Mr. J. A. Kusche in the San Geronimo Pass, Riverside County, California, July 15, 1899. Mr. Kusche made the bird into a fine skin, which is now No. 17394 of the study series of birds in the California Academy of Sciences. I do not recall any previous instance of the capture of this Hummingbird in California.—LEVERETT M. LOOMIS, *California Academy of Sciences, San Francisco*.

Vestipedes vs. Eriocnemis.—*Eriocnemis* Reichenbach (*Avium Syst.*, 1849, pl. xl), is antedated by *Vestipedes* Lesson (*Écho du monde savant*, sér. 2, VIII, Oct. 22, 1843, 756). Lesson's name is equivalent to *Eriocnemis* and should be used in place of it.—CHAS. W. RICHMOND, *Washington, D. C.*

Note on 'Delatiria henrici.'—This species, named *Ornismya henrica* by Lesson and Delattre in 1839, was first described by Swainson as *Lampornis amethystinus* (*Philos. Mag.*, n. s. I, June, 1827, 442). Although given in a well-known paper, Swainson's name has been entirely ignored—an unfortunate state of affairs, since *L. amethystinus* becomes the type of *Lampornis* through the delayed publication of his 'Zoological Journal' paper (*Zool. Journ.*, III, Dec. 1827, 358). *Lampornis amethystinus* will thus become the proper name of the bird now known as *Delatiria henrici*, as well as the type of the genus *Lampornis*. The genus long known as *Lampornis* will probably have to be called *Anthracothorax* Boie.—CHAS. W. RICHMOND, *Washington, D. C.*

Lark Sparrow and Olive-sided Flycatcher in Western Maryland.—According to a long cherished desire on my part and a wish of Mr. F. C. Kirkwood, I went, on July 16 last, to the highest part of Maryland, to Accident, Garrett Co., for ornithological research. The elevation of Accident and contiguous territory is 2600–3000 feet. I had with me Preble's List of Summer Birds of Western Maryland, of which mention was made in the last volume of 'The Auk,' p. 208. I desired to, if possible, extend this list of 100 species. I found very near all the species at