

GENERIC NAMES APPLIED TO BIRDS DURING THE YEARS
1901 TO 1905, INCLUSIVE, WITH FURTHER ADDITIONS TO
WATERHOUSE'S "INDEX GENERUM AVIUM."

By CHARLES W. RICHMOND,

Assistant Curator, Division of Birds, U. S. National Museum.

The list presented herewith may be regarded as a continuation of the one published several years ago.^a It consists of some 200 names introduced as new during the years 1901 to 1905, inclusive, with about 350 others of earlier date, the majority of which are not recorded by Waterhouse. Among the latter are a number of *nomina nuda*, and names of more or less uncertain status. Included in this category are the names given by F. O. Morris, in "a new system of nomenclature, illustrated by a list of British birds," published in Neville Wood's Naturalist (II, 1837, pp. 123-127). Every one of the thirty or more generic names proposed by him are identifiable with certainty, usually by means of the distinctive specific names of earlier authors, or by the citation of current and well-known vernacular appellations. There is no doubt, for example, what bird is intended by "*Probateus roseus*," or "*Rose-colored Pastor*," when given in a list of British birds, yet Morris did not explain in so many words that his genus *Probateus* was based on *Turdus roseus* Linnaeus. In these and similar cases I have indicated the absence of definite authority for the type species by giving the name in quotation marks and by the addition of the vernacular name. Thus, under *Ampelis* Morris, the type is given as "*Ampe lis garrula*," or "*Roller*," not as "*Coracias garrulus* Linnaeus," which it undoubtedly is. This treatment of names will enable ornithologists to decide each case on its individual merits.

The ensuing list was compiled fully two years ago, but various causes have contributed to delay its publication until the present time. In its preparation I have been aided by several friends and correspondents, to whom my best acknowledgments are due: Mr. C. Davies

^a List of generic terms proposed for birds during the years 1890 to 1900, inclusive, to which are added names omitted by Waterhouse in his "Index Generum Avium." Proc. U. S. Nat. Mus., XXIV, No. 1267, 1902, pp. 663-729.

Sherborn sent references to the names given by Billberg; Miss M. J. Rathbun verified numerous references in the *Écho du Monde Savant* while in Paris; Mr. Witmer Stone supplied several names proposed by Dumont and permitted me to examine the late Professor Newton's copy of Billberg's "Synopsis" at the time it was in his hands; Dr. L. Stejneger and Messrs. Outram Bangs, S. A. Buturlin, and J. H. Riley have also aided me in various ways.

The derivations of generic names given in the following pages are of two classes, authentic and probable; those in the first category were furnished by the original authors, and are so indicated; the remainder were largely contributed by Mr. H. C. Oberholser, and the whole list was finally submitted to Dr. Theodore Gill for revision.

Fossil genera, as in the former list, are distinguished by a †; *nomina nuda*, and names of undecided status are preceded by an asterisk.

Aaptus^a RICHMOND, Proc. Biol. Soc. Wash., XV, April 25, 1902, p. 85.

New name for *Aphobus* CABANIS, 1851, not *Aphobus* GISTEL, 1848. (Type, *Agelaius chopi* VIEILLOT.)-----[Icteridae.]
"Απτός, unapproachable."

Abalius CABANIS, Journ. für Orn., IX, July, 1861, p. 242.

Type, *Thamnophilus punctatus* CABANIS-----[Formicariidae.]
"Von a privativum und βαλιός, scheckig, bunt." (Cabanis.)

***Abernus** C. T. WOOD, Orn. Guide, Jan., 1837, p. 185 (see also p. 42, note).

Type, "Abernus albus, Wood," or "White Abern," or "Pérenoptère brun" [of his list of "Birds of Britain"]-[Vulturidae.]

Ablas BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

New name for *Capito* VIEILLOT -----[Capitonidae.]
Ἄλα, very; βλάστω, I am foolish, silly.

***Abuceros** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

For part of the genus "Buceros Cuv."^b-----[Bucerotidae.]
Ἄβος, not; βούκερως, horned like an ox.

Acanthis BORKHAUSEN, Deutsche Fauna, I, 1797, p. 248.

Types, *Fringilla carduelis* LINNÆUS, *F. spinus* LINNÆUS, *F. cannabina* LINNÆUS, *F. linaria* LINNÆUS, *F. citrinella* LINNÆUS, *F. flavirostris* LINNÆUS, and *F. flammea* LINNÆUS-[Fringillidae.]
Ἀκανθίς, the goldfinch or the linnet.

^aThis name is preoccupied by *Aaptos* J. E. GRAY, 1867. It may be renamed *Gnorimopsar* (γνώριμος, well-known; ψάρ, starling).

^bCuvier divides the Hornbills into two groups, and *Abuceros* doubtless applies to the section "sans proéminences." The species of this group, as given by Cuvier, are: *Buceros javanicus* (=*B. undulatus* SHAW), *B. nasutus* LINNÆUS, *B. nasica* CUVIER (=*B. nasutus* LINNÆUS), *B. coronatus* (=*B. melanoleucus* LICHTENSTEIN), and *B. Bengalensis* CUVIER (=*B. gingalensis* SHAW).

***Acanthropterus**^a BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 100.

Type, "Acanthropterus bilobus," or "Two-lobed Spurwing."

[*Charadriidae*.]

"Ακανθοπέρα, thorn, spine; πτερόν, wing.

Acanthura GUILDFORD, Zool. Journal, III, 1827, p. 407.

Type, "Mr. Stephens * * * * has separated, under the generic title of *Chatura*, a group of birds which I had named *Acanthura* in my cabinet. * * * *H. acutu* of Stephens may stand as the type." [Micropodidae.]

"Ακανθοπέρα, thorn, spine; οὐρά, tail.

Acanthurus BERTONI, Aves Nuevas del Paraguay, 1901, p. 72.

Type, *Acanthurus microrhynchus* BERTONI (= *Dendrocolaptes erithacus* LICHTENSTEIN) [Dendrocolaptidae.]

"Ακανθοπέρα, thorn, prickle; οὐρά, tail. (BERTONI.)

Accentor^b BECHSTEIN, Getreue Abbild. Naturhist. Gegenstände, II, Heft 3, 1797 (Sept., or later), p. 47, pl. 30.

Type, *Accentor aquaticus* BECHSTEIN (= *Sturnus cinclus* LINNAEUS) [Cinclidae.]

Accentor, one who sings with another.

Acritillas OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 162.

Type, *Criniger ictericus* STRICKLAND [Pycnonotidae.]

"Ακριτός, confused; ἥλας, a thrush. (Oberholser.)

Acrochordopus BERLEPSCH and HELLMAYR, Journ. für Orn., LIII, Jan., 1905, p. 26.

Type, *Phyllosmyias subviridis* PELZELN [Tyrannidae.]

"Ακροχορδών, a wart; πούς, foot. (Berlepsch & Hellmayr.)

Ægithalus BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

Type, "Les Moustaches Cuv." (= *Parus biarmicus* LINNEUS.)

[Paridae.]

Aἰγίθαλος, a titmouse.

Ægithocichla SHARPE, Hand-List Birds, IV, 1903, p. 134.

New name for *Cichlopasser* BONAPARTE, on grounds of purism.

[*Turdidae*.]

Αἴγιθος, the hedge-sparrow; *κιχλη*, a thrush.

^a "Acanthopteryx, Leach" is cited by Gray, Catal. Gen. Birds, 1855, p. 111, as a synonym of *Hoplopterus* BONAPARTE.

^b This name was later transferred to the Hedge-sparrows by the same author, who then adopted Borkhausen's term *Cinclus* for the Dipper. As *Cinclus* has priority, it follows that *Accentor* can not be used for either group. The earliest available name for the genus now called *Accentor* appears to be *Laiscopus* GLOGER, while that for the family is *Prunellidae*.

- Aegithospiza** HELLMAYR, Journ. für Orn., XLIX, April, 1901, p. 171.
 Type, *Parus fringillarius* FISCHER & REICHENOW. [*Paridae*.]
 Αἴγιθος , hedge-sparrow; $\sigmaπίζα$, finch.
- Ægyps** BILLBERG, Synopsis Faunæ Scand., I, Pars. 2, 1828, tab. A.
 Type, " *Temia VAILLANT*" (= *Corvus varians* LATHAM).
 (See also *Temia* OKEN.) [*Corvidæ*.]
 Αἴγυπτιός , a vulture.
- Aeronympha** OBERHOLSER, Proc. Biol. Soc. Wash., XVIII, June 29, 1905, p. 161.
 Type, *Aeronympha prosantis* OBERHOLSER. [*Trochilidæ*.]
 Αἴρη , air; $\nuύμφη$, a Nymph. (Oberholser.)
- Aërornis** BERTONI, Aves Nuevas del Paraguay, 1901, p. 66.
 Type, *Aërornis niveifrons* BERTONI (= *Chætura major* BERTONI, 1900 = *Cypselus sener* TEMMINCK) [*Micropodidæ*.]
 Αἴρη , air; ὁρνις , bird. (BERTONI.)
- * **Aesalon** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Type, " *Aesalon fringillarius*" or " Sparrow Hawk" [of his list of British birds] [*Buteonidæ*.]
 Αἰσάλων , a small hawk.
- Aethia** " MERR." DUMONT, Dict. Sci. Nat. (revised ed.), I, 1816, suppl., p. 71.
 Type, *Aethia cristatella* (= *Alca cristatella* PALLAS) [*Alcidæ*.]
 Αἴθυια , a sea-bird of some kind.
- Aëthocorys** SHARPE, Bull. Brit. Orn. Club, XII, No. LXXXVIII, April 28, 1902, p. 62.
 Type, *Spizocorys personata* SHARPE. [*Alaudidæ*.]
 Αἴθηης , unusual, strange; $\kappaόρνις$, a lark.
- Aethostoma** SHARPE, Bull. Brit. Orn. Club, XII, No. LXXXVII, March 28, 1902, p. 54.
 New name for *Trichostoma* BLYTH, 1842, not *Trichostoma* PICETET, 1834 [*Timaliidæ*.]
 Αἴθηης , unusual, strange; $\sigmaτόμα$, mouth.
- * **Aetus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Types, " *Aetus pygarqus*," or " Erne," and " *Aetus aquila*," or " Golden Eagle" [of his list of British birds]. [*Buteonidæ*.]
 Αἰτός , an eagle.
- Agami** [BLYTH?] in Partington's Brit. Cyclop. Nat. Hist., I, 1836, p. 46.
 New name for *Psophia* LINNÆUS (type, *P. crepitans*). [*Psophiidæ*.]

^a Most of the ornithological items in this work are said to have been written by Mudie; a few, however, were from Blyth's pen (compare N. Wood's Orn. Text Book, 1836, p. 73).

- Agreutes** BILLBERG, Synopsis Faunae Scand., I, Pars 2, 1828, tab. A.
New name for *Dacelo* LEACH. [Alcedinidae.]
'Αγρεύτης, a hunter, fisherman.
- ***Albellus** C. T. WOOD, Orn. Guide, Jan., 1837, p. 209.
Type, "Albellus maculosus, Wood," or "Pied Smew."
[Anatidae.]
Albellus quasi-diminutive of *albus*, white.
- Aleyon** H. BOIE, Neues Staatsbürgerliches Magazin [Schleswig],^a I, Heft 2, 1832, p. 491.
Type, "Mein Genus Aleyon scheint mit Swainsons Haleyon zusammen zu fallen, wenigstens zieht er collaris dahin."
[Alcedinidae.]
'Αλκυών, the kingfisher.
- ***Aleyon** HODGSON, in Gray's Zool. Misc., No. 3, 1844, p. 82.
Types, "Aleyon capensis? v. princeps, H. 221. A. smyrnensis, 590. A. calipyga, 769. A. guttata, 364. A. rufa, 365. A. bengalensis, 606". [Alcedinidae.]
- Alector** SCHRANK, Fauna Boica, I, 1798, p. 135.
Type, *Phasianus gallus* LINNÆUS. [Phasianidae.]
'Αλέκτωρ, a cock.
- Alector** OKEN, Isis, I, 1817, p. 1184.
Based on "Les Alectors (Merrem)," Cuvier, Règne Animal [I, 1817, p. 439 (type, *Crax alector* LINNÆUS)]. [Cracidae.]
- Alectryopelia** VAN DER HOEVEN, Handbuch der Zoologie, 2d. ed., II, 1852–1856, p. 449.
New name for *Terrulia* FLEMING (type, *Columba carunculata* TEMMINCK). [Incertæ sedis.]
(See *Columbigallina* OKEN.)
'Αλεκτρυών, a cock; πέλεια, the wood pigeon.
- Allocotopterus** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 209.
Type, *Pipra deliciosa* SCLATER. [Pipridæ.]
'Αλλόκοτος, unusual; πτερόν, wing. (Ridgway.)

"The several names quoted from this volume are extracted from a paper entitled: "Briefe von Heinrich Boie geschrieben ans Ostindien und auf der Reise dahin," occupying pages 126–218; 440–500; in all, 16 letters, with a prefatory note by F. Boie. The paper exists also as a repaged brochure, and citations from it in ornithological literature invariably bear the title "Briefe geschr. aus Ostindien," which, with the altered pagination, effectually disguises it.

It may be interesting to observe here that *Picus porphyromelas*, the one species always quoted from this paper, is a pure *nomen nudum*, and will have to be set aside for *Picus melanogaster* HAY, 1845. (See also note under *Dendrochelidon*.)

- Alopochelidon RIDGWAY**, Proc. Biol. Soc. Wash., XVI, Sept. 30, 1903,
p. 106.
 Type, *Hirundo fucata* TEMMINCK..... [Hirundinidae.]
 Ἀλωπός, fox-colored; χελιδών, swallow. (Ridgway.)
- Amandava^a** BLYTH, in White, Nat. Hist. Selborne, 1836, p. 44 (note).
 Type, *Amandava punctata* BLYTH (= *Fringilla amandava* LINNÆUS)..... [Ploceidae.]
 Name of the type-species, from the town of Ahmadabad, India.
- Amblyrhynchus NUTTALL**, Manual of Orn., Water Birds, 1834, p. 247.
 Type, *Tringa glacialis* GMELIN (= *Tringa fulicaria* LINNÆUS).
 [Phalaropodidae.]
 Ἄμβλινξ, blunt; ρύγχος, bill, beak.
- †Aminornis AMEGHINO**, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Type, *Aminornis excavatus* AMEGHINO..... [Gruidæ.]
 Ἀμείρων, better, superior; ὄρνις, bird. (Ameghino MS.)
- Ammomanoides BIANCHI**, Bull. Acad. Imp. Sci. St.-Pétersb., 5th ser.,
XXI, No. 4, Nov., 1904, pp. 232, 241; Otto, Journ. für Orn.,
1905, p. 612.
 Type, *Mirafra phoenicuroides* BLYTH..... [Alaudidæ.]
 (Proposed as a subgenus of *Ammomanes*).
Ammomanes (ἄμμος, sand; μαίνομαι, I am mad, rage [with love]) +
 εἶδος, resemblance.
- Ammomanopsis BIANCHI**, Bull. Acad. Imp. Sci. St.-Pétersb., 5th ser.,
XXI, No. 4, Nov., 1904, pp. 232, 241; Otto, Journ. für Orn.,
1905, p. 611.
 Type, *Alauda grayi* WAHLBERG..... [Alaudidæ.]
 (Proposed as a subgenus of *Ammomanes*).
Ammomanes (ἄμμος, sand; μαίνομαι, I am mad, rage [with love]) +
 ὕψης, appearance.
- Ammopasser^b** ZARUDNY, Bull. Soc. Imp. Nat. Moscou, new ser., IV,
No. 1, 1890, pp. 9, 20.
 Type, *Passer animodendri* SEVERTZOV..... [Fringillidæ.]
 "Αμμος, sand; + passer, a sparrow.
- Ammospiza** OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue,
XLVIII, No. 1, May 13, 1905, p. 68.
 Type, *Oriolus caudacutus* GMELIN..... [Fringillidæ.]
 (See *Passerherbulus*).
 "Αμμος, sand; σπιζα, finch. (Oberholser.)
- ***Ampelis MORRIS**, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Type, "Ampelis garrula" or "Roller" [of his list of British
birds]..... [Coraciidæ.]
 Αμπελίς, a kind of singing bird.

^a *Amandava* should replace *Sporeginthus* CABANIS, 1850.

^b Not designated as new here, and probably used by some earlier writer.

- Anabathmis** REICHENOW, Vögel Afrikas, III, ii, Oct., 1905, p. 467.
 Types, *Nectarinia thomensis* BOCAGE, *N. reichenbachi* HARTLAUB, *N. hartlaubi* HARTLAUB, and *Cinnyris newtoni* BOCAGE.
 [*Nectariniidae*.]
 Ἀναβαθμίς, a step.
- Ancistrooa** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.
 Type, *Columba curvirostra* GMELIN.....[*Treronidae*.]
 Ἀγκιστρον, a fish-hook.
- Anecorhamphus** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.
 New name for *Xenops* ILLIGER.....[*Furnariidae*.]
 Ἀνήκω, I reach up to; βάμφος, beak.
- ***Anerpous** TEMMINCK, Trans. Linn. Soc. Lond., XIII, Pt. 1, 1821, p. 108.
 Type, not designated; a *nomen nudum* here^a.....[*Incertae sedis*.]
- Anisoramphus** DUMONT, Diet. Sci. Nat., IV, 1805, p. 173.
 Possibly only a vernacular name for *Rynchops*; see note under
Psulidoramphos.....[*Rynchopidae*.]
 Ἀνισος, unequal; βάμφος, beak.
- Anomalospiza** SHELLEY, Bull. Brit. Orn. Club, XII, No. LXXXIII, Nov. 30, 1901, p. 30.
 Type, *Serinus rendalli* TRISTRAM.....[*Ploceidae*.]
 Ἀνόμαλος, unusual; σπιζα, finch.
- Anseria** RAFINESQUE, Principes Fond. Somiologie, 1814, p. 27.
 New name for *Anser* BRISSON.....[*Anatidae*.]
Anser, the goose.
- Anteliocichla** OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 901.
 Type, *Acrocephalus bistrigiceps* SWINHOE.....[*Sylviidae*.]
 Ἀντηλίος, eastern; κίχλη, thrush. (Oberholser.)
- Anthoscenus** RICHMOND, Proc. Biol. Soc. Wash., XV, April 25, 1902, p. 85.
 New name for *Floricola* ELLIOT, 1878, not *Floricula* GISTEL, 1848. (Type, *Trochilus longirostris* VIEILLOT.).....[*Trochilidae*.]
 Ἀνθός, a flower; σκῆνος, a hut, tent.
- †**Anthropornis** WIMAN, Bull. Geol. Inst. Univ. Upsala, VI, Pt. 2, 1905, p. 249.
 Type, *Anthropornis nordenskjöldii* WIMAN.....[*Spheniscidae*.]
 Ἀνθρωπός, man; ὄρνις, bird.

^a "Nouveau genre composé de trois espèces inédites."

- Antisianus^a** FITZINGER, Sitz. k. Akad. Wiss. (Math.-Nat. Classe) [Wien], XXI, Heft 2, July, 1856, p. 294.
 Type, *Trogon antisianus* d'ORBIGNY [Trogonidae.]
 Latinized from *Antis*, name of a Peruvian Indian tribe.
- Apatema** REICHENOW, Vögel Afrikas, III, ii, Oct., 1905, p. 523.
 Type, *Parisoma olivaceens* CASSIN [Muscicapidae.]
 Ἀπάτημα, deceit, cunning.
- Aphanotriccus** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 207.
 Type, *Myiobius capitalis* SALVIN [Tyrannidae.]
 Ἀφαένης, unseen, obscure; τρίκος, a small bird. (Ridgway.)
- Aprunella** BIANCHI, Annuaire Mus. Zool. Acad. Imp. Sci. St.-Pétersb., IX, No. 1-2, 1904, pp. 118, 154.
 Type, *Acentor immaculatus* HODGSON [Prunellidae.]
 Α, intensivum; + *Prunella*.
- Aptenodytes** MILLER, Various Subjects of Natural History, No. 4, 1778, pl. 23.^b
 Type, *Aptenodytes patagonica* MILLER [Spheniscidae.]
 Απτήνη, wingless; δύτης, diver.
- †Apterodytes** AMEGHINO, Anales Soc. Cien. Argentina, LI, 1901, p. 81.
 Type, *Apterodytes ictus* AMEGHINO [Spheniscidae.]
 (See *Palaeoapterodytes*.)
 Απτερος, without wings; δύτης, a diver.
- Aquilaster** C. L. BREHM, Allg. Deutsche Naturhist. Zeitung, Neue Folge, II, Heft 2, 1856, p. 53.
 Type, *Falco bonnelli* TEMMINCK [Buteonidae.]
Aquila, the eagle; + *astur*, a hawk.
- Arachnothera** TEMMINCK, Planches Col., IV (Livr. 65), May, 1826, text to pl. 388, fig. 1.
 Types, *Nectarinia chrysogenys*, *N. longirostra*, and *N. inernata* TEMMINCK^c [Nectariniidae.]
 Αράχνη, a spider; θηράω, I hunt, pursue.
- †Archæocetus** DE VIS, Annals Queensl. Museum, No. 6, Sept. 30, 1905, p. 11.
 Type, *Archæocetus lacustris* DE VIS [Anatidae.]
 Αρχαῖος, ancient; κύκνος, a swan.

^a *Antisianus* is quoted by Agassiz as dating from "D'Orb. Mag. de Zool. 1836," but the name really occurs in the volume for the following year (VII, 1837, Class ii, pl. 85), where it is used in a specific sense only, in the title of d'Orbigny's paper, thus:

"COUROUCCOU. Trogon. Limée.
Antisien. Antisianus. D'Orb."

On the plate accompanying the paper the name appears as "*Trogon antisianus*."

^b The same plate occurs in Shaw and Miller's Cimelia Physien, 1796. (Compare RILEY, Ank., 1908, p. 269.)

^c Boie, Isis, 1826, p. 971, gives *N. longirostra* as the type.

Argaleoichla OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 160.

Type, *Trichophorus ieterinus* BONAPARTE [*Pyenonotidae*.]
Ἄργαλέος, difficult; κίχλη, thrush. (Oberholser.)

Argus^a TEMMINCK, Catal. Systemat., 1807, p. 149.

Type, *Argus giganteus* TEMMINCK (= *Phasianus argus* LINNEUS).
[*Phasianidae*.]

Argus, the hundred-eyed guardian of Io.

Argyropytes AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 121.

Type, *Argyropytes microtarsus* AMEGHINO [*Spheniscidae*.]
Ἄργυρος, silver, i. e. La Plata; δύτης, a diver. (Ameghino, MS.)

Arizelocichla OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 163.

Type, *Xenocichla nigriceps* SHELLEY [*Pyenonotidae*.]
Αρίζηλος, distinct; κίχλη, thrush. (Oberholser.)

Arizelomyia OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 910.

Type, *Muscicapa latirostris* RAFFLES [*Muscicapidae*.]
Αρίζηλος, distinct; μύια, a fly. (Oberholser.)

Arizelopsar OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 887.

Type, *Pholidornis femoralis* RICHMOND [*Sturnidae*.]
Αρίζηλος, distinct; ψάρ, starling. (Oberholser.)

† Arthrodytes AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 143.

Type, *Paraptenodytes grandis* AMEGHINO [*Spheniscidae*.]
Ἄρθρον, a joint, limb; δύτης, a diver. (Ameghino, MS.)

*** Ascalaphus^b** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.

Types, "Ascalaphus auritus," or "Long-eared Owl," and "Ascalaphus subauritus," or "Short-eared Owl" [of his list of British birds] [*Strigidae*.]
Ἄσκαλαφος, a bird, supposed to be a kind of owl.

^a *Argus* is preoccupied by *Argus* BOHADSEN, 1761, and *Argus* SCOPOLI, 1777. *Argusianus* RAFINESQUE, 1815, now employed for the Argus Pheasant, is a pure *nomen nudum* at that date, and as a valid generic name will have to be cited from Gray, Cat. Genera and Subgenera of Birds, 1855, p. 103. (See also, *Bremus*.)

^b *Ascalaphia* of my earlier list requires correction as follows: Geoffroy mentions no type, but gives a diagnosis, viz.: "Ce genre a été établi par le professeur pour un oiseau à aigrettes dont les ailes sont courtes, mais construites sur le type aigu, et qui se trouve en Egypte et quelques autres parties de l'Afrique."

- * **Asterias** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Type, "Asterias palumbarius," or "Goshawk" [of his list of British birds] [Buteonidæ.]
Ἀστερίας, a kind of mottled falcon.
- Asturaëtos** C. L. BREHM, Naumannia, 1855, Heft I, p. 26.
 Types, "Aquila Bonelli, limnaëtos etc." [Buteonidæ.]
Astur, a hawk; + ἀετός, an eagle.
- † **Asturaetus** DE VIS, Annals Queensl. Museum, No. 6, Sept. 30, 1905, p. 6.
 Type, *Asturaetus furcillatus* DE VIS [Buteonidæ?]
- Atalotriccus** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 208.
 Type, *Colopterus pilaris* CABANIS [Tyrannidæ.]
Ἄταλος, delicate; τρίκκος, a small bird. (Ridgway.)
- Atimastillas** OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 155.
 Type, *Hæmatornis flavigollis* SWAINSON [Pycnonotidæ.]
Ἄτιμαστος, neglected; ἄλας, thrush. (Oberholser.)
- Attagen** OKEN, Isis, I, 1817, p. 1184.
 Based on "Ganga ou d'Attagen. (Pterocles. Tem.)" CUVIER, Règne Animal [I, 1817, 450 (type, *Tetrao alchata* LINNÆUS)].
Attagen, a bird living in marshes.
- † **Aucornis** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Types, *Aucornis euryrynchus* and *A. solidus* AMEGHINO. [Stereornithes.]
Αὐρηνή, great, large; ὄπρις, bird. (Ameghino, MS.)
- Auga** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.
 New name for *Gulbula* BRISSON [Galbulidæ.]
Αύρεω, I shine, glitter.
- * **Aurella** C. T. WOOD, Orn. Guide, Jan., 1837, p. 215.
 Type, "Aurella ciris," or "Painted Nonparel" [Fringillidæ.]
Aurella, diminutive of *aura*, a bright light, a glitter.
- Autruchon** TEMMINCK, Manuel d'Ornith., 2d ed., IV, 1840, p. 347.
 Type, "Gralle bi-dactyle" of LEVAILLANT [Struthionidæ.]
 Latinized from the French, *autruche*, an ostrich.
- * **Bacha** JAMESON, Calcutta Journ. Nat. Hist., I, 1840, p. 320.
 Type, not designated; a *nomen nudum* here [Buteonidæ.]
 Name of a hawk (*Spilornis bacha*).^b from Levaillant.

^a *Asturaetus* DE VIS is preoccupied by *Asturaëtos* BREHM. In a recent letter Mr. De Vis suggests as a substitute *Pioactus*, which I now formally adopt.

^b J. R. Forster named this species *Falco bassus* (Naturgesch. African. Vögel, 1798, p. 55). The bird should therefore be called *Spilornis bassus*.

***Balanephagus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.

Type, "Balanephagus garrulus," or "Jay" [of his list of British birds] [Corvidæ.]

Báλαρος, an acorn; *φαγεῖν*, to eat.

Barbilanius DUMONT, Dict. Sci. Nat., IV, 1805, p. 185.

Type, "Bee-de-fer" of LEVAILLANT (*Lanius superbus* SHAW; and genus *Sparaces* ILLIGER, 1811) [Incertæ sedis.]

Barba, a beard; *lanius*, a butcher.

Barnesia BERTONI, Aves Nuevas del Paraguay, 1901, p. 77.

Type, *Synallaxis curururi* BERTONI (= *S. ruficapilla* VIEILLOT).

(Proposed as a subgenus of *Synallaxis*) [Furnariidæ.]

For Carlos St. Barnes. (BERTONI.)

Basanistes LICHTENSTEIN, Verz. Samml. Kaffernlande, 1842, p. 12.

Type, *Basanistes visoides* LICHTENSTEIN [Laniidæ.]

Βασανίστης, an examiner, torturer.

Bathmedonia REICHENOW, Journ. für Orn., LII, Jan., 1904, p. 134.

New name for *Bathmocereus* REICHENOW, 1895, not *Bathmicerus* FITZINGER, 1863 [Timaliidæ.]

Βαθυπέδων, by steps.

Bergia BERTONI, Aves Nuevas del Paraguay, 1901, p. 86.

Type, *Bergiasolanorum* BERTONI (= *Tanagra leucocephala* VIEILLOT) [Tangaridæ.]

For Dr. Carlos Berg. (BERTONI.)

Berlepschia BERTONI, Aves Nuevas del Paraguay, 1901, p. 114.

Type, *Berlepschia chrysoblephara* BERTONI (= *Tityra viridis* VIEILLOT)^a [Cotingidæ.]

For Hans, Graf von Berlepsch. (BERTONI.)

Berniela OKEN, Isis, I, 1817, p. 1183.

Based on "Les Bernaches" CUVIER, Règne Animal [I, 1817, p. 531 (type, *Anas bernicla* LINNÆUS)]. [Anatidae.]

Biarmicus C. L. BREHM, in Homeyer, Ornith. Briefe, 1881, p. 52.

Type, *Biarmicus russicus* (= *Mystacinus russicus* BREHM). [Paridæ.]

"*Biarmicus* = of Perm, in Eastern Russia." (B. O. U. list of British Birds, p. 25).

Botha SHELLY, Birds of Africa, III, 1902, p. 104.

Type, *Botha dijelli* SHELLY [Alaudidae.]

(See *Dewetia*.)

For General Louis Botha.

^a Compare ARRIBÁLGASA, Anales Mus. Nac. Buenos Aires, VII, 1902, p. 389.

***Brachydactyla** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 84.

Type, "Brachydactyla temminckii," or "Temminck's Short-toe." (Belongs in the group "Sylviana" of Vigors.)

[*Incertæ sedis.*.]

Bραχύς, short; *δάκτυλος*, a finger.

Brachyrhamphus BERTONI, Aves Nuevas del Paraguay, 1901, p. 46.

Type, *Brachyrhamphus elegans* BERTONI (= *Cissopis major* Cabanis) [Tangaridæ.]

Bραχύς, short; *ράμφος*, bill. (Bertoni.)

Bremus BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

* New name for *Argus* TEMMINCK [Phasianidæ.]

Brevipes, "P." [= S. PALMER]. Analyst, IV, No. XV, April 1, 1836, p. 101.

Alternative name for *Brachypus* MEYER [Micropodidæ.]

Breris, short; *pes*, foot.

***Brevitarsus** JAMESON, Calcutta Journ. Nat. Hist., I, 1840, p. 320.

Type, not designated, a *nomen nudum* here [Buteonidæ.]

Breris, short; *tarsus*, the tarsus.

Budyanthus DAVID, Nouv. Arch. du Mus., III, Fase. 4 (Bull.), 1867, p. 33.

Type, *Budyanthus torquatus* DAVID (= *Motacilla indica* GMELIN) [Motacillidæ.]

Budytes (*Βούδύτης*, supposed to be the wagtail), + *Anthus* (*ἄνθος* a small bird).

Buettikoferia MADARÁSZ, Bull. Brit. Orn. Club, XII, No. LXXXVI, Feb. 28, 1902, p. 49.

New name for *Mülleria* BüTTIKOFER, 1895, preoccupied.

[Timaliidæ.]

For Dr. John Büttikofer.

***Buteopernis** JAMESON, Calcutta Journ. Nat. Hist., I, 1840, p. 320.

Type, not designated, a *nomen nudum* here [Buteonidæ.]

Buteo, a kind of hawk; + *Pernis* (*πέρνης*, a bird of prey).

***Byas** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.

Type, "Byas nobilis," or "Eagle Owl" [of his list of British birds] [Strigidæ.]

Bιας, the owl.

a *Bremus* is preoccupied by *Bremus* JURINE, 1807, and *Bremus* PANZER, —? It would otherwise replace *Argusianus* RAFINESQUE, 1815, since that is a pure *nomen nudum*, being simply a substitute name for "*Argus R.*," also a *nomen nudum*. As there is no other available name, we shall have to adopt *Argusianus* from Gray, 1855, who appears to have been the first to use it in an orthodox manner. (See *Argus*.)

***Byssura** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Type, "*Byssura bohemica*," or "Silktail" [of his list of British
 birds]. [Bombycillidae.]
Bύσσος, fine flax, silk; *οὐρά*, tail.

Calamornis GOULD. Birds of Asia, III, Pt. XXVI, 1874, pp. 74, viii.
 Type, *Paradoxornis heudei* DAVID [Paridæ.]
 (Proposed as a subgenus of *Paradoxornis*.)

Κάλαμος, a reed; *ὤρνις*, bird.

Calandra OKEN, Isis, I, 1817, p. 1184.

Based on "Les Calandres," CUVIER. Règne Animal [I, 1817,
 p. 378 (type, *Alauda calandra* LINNÆUS)] [Alaudidae.]
 (See also: *Corydus* BILLBERG.)

Κάλανδρα, a kind of lark.

Calandrina BLYTH, Journ. Asiatic Soc. Bengal, XXIV, 1855, p. 265
 (note).

Type, *Melanocorypha torquata* BLYTH [Alaudidae.]
 Diminutive of *Calandra* (*κάλανδρα*, a kind of lark).

Calobates TEMMINCK, Planches Col., III (Livr. 91), Dec., 1832, p. 538.
 Type, *Calobates radiceus* TEMMINCK [Cuculidae.]

Καλός, beautiful; *βάτης*, one that treads or covers.

Calyptocichla OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue,
 XLVIII, No. 2, July 1, 1905, p. 165.

New name for *Trichites* HEINE, 1860, not *Trichites* LYCETT,
 1850. (Type, *Criniger serinus* VERREAUX) [Pyemonotidae.]

Καλυπτός, covered, and thus hidden; *κίχλη*, a thrush. (Ober-
 holser.)

***Campylops**^a LICHTENSTEIN, Verz. Samml. Kaffernlande, 1842, p. 23.

Type, *Campylops hamulus* LICHTENSTEIN, a nomen nudum
 here [Cerebridae.]

Καμπύλος, bent, curved; *ωψ*, face, countenance.

Campylorhamphus^b BERTONI, Aves Nuevas del Paraguay, 1901, p. 70.

Type, *Campylorhamphus longirostris* BERTONI (= *Dendrocolaptes procurvus* TEMMINCK) [Dendrocolaptidae.]

Καμπύλος, bent, curved; *ράμφος*, bill. (Bertoni.)

Cannabia BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A,
 and p. 31.

Types, *Cannabia propria* BILLBERG (= *Fringilla cannabina* LINNÆUS), and *Fringilla flavirostris* LINNÆUS [Fringillidae.]

"Nomen gener. e *Κάνναβιος*, qui de *Cannabi* vivit, derivare nobis
 necesse fuit, quoniam hoc genus diversum videtur et denominatio
Curieri, *carduelis*, (verbum adjectivum) ut nomen genericum ineptum est." (Billberg.)

^aThis name is mentioned by Gray (List Gen. Birds, 2d ed., p. 102) in 1841, and
 doubtless was used by Lichtenstein in some obscure catalogue of earlier date. Gray,
 in 1855, cites it as "Licht. 1837."

^bThis name antedates and should supersede *Niphornis* OBERHOLSER. (See
Xiphornis.)

"*Capparis* ISERT," mentioned by Waterhouse (and also by Sherborn), is a plant. Sherborn records a species, "*erythrocarpus*," under this genus in his "Index Animalium."

**Capricalea* "NILS." S. D. W., Analyst, III, No. XIV, Jan., 1836, p. 206.

Type, "*Capricalea arborea*" (= "*Tetrao arboreus*" of the same author) [Tetraonidae.]

Latinized from capereallie.

**Canya* BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

For one of Cuvier's groups of *Alcedo* (possibly intended to replace *Ceyr*, as he does not use that name) [Alcedinidae.]

Kαπνώ, I breathe, gasp.

**Caricicola* C. L. BREHM, Isis, XXVIII, Heft 3, 1835, p. 245.

For "die Riedgrässänger" (Type, *Sylvia paludicola* VIEILLOT^a). [Sylviidae.]

Carex, reed-grass, sedge; *colo*, 1 inhabit.

Carites BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A, and p. 143.

New name for *Totanus*,^b with the following species: *Scolopax fusca* LINNÆUS, 1766, not 1758 (= *S. erythropus* PALLAS, 1764), *S. calidris* LINNÆUS, *Totanus stagnatilis* BECHSTEIN, *Tringa ochropus* LINNÆUS, *T. glarcola* LINNÆUS, and *T. hypoleucus* LINNÆUS [Scolopacidae.]

"*Kαρπτης*, eques; gallicum Chevalier." (Billberg.)

Carpophaga^c BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

New name for *Phoenicophanus* VIEILLOT [Cuculidae.]

Kαρπός, fruit; *φαγεῖν*, to eat.

**Casmarchynchus*^d REICHENBACH, Avium Syst. Nat., June 1, 1850, pl. LXXVIII (figure showing generic characters).

Type, not named [Fringillidae.]

Cataractes S. D. W., Analyst, IV, No. XVI, July, 1836, p. 296.

Type, *Falco candicans* GMELIN [Falconidae.]

Καταρράκτης, a bird of prey.

**Cedola* BROOKES, Museum Brookesianum, Feb., 1830, p. 97.

Type, "*Cedola senegalensis*" BROOKES, or "Senegal Cedola." [Incertae sedis.]

Cedola, anagram of *alcedo*.

^a Compare Oberholser, Proc. U. S. Nat. Mus., XXVIII, 1905, pp. 898, 899.

^b He writes: " *Totanus* auctorum recentiorum nomen est nec latinum nec graecum, unde rejiciendum."

^c *Carpophaga* SELBY, 1835, is preoccupied by the above, as well as by *Carpophagus* MACLEAY, 1827. *Muscadirores* GRAY (Catal. Gen. Birds, 1855, p. 98) seems to be the earliest available name to replace it.

^d Not *Casmarchynchos* TEMMINCK, 1820, a member of the Cotingidae.

Cela OKEN, Lehrbuch der Naturgesch., III, Zool., 2 Abth., 1816, p. 646.
 Type, *Struthio casuarius* LINNEUS^a [Casuariidae.]
 Κέλης, a courser, race-horse.

Cephus WAGLER, Systema Avium, I, 1827, [p. 145].
 Type, *Cephus scopus* WAGLER (= *Scopus umbretta* Gmelin).
 [Scopidae.]

Κέπθος, a light sea-bird; a booby.

Ceraphanes BERTONI, Aves Nuevas del Paraguay, 1901, p. 115.
 Type, *Ceraphanes anomalus* BERTONI (= *Myiagrus lineatus* WIED) [Cnopathagidae.]
 Κέρας, horn; φάίνω, I show, make known. (BERTONI.)

***Cerchne** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.

Types, “*Cerchne pennipes*,” or “Rough-legged Buzzard,” and
 “*Cerchne buteo*,” or “Buzzard” [of his list of British birds].
 [Buteonidae.]

Κέρχυη, a kind of hawk.

Chaja OKEN, Lehrbuch der Naturgesch., III, Zool., 2 Abth., 1816,
 p. 639.

Type, *Chaja torquata* OKEN^b [Palamedeidae.]
 (Proposed as a subgenus of *Palamedea*.)

Chajá, the native name quoted by Azara.

Chamæbates BERTONI, Aves Nuevas del Paraguay, 1901, p. 150.
 Type, *Chamæbates rufigularis* BERTONI (= *Grallaria imperator* LAFRESNAYE) [Formicariidae.]

Χαματή, on the ground; βάτης, one that treads or covers. (BERTONI.)

Charadriola MADARÁSZ, Ann. Hist.-Nat. Mus. Nat. Hung., II, Pars 2,
 Nov. 30, 1904, p. 400.

Type, *Charadriola singularis* MADARÁSZ (= *Macronyx tenellus* CABANIS). (= *Tmetothylaeus* CABANIS). [Motacillidae.]
 Diminutive of *Charadrius*, a plover.

Charitillas OBERHÖLSER, Smithsonian Misc. Coll., Quarterly Issue,
 XLVIII, No. 2, July 1, 1905, p. 168.

Type, *Andropadus gracilis* CABANIS [Pyenonotidae.]
 Χάρπης, grace; ἥλας, thrush. (Oberholser.)

^a The emn is also included with a query. (See also, *Oryporus* and *Thrasys*.)

^b The species generally known as *Chauna cristata* (SWAINSON), requires another name, since *Palamedea cristata* of Swainson is preoccupied by *Palamedea cristata* LINNEUS. The species should stand as *Chauna torquata* (OKEN), as this name is long anterior to that proposed by Swainson.

Charitospiza OBERHOLSER. Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 1, May 13, 1905, p. 67.

New name for *Tiaris* of authors, not of Swainson. (Type, *Charitospiza encosma* OBERHOLSER = *Fringilla ornata* WIED, not VIEILLOT.) [Fringillidae.]

Xápis, grace; *σπίζα*, a finch. (Oberholser.)

***Chelarga** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A. Type, *Casuarius novæ hollandiæ* LATHAM? ^a [Dromiceiidæ.] *Xηλαργός*, with fleet hoofs.

Chelido BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A, and p. 193.

New name for *Sterna* LINNÆUS, with the following species: *Sterna caspia* PALLAS, *S. cantiaca* LINNÆUS, *S. dougalli* MONTAGU, *S. hirundo* LINNÆUS, *S. minuta* LINNÆUS, 1766 (= *S. albifrons* PALLAS, 1764) and *S. nigra* LINNÆUS. [Laridæ.]

*Quum nom. gener. omni derivatione caret, nisi e nomine Succano formatum, græcum *Xελιδω*, *Hirundo marina*, conservavimus.*" (Billberg.)

Chelidorhamphus BERTONI, Aves Nuevas del Paraguay, 1901, p. 102.

Type, *Chelidorhamphus orhycterus* BERTONI (= *Tersina cærulea* VIEILLOT) [Procniatidæ.] *Xελιδών*, a swallow; *φάμφος*, bill, beak. (Bertoni.)

***Chiasoramphus** DUMONT, Dict. Sci. Nat., IV, 1805, p. 177.

Possibly only a vernacular name for *Crucirostra*.^b

[Fringillidae.]

Χιάζω, I place crosswise; *φάμφος*, beak. (Dumont.)

Chlorestrilda SHELLEY, Birds of Africa, IV, Pt. I, 1905, p. 176.

Type, *Pytelia ansorgei* HARTERT [Ploceidæ.] *Χλωρός*, pale green; + *Estrilda*.

***Chloreus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.

Type, "*Chloreus oriolus*," or "Golden Oriole" [of his list of British birds] [Oriolidae.]

Χλωρεύς, a greenish or yellowish bird.

^a Billberg writes simply: "3. *Thrasys* B. et 4. *Chelarga* B. (*Casuarius* Briss.)." As he refers in many cases to Cuvier, it is very probable that he here intended to name the two species in the "Règne Animal," restricting *Thrasys* to *Casuarius*, and *Chelarga* to *Casuarius novæ hollandiæ* LATHAM.

^b "Si la dénomination de bec-croisé n'étoit pas consacrée par un ancien usage, et devenue en quelque sorte populaire, on auroit pu lui substituer celle de *chiasoramphus*, dérivée de *χιάστο* (*chiaso*), je croise, et de *φάμφος* (*ramphos*), bec; mais il auroit été difficile d'habituer les oreilles à ce changement, et l'on n'a appliqué des noms ainsi formés qu'à des oiseaux moins connus."

Chlorion TEMMINCK, Planches Col., I (Livr. —?), 1836?, (tabl. méth.), p. 40.

Types, *Emberizoides melanotis* TEMMINCK, and *E. marginalis* TEMMINCK (= *Sylvia herbicola* VIEILLOT) [Fringillidae.] Χλωρίων, "nom grec de notre Bruant." (Temminck.)

Chrysaëtus SWEETING, in N. Wood's Naturalist, II, No. 12, Sept., 1837, p. 303.

Type, *Chrysaëtus aquilinus* SWEETING (based on the "Golden Eagle, or *Aquila aurea* of Willughby") [Buteonidae] Χρυσός, gold; ἄετος, an eagle.

Chrysocantor MAYNARD, Warblers of New England, Pt. III, 1901, p. 58.

Type, *Motacilla vestiva* GMELIN [Mniotiltidae.] *Chrysos* (χρυσός), gold; *cantor*, a singer.

Chrysóptilopicus MALHERBE, Revue Zool., VIII, 1845, p. 403.

Type, *Picus (Chrysóptilopicus) smithii* MALHERBE [Picidae.] (Proposed as a subgenus of *Picus*.) Χρυσός, gold; πτῖλον, feather; + *Picus*.

Cichlomyia OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 908.

Type, *Butalis carunculata* HARTLAUB [Muscicapidae.] Κίκλη, thrush; μύια, a fly. (Oberholser.)

† **Ciconiopsis** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 8.

Type, *Ciconiopsis antarctica* AMEGHINO [Ciconiidae.] *Ciconia*, a stork; + ὄψις, appearance.

Cinclus BORKHAUSEN, Deutsche Fauna, I, 1797, p. 300.

Type, *Cinclus hydrophilus* BORKHAUSEN (= *Sturnus cinclus* LINNEUS) [Cinclidae.] (See also *Accentor* BECHSTEIN.)

Κίγκλος, a water-bird, a kind of wagtail.

* **Cinclus** RAFINESQUE, Analyse de la Nature, 1815, p. 67.

Type, not designated; a *nomen nudum* here^a. [Inverte sedis.]

* **Cinclus** RAFINESQUE, Analyse de la Nature, 1815, p. 68.

Type, not designated; a *nomen nudum* here^b. [Inverte sedis.]

Cinclus "Mœhr. (1752)" GRAY, List Genera Birds, 2d ed., 1841, p. 85.

Type, *Tringa morinella* LINNEUS [Alphriziidae.]

Cinerosa MAYNARD, Warblers of New England, Pt. 5?, 1904, p. 110.

Type, *Sylvia philadelphica* WILSON [Mniotiltidae.]

Cinerosus, full of ashes, i. e., ash-colored.

^aOne of his "Coraces," placed between "*Caryocactus*" and "*Corvus*."

^bOne of the "Sturniens" of Rafinesque, following "*Xanthornus* R."

Cinnamopteryx REICHENOW, Zool. Jahrb., I, Heft 1, April 1, 1886, p. 126.

Types, *Ploceus castaneofuscus* LESSON, *P. rubiginosus* RÜPPELL, *Hypphantornis tricolor* HARTLAUB, *H. badius* CASSIN, and *H. dimidiatus* SALVADORI and ANTINORI [Ploceidae.]

(Proposed as a subgenus of *Ploceus*.)

Kινναριον, cinnamon; $\pi\tau\epsilon\rho\nu\xi$, wing.

Cladoscopus CABANIS and HEINE, Mus. Heineanum, IV, Heft 2, 1863, p. 80.

New name for *Sphyrapicus* BAIRD, on grounds of purism (type, *Picus varius* LINNÆUS) [Picidae.]

“ $\kappa\lambda\delta\sigma\varsigma$ (Zweig); $\sigma\kappa\omega\pi\epsilon\omega$ (spähen).” (Cabanis and Heine.)

Clangula OKEN, Isis, I, 1817, p. 1183.

Based on “Les Garrots” CUVIER, Règne Animal [I, 1817, p. 533 (type, *Anas clangula* LINNÆUS)] [Anatidae.]

Clangula, quasi-diminutive of *clangor*, noise.

† **Climacarthrus** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 8.

Type, *Climacarthrus incompletus* AMEGHINO [Falconidae.]

$\kappa\lambda\gamma\mu\alpha\xi$, a ladder; $\ddot{\alpha}\rho\theta\rho\nu$, a limb, joint. (Ameghino, MS.)

Climacocercus BERTONI, Aves Nuevas del Paraguay, 1901, p. 112.

Type, “*Thamnophilus cyanocephalus* VIEILLOT” (not of Vieillot) = *Platyrhynchus polychropterus* VIEILLOT [Cotingidae.]

$\kappa\lambda\gamma\mu\alpha\xi$, a ladder; $\kappa\epsilon\rho\kappa\varsigma$, tail. (Bertoni.)

Cnemarchus RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 208.

Type, *Teniaptera erythrropygia* SCLATER [Tyrannidae.]

Kvnyjós, slope of a mountain; $\alpha\rho\chi\acute{o}\varsigma$, a leader, chief. (Ridgway.)

* **Coccyx** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 126.

Types, “*Coccyx americanus*,” or “American Cuckoo,” and “*Coccyx canorus*,” or “Cuckoo” [of his list of British birds].

[Cuculidae.]

Kόκκυξ, a cuckoo.

Coleoramphus DUMONT, Diet. Sci. Nat., X, 1818, p. 36.

Type, *Coleoramphus niralis* DUMONT (= *Vaginalis alba* GMELIN). [Chionidae.]

$\kappa\alpha\lambda\varepsilon\acute{o}\varsigma$, a sheath; $\beta\acute{a}\rho\chi\phi\varsigma$, beak.

† **Colonosaurus** MARSH, Amer. Journ. Sci. and Arts, 3d ser. IV, No. 23, Nov., 1872, p. 406.

Type, *Colonosaurus mudgei* MARSH (= *Ichthyornis dispar* MARSH) [Ichthyornithidae.]

(Described as a reptile.)

$\kappa\alpha\lambda\omega\acute{r}\acute{o}\varsigma$, a hill; $\sigma\alpha\tilde{\nu}\rho\varsigma$, a lizard.

Colubris HÜBNER, Samml. Vögel und Schmetterlinge, 1793, pp. 7, 9, pls. 15, 16, 39.

Types, *Colubris ourissa* (p. 7, pl. 15), *C. mellivorus* (p. 7, pl. 16), and *C. minimus* (p. 9, pl. 39)^a [Trochilidae.]

Colubris, Latinized from *colibri*, a barbarous word.

Colubris C. T. WOOD, Orn. Guide, Jan., 1837, p. 137.

Types, “Besides the old species of Colibree—the Rubythroated Colibree (*Colubris rubens*,) AUDUBON has discovered another—the Mango Colibree (*Colubris mango*)”^b [Trochilidae.]

Columbigallina OKEN, Isis, I, 1817, p. 1184.

Based on “Les Columbi-Gallines, Vaill.” CUVIER, Règne Animal [I, 1817, p. 455 (type, *Columba varunculata* TEMMINCK)].

[*Incerta sedis.*]

Columbigallus DES MURS, in CHENU, Encyc. d’Hist. Nat. Ois., VI, 1854, p. 31.

Type, *Columbigallus franciae* “(Lath., Chenu et O. Des Murs).” [Turonidae.]

Columba, pigeon; *gallus*, a cock.

Comeris “KUHL” CORNALIA, Vert. Syn. Mus. Mediolanense, 1849, p. 6.

A typographical error for *Conurus Kuhl*^c [Psittacidae.]

Cometes BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

New name for *Criniger* TEMMINCK [Pyenonotidae.]

Kομήτης, long-haired.

Conopoderas^d BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

Type, *Turdus longirostris* Gmelin [Sylviidae.]

Κώνωψ, a gnat; *δέρω* I flay, cudgel.

Conopotheras OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 1, May 13, 1905, p. 66.

New name for *Chenorhamphus* OUSTALET, 1878, not *Chenorhamphus* GRAY, 1848. (Type, *Chenorhamphus cyanopectus* OUSTALET = *Todopsis grayi* WALLACE). [Muscicapidae.]

Κώνωποθήρας, a flycatcher. (Oberholser.)

***Copsicus** MORRIS, in N. Wood’s Naturalist, II, No. 9, June, 1837, p. 125.

Types, “*Copsicus merula*,” or “Blackbird,” and “*Copsicus torquata*,” or “Ringneck” [of his list of British birds] .. [Turdidae.]

Κοφιχός, a blackbird.

^a No authorities are given for these names, and it is doubtful if the plates represent the Linnaean species usually associated with them.

^b Mentioned in a review of Audubon’s Ornithological Biography, vols. I-III.

^c It is, however, adopted by Fitzinger, Sitz. k. Akad. Wiss. (Math.-Nat. Classe) [Wien], XXI, Heft II, July, 1856, p. 281, for “*Psittacus carolinensis*, Gimel,” but the name is preoccupied by *Comeris* HODGSON, 1841.

^d This name has priority over *Tatara* LESSON, 1831.

- Corax** LEDRU, Voy. Ténériffe, II, 1810, p. 204.
 Type, *Corax crucirostra* LEDRU (= *Corvus leucognaphalus* DAUDIN) [Corvidæ.]
Kόραξ, a raven or crow.
- ***Cormias** REICHENBACH, Avium Syst. Nat., March 1, 1850, pl. LIV (figure showing generic characters).
 Type, not named [Incertæ sedis.]
Kορμίος, trunk of a tree; + suffix ias.
- ***Corone** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Types, "Corone maxima," or "Raven," "Corone cornix," or "Crow," "Corone frugilega," or "Rook," "Corone cinerea," or "Hooded Crow," and "Corone monedula," or "Jackdaw" [of his list of British birds] [Corvidæ.]
Kορώνη, a sea-crow, crow, raven.
- Corvina** HAHN, Vögel aus Asien, Afrika, etc., I, Lief. XI, 1822, pl. 3, and text.
 Emendation of *Coracina* VIEILLOT [Cotingidæ.]
Corvina, relating to a crow or raven.
- Corydalis** "TEM." F. BOIE, Isis, XIX, Heft X, 1826, p. 974.
 Types, "Alauda africana" Gm. Vaill. Afr. pl. 162 [=192]. *A. bifasciata* Tem. u. v. a. [Alaudidæ.]
 (See also *Pseudocorys*).
Kορυδαλλίς, the crested lark.
- ***Corydalis** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 125.
 Types, "Corydalis arvensis," or "Lavrock," and "Corydalis nemorum," or "Woodlark" [of his list of British birds]. [Alaudidæ.]
- Corydon** WAGLER, Abhandl. Akad. Wiss. [München], I, 1832, p. 504.
 Type, *Psittacus galeatus* LATHAM [Cacatuidæ.]
Kορυδών, a shepherd's name.
- ***Corydus** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.
 Type, *Alauda calandra* LINNÆUS? [Alaudidæ.]
Kορυδός, the crested lark.
- Corydus** DRESSER, Manual Palæaretic Birds, Pt. I, 1902, p. 390.
 New name for "Galerita," preoccupied [Alaudidæ.]
 (= *Ptilocorys* Madarász.)
 "Corydus (κόρυδος of Aristotle)." (Dresser.)

^aBillberg has the following lark genera: "1. Corydus B. et 2. Pseudocorys B. (*Alauda Cvr.*), 3. Alauda." As he names several of the groups designated by Cuvier in the vernacular only; it was doubtless his intention here to name the three groups given in the Règne Animal (I, p. xxxiv), restricting *Alauda* to the "Alouettes proprement dites," *Corydus* to the "Calandres," and *Pseudocorys* to the "Sirlis."

Coua OKEN, Isis, I, 1817, p. 1184.

Based on "Les Couas," VAILL. CUVIER, Règne Animal [I, 1817, p. 425 (type, *Cuculus maulagascariensis* GMELIN = *Cuculus gigas* BODDAERT)] [*Cuculidae*.]

Cractes BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 14.

New name for *Garrulus* BRISSON [*Corvidæ*.]
Kράκτης, a screamer, chattering. (Billberg.)

Craspedoptrion HARTERT, Novitates Zoologicae, IX, No. 3, Dec. 16, 1902, p. 609.

Type, *Cylorhynchus aequinoctialis* SCLATER [*Tyrannidae*.]
Kράσπεδον, edge, border; *πρίων*, a saw.

***Craugus** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A. Type, *Cuculus auratus* LINNÆUS !^a [*Picidæ*.]
Kραυγός, a woodpecker.

***Crecca** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 101.
Type, " *Crecca communis*," or " Common Teal" [*Anatidæ*.]
Crecca, probably an onomatopoeitic word.

Crecca " ANTIQ." S. D. W., Analyst, III, No. XIV, Jan., 1836, p. 209 (also Palmer, Analyst, IX, 1839, p. 306, note).

Types, " *Crecca palustris*," or " Common Teal," *Crecca aestiva*, or " Gargany Teal," and " *Crecca glaucans*," or " Bimaculated Teal" [*Anatidæ*.]

***Creurgus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.

Types, " *Creurgus excubitor*," or " Shrike," " *Creurgus lanius*," or " Flusher," and " *Creurgus rufus*," or " Woodchat" [of his list of British birds] [*Laniidæ*.]
Kρεούργος, a butcher, carver.

Crocethia BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 132.

New name for *Calidris* ILLIGER, with the following species: *Tringa arenaria* LINNÆUS, 1766 (= *Tringa leucophæa* PALLAS, 1764) [*Scolopacidae*.]

" *Quum Nom. geneo Arenaria Bechst. genus phytologicum est et Calidris Ill. est nomen specificum alias generis aliud e gravis vocis Kροκη litus et Σειω curro, deriratum adoptavimus.*" (Billberg.)

^a Billberg's woodpecker genera are " *Craugus* B. (*Picus Cuv.*)," Jynx, and *Picus*. He includes *Picus tridactylus* under *Picus* (compare p. 126), thus eliminating *Picoides*. It is probable that he intended to bestow *Craugus* on the group of which Cuvier (Règne Animal, I, p. 423) wrote: "On peut également faire un sous-genre des espèces que leur bee, légèrement arqué, commence à rapprocher des coucous." As examples of this group Cuvier cited *Cuculus auratus* LINNÆUS, and *Picus cafer* GMELIN.

- † *Cruschedula* AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Type, *Cruschedula revola* Ameghino ----- [Cladornithidae.^a]
Crus, leg; *schedula*, card. (Ameghino, MS.)
- Cryptoglaux** RICHMOND, Auk, XVIII, No. 2, April, 1901, p. 193.
 New name for *Nyctala* BREHM, 1828, not *Nyctalus* BOWDICH, 1825. (Type, *Strix tengmalmi* GMELIN = *S. funerea* LINNÆUS.)
 [Strigidae.]
 (See also *Glaux* MORRIS.)
Kρυπτός, hidden; *γλαύξ*, an owl. (Richmond.)
- * **Culeus** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A
 Type, not designated^b ----- [Incertæ sedis.]
Kοὐλεός, sheath or scabbard of a sword.
- Cursor** J. R. FORSTER, Faunula Indica, 1795, p. 11.
 Type, *Charadrius coromandelicus* GMELIN ----- [Cursoriidae.]
Cursor, a runner.
- Cyano-sylvia** C. L. BREHM, Isis, XXI, Heft 8-9, 1828, p. 920.
 Type, *Sylvia succica* (= *Motacilla succica* LINNÆUS). [Turdidae.]
Cyaneus, blue; + *Sylvia* (*sylva*, forest).
- * **Cyenus** " (Br.)" BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 102.
 Type, " *Cyenus ferus*," or " Northern Hooper" ----- [Anatidae.]
Kύκρως, a swan.
- † **Cyphornis** COPE, Journ. Acad. Nat. Sci. Phil., 2d ser., IX, 1894, p. 451.
 Type, *Cyphornis magnus* COPE ----- [Pelecanidae.]
Kυφός, a hump; *Ὥρνις*, bird.
- * **Dagela** BROOKES, Museum Brookesianum, Feb., 1830, p. 93.
 Type, " *Dagela hortensis*," or " Garden Warbler" ----- [Sylviidae.]
- † **Delphinornis** WIMAN, Bull. Geol. Inst. Univ. Upsala, VI, Pt. 2, 1905, p. 250.
 Type, *Delphinornis larsenii* WIMAN ----- [Spheniscidae.]
Δελφίς (*δελφῖνος*), a dolphin; *Ὥρνις*, bird.
- * **Dendrobates** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Type, " *Dendrobates familiaris*," or " Creeper" [of his list of British birds] ----- [Certhiidae.]
Δέρδρον, a tree; *βάτης*, one that treads or covers, a climber.

^aThe genus *Cruschedula* is here made the type of a new family, Cruschedulidae, but in a later paper the author transfers it to the family Cladornithidae.

^b*Culeus* is a member of the division "alis armatis" of Billberg's "Rallides," but there is no individual diagnosis for it here. The genera of this "division" are given in the following order: "1. Palamedes, 2. Parra, 3. Chauna Ill. 4. Culeus B."

^cNot intended as an emendation, as *Cygnus* is used for another genus.

Dendrochelidon " H. Boie, Neues Staatsbürgerliches Magazin [Schleswig], I, Heft 2, 1832, p. 492.

Types, "longipennis," and *Cypselus comatus* TEMMINCK.

[*Hemiprocnidae*.]

Δένδρον, tree; χελιδών, a swallow.

Dendroecia BERTONI, Aves Nuevas del Paraguay, 1901, p. 138.

Type, *Dendroacia erythroptera* BERTONI (= *Myiothera rufimarginata* TEMMINCK) [*Formicariidae*.]

Δένδρον, tree; οἶκος, a house. (BERTONI.)

Dendroterron HODGSON, Journ. Asiatic Soc. Bengal, XII, Pt. 2, 1843, p. 937 (note).

Type, *Columba Hodgsoni* VIGORS [*Columbidae*.]

Δένδρον, a tree; + *Treron* (τρήρων, a dove).

Dentophorus " VIEILLOT" F. Boie, Isis, XXI, Heft 3-4, 1828, p. 326 (note).

Emendation of *Odontophorus* VIEILLOT [*Tetraonidae*.]

Dens, a tooth; + φορέω, I bear, carry.

Dewetia BUTURLIN, Auk, XXI, No. 1, Jan., 1904, p. 80.

New name for *Bothu* SHELLEY, 1902, not *Bothus* RAFINESQUE, 1810 [*Alaudidae*.]

For General Christian De Wet. (Buturlin.)

* **Diceratornis** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 94.

Type, " *Diceratornis satyrus*," or "Satyr Diceratornis." (See also *Satyrus* BILLBERG.)

[*Phasianidae*.]

Δίκερος, a double horn; ὄπρις, bird.

Dieranura VAN DER HOEVEN, Handbuch der Zoologie, 2d ed., II, 1852-1856, p. 498 (note).

A substitute name for *Phibalura* VIEILLOT, suggested, but not used here [*Cotingidae*.]

(See also *Psalturus*.)

Δίκρανος, two-pointed; οὐρά, tail.

* **Dilara** BROOKES, Museum Brookesianum, Feb., 1830, p. 95.

Type, " *Dilara locustella*," or "Grasshopper Warbler."

[*Sylviidae*.]

Dilophalieus COUES, Key N. A. Birds, 5th ed., II, Dec., 1903, p. 963.

Type, *Phalaenocorax dilophus* SWAINSON (= *Carbo auritus* LESSON) [*Phalaenocoracidae*.]

Διλόφος, with two crests; ἀλιεύς, one who has to do with the sea, a fisher.

^a Gray (Appendix to List Genera Birds, 1842, p. 5) says: "M. [F.] Boie informs me that he had given to this genus the name of *Dendrochelidon*, in the year (1828), the latter name therefore should be employed." H. Boie's letter, containing this name, is dated "Buitenzorg den 4ten Juni," 1827. He died at Batavia just three months later.

Dinopium RAFINESQUE, Précis découv. somiologiques, 1814, and Principes Fond. de Somiologie, 1814; name on original papers covers only.

Type, *Dinopium (Picoides) erythronotus*^a RAFINESQUE (based on description in Bull. Sci. Soc. Philomath. Paris, III, 1803, No. 67, p. 146). [Picidae?]

Diplochelidon RIDGWAY, Proc. Biol. Soc. Wash., XVI, Sept. 30, 1903, p. 106.

Type, *Hirundo melanoleuca* WIED. [Hirundinidae.]
Διπλόος, double; χελιδών, swallow. (Ridgway.)

Diplochilus BERTONI, Aves Nuevas del Paraguay, 1901, p. 88.

Type, *Diplochilus xanthochlorus* BERTONI (= *Piranga azarae* d'ORBIGNY and LAFRESNAYE) [Tangaridae.]
Διπλόος, double; χειλος, beak. (Bertoni.)

Diploootocus HARTERT, Novitates Zoologicae, IX, No. 2, July 25, 1902, p. 325.

Type, *Erythacus moussieri* OLPH-GALLIARD [Turdidae.]
Διπλοῦς, double; ῥωτόκος, laying eggs. (Hartert.)

Dissemuopsis DUBOIS, Synopsis Avium, I, Fasc. VIII, 1901, p. 532.

Substitute name for *Dissemuroides* HUME, on grounds of purism [Dicruridae.]

Dissemurus (δις, double; σῆμα, a mark, a character; οὐρά, tail); + ὄψης, aspect.

Dissoura CABANIS, Preuss. Staats-Anzeiger, Beilage, Sept. 1, 1850, p. 1484 (Compare CABANIS, in von der Decken's Reise, III, 1869, p. 48).

Type, *Ardea episcopus* BODDAERT [Ciconiidae.]
Δισσός, double, divided; οὐρά, tail.

†**Dolicopterus** AYMARD, Congrès Sci. de France, I, 1856, pp. 234, 267.

Type, *Dolicopterus viator* AYMARD [Charadriiformes.]
Δολιχός, long; πτερόν, wing.

Dromius [BORKHAUSEN], Allg. Lit.-Zeitung, Jahre 1797, IV, No. 316, Oct. 4, 1797, p. 27.

Type, "Le Coure-vite" BUFFON (= *Charadrius gallicus* LINNAEUS) [Cursoriidae.]
Δρομεύς (δρομίας), a runner.

***Dryocolaptes** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.

Types, "Dryocolaptes martius," or "Hewhole," "Dryocolaptes viridis," or "Ecle," "Dryocolaptes minor," or "Hickwall," and "Dryocolaptes major," or "Whitwall" [of his list of British birds]. [Picidae.]

Δρυός, the oak, a timber tree; κολαπτής, a chisel.

^a *Dinopium* of his "Analyse," 1815, p. 66, stands as a substitute name for "Picoides Lac." The specific name *erythronotus* occurs only in a list of Rafinesque's writings, printed on the original paper covers of the above works, and of the "Analyse."

- Dumetella** S. D. W., Analyst, V, No. XVIII, Jan., 1837, p. 206.
 Type, *Dumetella felivox* [= *Turdus felivox* VIEILLOT], "Cat Thrush" of Latham" [Mimidae].
 Related to *dumetum*, a thorn-hedge, thicket.
- †Dyspetornis** OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 1, May 13, 1905, p. 61.
 New name for *Hydrornis* MILNE-EDWARDS, 1867, not *Hydrornis* BLYTH, 1843. [Incertae sedis.]
Δυσπετής, difficult; ὄρνις, bird. (Oberholser.)
- Eafa** ROTHSCHILD and HARTERT, Novitates Zoologicae, X, No. 3, Dec. 20, 1903, p. 448.
 Type, *Eafa maculata* ROTHSCHILD and HARTERT. [Dicæidae.^b]
 For the Eafa district, British New Guinea.
- Edolius** LESSON, Traité d'Orn., 1830, p. 147.
 Types, *Cuculus glandarius* LINNÆUS, *Coccyzus levaillantii* SWAINSON, *Cuculus coromandus* LINNÆUS, and *Cuculus edolius* CUVIER (= *Cuculus serratus* SPARRMAN). [Cuculidae.]
- Egatheus** BILLBERG, Synopsis Fauna Scand., I, Pars 2, 1828, tab. A and p. 158.
 New name for *Ibis* LACÉPÈDE. (Used for *Tantalus falcinellus* on p. 158.)^d [Ibididae.]
Ἵγαθεος, hallowed, most holy. (Billberg.)
- Egretta** T. FORSTER, Synop. Catal. Brit. Birds, 1817, p. 59.
 Type, *Ardea garzetta* LINNÆUS. [Ardeidae.]
- Elainopsis** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 210.
 Type, "Elainea elegans" PELZELN (= *Muscicapa gaimardi* D'ORBIGNY?). [Cotingidae.]
Ελαινία (ελαῖνεος, olive-colored); + ὄψις, aspect. (Ridgway.)
- Empidornis** REICHENOW, Journ. für Orn., XLIX, April, 1901, p. 285.
 Type, *Muscicapa semipartita* RÜPELL. [Muscicapidae.]
Ἐμπύτις (ἐμπύτιδ-), a gnat; ὄρνις, bird.
- Enodes** TEMMINCK, Planches Col., I (Livr. 102?), 1839 t. (tabl. méth.), p. 108.
 Type, *Lamprotornis erythrophrys* TEMMINCK. [Sturnidae.]
Ενόδης, smooth.

^a Latham called it the "Cat Flycatcher."

^b Compare SALVADORI, Ibis, 1904, p. 473. Originally placed in the family Meliphagidae.

^c Not *Edolius* CUVIER, for a group of Drongos, which Lesson uses on p. 379 of the same work.

^d "Dissentientibus auctoribus, quoniam esset Egyptiorum Ibis; hoc nomen avis in historia insignis justius ut speciem conservari credidimus, adeoque Egatheum a græco Ηγαθεος, sacer, prætidimus."

- * **Entomophila** BROOKES, Museum Brookesianum, Feb., 1830, p. 90.
 Type, “*Entomophila australis*,” or “Southern Insect Harrier.”
 [Alcedinidae^a?]
- ”*Ervtopouα*, insects; φίλος, loving.
- Eopodoces** ZARUDNY and LOUDON, Ornith. Monatsb., X, No. 12, Dec., 1902, p. 185.
 Types, *Podoce biddulphi* HUME, and *P. hendersoni* HUME.
 [Corvidæ.]
 (Proposed as a subgenus of *Podoce*.)
- ’*Hώσ*, the east; + *Podoce* (ποδώκης, swift-footed).
- † **Eosphæniscus** WIMAN, Bull. Geol. Inst. Univ. Upsala, VI, Pt. 2, 1905, p. 250.
 Type, *Eosphæniscus gunnari* WIMAN [Spheniscidæ.]
 ’*Hώσ*, dawn; + *Spheniscus* (σφηνίσκος, dim. of σφήν, a wedge).
- * **Erops** MORRIS, in N. Wood’s Naturalist, II, No. 9, June, 1837, p. 124.
 Type, “*Erops upupa*,” or “Hoopoo” [of his list of British birds] [Upupidæ.]
 ”*Eποψ*, the hoopoo.
- † **Eremopezus** ANDREWS, Proc. Zool. Soc. Lond., 1904, I, Pt. 1, June, 1904, p. 168.
 Type, *Eremopezus coccaenus* ANDREWS [Struthionidæ.]
 ’*Eρημός*, desert; πεζός, walking.
- Erionetta** COUES, Key N. A. Birds, 2d ed., 1884, p. 709.
 Type, *Anas spectabilis* LINNEUS [Anatidæ.]
 (Proposed as a subgenus of *Somateria*.)
 ”*Eριον*, wool, down; νῆττα, a duck.
- * **Eriornis** BROOKES, Museum Brookesianum, Feb., 1830, p. 96.
 Type, “*Eriornis antarcticus*,” or “Southern Eriornis.”^b
 [Incertæ sedis.]
 ”*Eριον*, wool; ὄρνις, bird.
- * **Erythropus** BLYTH, Analyst, V, No. XVII, Oct., 1836, p. 89.
 Type, “*Erythropus gallicus*,” “Redfoot, or Red Partridge.”
 [Tetraonidæ.]
 (See *Rufipes*.)
 ’*Eρυθρός*, red; πούς, foot.
- ”**Eubates** RIDGWAY,” Zool. Record, XXX, for 1893, Aves, p. 49, index, p. 6; and Index Zool., 1902, p. 131. A misprint for *Eribates*.
- † **Eucallornis** AMEGHINO, Anales Soc. Cien. Argentina, LI, 1901, p. 78.
 New name for *Callornis* AMEGHINO, preoccupied.
 [Stereornithes.]
 Εὖ, very; + *Callornis* (κάλλος, beauty; ὄρνις, bird).

^a Compare also Horsfield, Zool. Researches in Java, No. 4, 1822, text to *Alcedo biru*.

^b Possibly the “Mutton” bird, one of the Tubinares.

Eudrepanis SHARPE, in Shelley, Monogr. Nectariniidae, Pt. III, Feb., 1877, p. 83, pl. 28.

Type, *Ethopyga pulcherrima* SHARPE [Nectariniidae.]
Eὐ, very much; + *Drepanis* ($\delta\rho\epsilon\pi\alpha\eta$, a sickle).

Eugerygone FINSCH, Notes Leyden Museum, XXII, No. 3, March, 1901, p. 200.

Type, *Pseudogerygone rubra* SHARPE [Muscicapidae.]
Eὐ, very much; + *Gerygone* ($\gamma\eta\rho\psi\gamma\acute{o}\rho\sigma$, producing sound).

Euplectes SWAINSON, Zool. Illustrations, 2d ser., I, No. 8, 1829, text to pl. 37.

Type, *Loxia orix* LINNÆUS [Ploceidae.]
Eὐ, well; $\pi\lambda\epsilon\kappa\tau\acute{o}\varsigma$, plaited, woven.

Eupoda BRANDT, in Lehmann's Reise nach Buchara und Samarkand,^a 1852, p. 323.^b

Type, *Charadrius asiaticus* PALLAS [Charadriidae.]
 (Proposed as a subgenus of *Charadrius*.)

Eὐ, well, much; $\pi\omega\acute{v}\varsigma$, foot.

Euptilotis GOULD, Monogr. Troganidae, 2d ed., Pt. I, 1858, pl. 6, and text.

Type, *Trogon neocenus* GOULD [Troganidae.]
Eὐ, well; $\pi\tau\acute{i}\lambda\sigma\tau$, a feather; $\bar{\omega}\acute{v}\varsigma$ ($\bar{\omega}\tau\acute{o}\varsigma$), ear.

* **Eurhynchus** "GEOFFR." BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

Type [*Psittacus aterrimus* GMELIN?] [Cacatuidae.]
Eὐ, well, much; $\rho\acute{u}\gamma\chi\sigma\varsigma$, beak.

Falcator TEMMINCK, Trans. Linn. Soc. Lond., XIII, Pt. I, May, 1821, p. 108.

Types, "Certhia pacifica, obscura, coccinea, et fulcata de Linn. Gmel." [Drepanididae.]

Falcatus, sickle-shaped, curved.

* **Fanissa** BROOKES, Museum Brookesianum, Feb., 1830, p. 96.

Type, "wood Fanissa (Wren, *Fanissa sylvicola*)" [Sylviidae?]

Finschia HUTTON, Ibis, 8th ser., III, No. XI, July, 1903, p. 319.

Type, *Parus novae zelandiae* GMELIN [Paridae.]

For Dr. Otto Finsch. (Hutton.)

^a Or Bd. XVII of Baer and Helmersen's Beiträge zur Kenntniss des Russischen Reiches.

^b Page 29 of the reprint of Brandt's "Anhang."

^c No species is mentioned, but a diagnosis, "lingua extensibili" (as opposed to the "Psittacides") is given.

^d *Troglodytes* is used for the "Common Wren."

Francolinus OKEN, Isis, I, 1817, p. 1184.

Based on "Les Francolins. Tem." CUVIER, Règne Anima [I, 1817, p. 450 (type, *Tetrao francolinus* LINNÆUS)]. [Phasianidae.] *Francolinus*, Latinized from French *francolin*.

Frugilegus "LESS." GRAY, Catal. Genera Birds, 1855, p. 64.

Type, *Corvus frugilegus* LINNÆUS. [Corvidæ.]
(See *Sitocorax* Bielz.)

Frugilegus, collecting fruit.

Galbulia SCOPOLI, Introd. Hist. Nat., 1777, p. 480.

Type, *Oriolus galbula* LINNÆUS. [Oriolidae.]
Galbula, a small bird.

Gallophasius HODGSON (1827?), Journ. Asiatic Soc. Bengal, VII, Pt. 2, Oct., 1838, p. 865.

Type, "between *Phasianus* and *Euplocomus*, vel *Nycthemerus*—a type which, by the bye, I characterized 11 years ago in the *Oriental Quarterly* under the style of *Gallophasius*, assigning the Kálich of KIRKPATRICK's *Nepal* as the *icon*" [Phasianidae.]
Gallus, a cock; *Phasis*, the Phasian bird, pheasant.

***Gambo** S. D. W., Analyst, III, No. XIV, Jan., 1836, p. 214.

Type, " *Gambogalaria*," or "Spurwinged Gambo" . . . [Anatidæ.]
Gambosus, with a swelling near the hoof.

Gauria BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

New name for *Rhea* BRISSON. [Rheidæ.]
Γαυριάσματι, I leap, spring.

Gavia OKEN, Lehrbuch der Naturgesch., III, Zool., 2 Abth., 1816, p. 537.

Types, *Larus minutus* PALLAS, *L. canus* LINNÆUS, *L. ridibundus* LINNÆUS, and *L. rissa* BRÜNNICH. (Used as a subgenus of *Larus*). [Laridæ.]

Gavia, a gull.

***Geo-Kichla** MACKLOT, Bijdr. Natuurk. Wetensch. [Amsterdam], V, St. I, 1830, p. 175.

Type, *Geo-Kichla singularis* MACKLOT, a *nomen nudum* here. [Turdidae?]

γῆ, the earth, ground; *κίχλη*, thrush.

Geokichla "BOIE" S. MÜLLER, Tijds. Natuurl. Gesch. Phys., II, St. III, 1835, p. 348.

Type, *Turdus citrinus* LATHAM. [Turdidae.]

"**Geochelidon**, BREHM," cited by Waterhouse, occurs only as *Gelochelidon*.

***Geocichloides** SEEBOHM, Monograph Turdidae, Pt. 2, 1898, p. 49.

Types,^a species of *Geocichla* with white-tipped greater wing-coverts. [Turdidae.]

Geocichla (*γῆ*, earth; *κίχλη*, thrush), + *εἰδος*, resemblance.

^aHe says *Geocichla interpres* is a connecting link between "my subgeneric groups *Geocichla* and *Geocichloides*."

Geoœcia BERTONI, Aves Nuevas del Paraguay, 1901, p. 79.

Type, *Geoccia orryctera* BERTONI (= *Myiothera umbretta* LICHENSTEIN) [Furnariidae.]

Tῆ, ground, earth; *οἶκος*, a house. (BERTONI.)

Geopega BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

Type, "Gorfou, Cuv." [= "Les Gorfous (Catarrhactes Briss.)"]

CUVIER, Règne Animal, I, 1817, p. 513] [Spheniscidae.]

Tῆ, earth; *πηγάζω*, I spring forth.

Geophilus BERTONI, Aves Nuevas del Paraguay, 1901, p. 43.

Type, *Geophilus jasijatere* BERTONI (= *Marrupis phasianellus* SPIX) [Cuculidae.]

Tῆ, ground, earth; *φίλος*, loving. (BERTONI.)

* **Gingala** RAFINESQUE, Analyse de la Nature, 1815, p. 67.

Type, not designated, a *nomen nudum* here [Bucerotidae?]^a

* **Glaux** MORRIS, in N. WOOD'S NATURALIST, II, No. 9, June, 1837, p. 123.

Types, " *Glaux tengmalmi*," or "Tengmalm's Owl," and " *Glaux nudipes*," or "Little Owl" [of his list of British birds].

[Strigidae.]

Γλαύξ, an owl.

Goodfellowia HARTERT, Bull. Brit. Orn. Club, XIV, No. C, Oct. 30, 1903, p. 11.

Type, *Goodfellowia miranda* HARTERT [Sturnidae.]

For Walter Goodfellow. (Hartert.)

* **Gralla** J. P. EBELING quoted by Sherborn, has no standing. Ebeling used " *Gralla Parra*" and " *Gralla Fulica*" as an equivalent of order Grallæ, genus *Parra*, and order Grallæ, genus *Fulica*. The names *parra* and *fulica* are indexed by Sherborn as species of the supposed genus " *Gralla*."

Gryphus^b OKEN, Lehrbuch der Naturgesch., Atlas, 1816, pl. XXXII fig.

Type, *Vultur gryphus* LINNÆUS [Cathartidae.]

Gryphus, a fabulous bird, a griffin.

Gryphus ISID. GEOFFROY ST.-HILAIRE, Essais de Zool. Générale (Nouv. Suites à Buffon, Livr. 53?), 1841, p. 367 (note).

Type, *Vultur gryphus* LINNÆUS [Cathartidae.]

Gupista [N. WOOD], Analyst, VI, No. XIX, April, 1837, p. 71.

Type, " *Gupista barbata*," or "Bearded Lammer" (based on GOULD, Birds of Europe, Pt. V, pl. 1) [Buteonidae?]

Γύψη, a vulture; + ista.

^a Placed in the subfamily "Acerampha," between "Les Bucériens" and "*Momotus Lac.*," and probably based on "Le Calao Gingala" of Levaillant (= *Bureros gingalensis* SWIN.).

^b Name on plate only. In the text (III, Zool., 2 Abth., p. 489) it is called " *V. [ultur] Gryphus*, Greif, Kuntur."

- * *Gymnopus* " (Br.)" BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 80.
 Type, "*Gymnopus leschenaulti*," or "Leschenault's *Gymnopus*" [Strigidæ.]
Γυμνός, naked; *πούς*, foot.
- Gypogeranus* [BORKHAUSEN], Allg. Lit.-Zeitung, Jahre 1797, IV, No. 316, Oct. 4, 1797, p. 25.
 Types, *Palamedea cristata* LINNÆUS, and *Vultur serpentarius* LATHAM (= *Falco serpentarius* MILLER) [Gypogeranidæ.]
Γύψη, a vulture; *γέρανος*, a crane.
- Haemeria* ZANDER, Naturgesch. Vögel Mecklenburgs, Heft 2, 1838, pp. 123, 128.
 Type, *Strix nivea* THUNBERG (= *Strix nyctea* LINNÆUS).
Αίμηρός, bloody, murderous. [Strigidæ.]
- * *Haleyon* MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Type, "*Haleyon alcedo*," or "Kingfisher" [of his list of British birds] [Alcedinidæ.]
Ἀλκυών, a kingfisher.
- Halohippus* BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 192.
 Type, *Procellaria glacialis* LINNÆUS [Puffinidæ.]
 "Nomen hujus generis opinione nostra vere distincti e verbis græcis
ἄλς, mare, et *ἵππος*, equus; nomen ejus triviale *Norvegia*." (Billberg.)
- Haplocichla* RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Oct. 17, 1905, p. 212.
 Type, *Turdus aurantius* GMELIN [Turdidæ.]
Ἄπλοῦς, simple; *κίλη*, thrush. (Ridgway.)
- † *Hargeria* LUCAS, Proc. U. S. Nat. Mus., XXVI, No. 1320, Feb. 4, 1903, p. 552.
 Type, *Hesperornis gracilis* MARSH [Hesperornithidæ.]
 For Oscar Harger. (Lucas.)
- * *Harpaleus* CABANIS and HEINE, Mus. Heineanum, IV, i, 1863, p. 185 (note).
 Type, not designated, but genus said to contain red-bellied species corresponding to the yellow-bellied ones of the genus *Agamus* of the same authors [Trogonidæ.]
- Heliolais* SHARPE, Hand-List Birds, IV, 1903, p. 193.
 New name for *Dybowskia* OUSTALET, 1893, not *Dybowskia* DALL, 1876 [Sylviidæ.]
Ἡλιός, the sun; *λαΐος*, a bird of the thrush kind.

^a *Palamedea cristata* is the first species mentioned, but he knew it only from description; *Vultur serpentarius* is his prominent species.

- Helonympha** OBERHOLSER, Proc. U. S. Nat. Mus., XXVIII, No. 1411, July 8, 1905, p. 929.
 Type, *Cinnyris nectarinioides* RICHMOND [Nectariniidae.]
 "Ηλιος, the sun; νύμφη, a Nymph. (Oberholser.)
- Heliophilus** DESCOURTILZ, Ornithologie Brésilienne, Pt. 2, 1854–56, p. 22, pl. 24, fig. 1.
 Type, *Heliophilus taunayi* DESCOURTILZ (= *Pardalotus pipra* LESSON) [Cotingidae.]
 "Ηλιος, the sun; φίλος, loving.
- Helminthophaga** BECHSTEIN, Ornith. Taschenbuch, Th. 2, 1803, p. 548.
 Types, *Motacilla rufecula* LINNÆUS, *M. succia* LINNÆUS, *M. titys* LINNÆUS, *M. phainopeplus* LINNÆUS, *M. modularis* LINNÆUS, *M. salicaria* LINNÆUS, *Sylvia phragmitis* BECHSTEIN, *S. palustris* BECHSTEIN, *S. fritis* BECHSTEIN, *Motacilla rufa* LINNÆUS, *M. regulus* and *M. troglodytes* LINNÆUS [Turdidae!] (Proposed as a subgenus of *Sylvia*.)
 "Ελμυρός (έλμυρθος), a worm; φαγεῖν, to eat.
- Hemiproene** NITZSCHE, Observ. Avium Arteria Carot. Communi, 1829, p. 15.
 Types, "Hemiproenes genus, cui Cypselos, qui ill. Temminckio longipennis, comatus, fuciphagus, torquatus vocantur * * * * *." [Hemiproenidae.]
 "Ημι-, half; + *Proene* (Πρόκυνη, daughter of Pandion, transformed into a swallow).
- Heteroxenicus** SHARPE, Bull. Brit. Orn. Club, XII, No. LXXXVII, March 28, 1902, p. 55.
 New name for *Drymochares* GOULD, 1868, not *Drymochares* MULSANT, 1847 [Timaliidae.]
 "Ἐτερός, different; + *Xenicus* (Ξενικός, foreign, strange).
- * **Hexanemus** REICHENBACH, Avium Syst. Nat., June 1, 1850, pl. LXXXV (figure showing generic characters).
 Type, not named" [Incertae sedis.]
 "Εξ, six; νήμα, thread.
- * **Hierax** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Types, "Hierax islandicus," or "Jer," "Hierax peregrinus," or "Peregrine," "Hierax subbuteo," or "Hobby," "Hierax rufigipes," or "Orange-legged Hobby," "Hierax cæsius," or "Merlin," and "Hierax tinnunculus," or "Kestrel" [of his list of British birds] [Falconidae.]
 Ἱέραξ, a hawk.

^aAvis composita? Compare GRAY, Hand-List, II, 1870, p. 21 (note).

Hoerataria OKEN, Isis, I, 1817, p. 1184.

Based on "Les Hoérotaires Vieillot," CUVIER, Règne Animal [I, 1817, p. 411 (type, *Certhia vestiaria* SHAW)] . . . [Drepanididae.]

Horizzillas OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 1, May 13, 1905, p. 65.

New name for *Malacopteron* EYTON, 1839, not *Malacopterus* SERVILLE, 1833 [Timaliidae.]

'Οριζώ, I limit; ἄλας, a thrush. (Oberholser.)

Hortulanus VIEILLOT, Hist. Nat. Oiseaux d'Amer. Sept., I, 1807, p. iii.

Types, "Hortulanus erythrophthalmus" (probably *Fringilla erythrophthalma* LINNÆUS). *Fringilla albicollis* GMELIN, and *Hortulanus nigricollis* VIEILLOT (= *Emberiza americana* GMELIN).

[Fringillidae.]

Hortulanus, a gardener.

***Hortulanus** LEACH, Syst. Catal., etc., 1816, p. 15.

Types, "Hortulanus glacialis" LEACH, or "Tawny Bunting," and "Hortulanus montanus" LEACH, or "Mountain Brambling." (Both specific names are *nomina nuda* here)^a [Fringillidae.]

***Huhus** RAFINESQUE, Analyse de la Nature, 1815, p. 65.

Type, not designated, a *nomen nudum* here^b [Cuculidae?]

Latinized from the French (Buffon's) *houhou*, a species of cuckoo.

Hydrichla BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A, and p. 75.

New name for "Cinclus Bechst." (type, *Sturnus cinclus* LINNÆUS) [Cinclidae.]

"Nomen *Cincli* speciei jam pridem ad genus *Tringæ* pertinenti impositum, ut genericum ineptum censuimus, unde novum necessum fuit, quod e rocis græcis υδωρ, aqua et ἥλη, *Turdus*, componimus." (Billberg.)

Hydrolegus BERTONI, Aves Nuevas del Paraguay, 1901, p. 74.

Type, *Hydrolegus silvestrianus* BERTONI (= *Myiothera nematura* LICHTENSTEIN) [Furnariidae.]

"Γδωρ (ὑδρ-), water; λέγω, I choose. (Bertoni.)

Hydropoleia H. BOIE, Neues Staatsbürgerliches Magazin [Schleswig], I, Heft 1, 1832, p. 209.

Type, not named here^c [Laridae?]

"Γδωρ (ὑδρ-), water; πέλεια, the wood pigeon.

^a Compare also FORSTER, Synop. Catal. Brit. Birds, 1817, pp. 11, 52.

^b Placed near *Cuculus*, and probably based on "le Houhou" of Buffon (VI, p. 367 = *Cuculus aegyptius* GMELIN).

^c An unnamed species, seen, but not obtained by Boie in the South African Seas. His description points to *Larus hartlaubi* or some related species, although he supposed his bird to be allied to *Procellaria capensis*, which he also includes in the new genus.

- Hylocentrites** BERTONI, Aves Nuevas del Paraguay, 1901, p. 126.
 Type, *Hylocentrites ambulator* BERTONI (= *Myiothera calcarata* WIED) [Cnemopophagidae.]
 "Ἐλη, a wood, forest; + *Centrites* (κέντρον, a spur). (BERTONI.)
- Hylodes** "GOULD, (1841)" GRAY, List Genera Birds, 2d ed., 1841, p. 30.
 Type, same as *Drymodes* GOULD^a [Timaliidae.]
 Ἐλώδης, woody, bushy.
- Hylonax** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 210.
 Type, *Myiarchus validus* CABANIS [Cotingidae.]
 "Ἐλη, a wood; ἄραξ, king. (Ridgway.)
- Hypermegethes** REICHENOW, Journ. für Orn., LI, Jan., 1903, p. 149.
 Type, *Hyphantornis grandis* G. R. GRAY [Ploceidae.]
 (Proposed as a subgenus of *Ploceus*.)
 Ἑπερμεγέθης, exceedingly difficult.
- Hypocryptadius** HARTERT, Bull. Brit. Orn. Club, XIV, No. C, Oct. 30, 1903, p. 13.
 Type, *Hypocryptadius cinnamomeus* HARTERT [Zosteropidae.]
 Ἑπό, under; κρυπτάδιος, secret, hidden.
- Ichla** BILLBERG, Synopsis Faunae Scand., I, Pars 2, 1828, tab. A, and p. 75. New name for "Pastor Temm."
 (Type, *Turdus roseus* LINNÆUS) [Sturnidae.]
 "Nom. gener. *D:i celeb.* Temminck Pastor nobis minus idoneum videtur, unde hoc genuinum græcum e roce ἔλη, hujus Nationis adoptarimus." (Billberg.)
- ***Ichthyaëtus** SWEETING, in N. Wood's Naturalist, II, No. 12, Sept., 1837, p. 303.
 Type, "Ichthyaëtus piscivorus," or "Common Osprey." [Pandionidae.]
 Ἰχθύς, a fish; ἀετός, an eagle.
- Ichtyopteryx** WIMAN, Bull. Geol. Inst. Univ. Upsala, VI, Pt. 2, 1905, p. 251.
 Type, *Ichtyopteryx gracilis* WIMAN [Spheniscidae.]
 Ἰχθύς, a fish; πτερόν, wing.
- ***Ictinus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Type, "Ictinus milvus," or "Kite" [of his list of British birds] [Buteonidae.]
 Ἰκτίνος, a kite.
- Idiocichla** OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 153.
 Type, *Trichophorus notatus* CASSIN [Pyrenonotidae.]
 Ἰδιός, distinct; κίχλη, a thrush. (Oberholser.)

^aCanceled on p. 101, Gould having meanwhile published the name as *Drymodes*.

Idiococcyx II. BOIE, Neues Staatsbürgerliches Magazin [Schleswig], I, Heft 2, 1832, p. 489.

Type, "Sahest Du schon Raffles Cuculus chlorocephalus von Cuvier (?) im Pariser Museum und von Tem. zu Phoenicophaus gebracht!—Er ist typus meines Genus Idiococcyx, wogegen gar nichts einzuwenden seyn wird" ----- [Cuculidae.]
"/διος, distinct; κόκκυξ, a cuckoo.

Idiotriccus RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 210.

Type, *Pogonotriccus zelodon* LAWRENCE ----- [Cotingidae.]
"/διος, distinct; τρίκκος, a small bird. (Ridgway.)

Iridophanes RIDGWAY, Proc. Wash. Acad. Sci., III, April 15, 1901, p. 150.

Type, *Dacnis pulcherrima* SCLATER ----- [Tangaridae.]
"/ρις(ίριδος), the rainbow; φαίνω, I show, display.

†**Isotremornis** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 134.

Type, *Isotremornis nordenskjöldi* AMEGHINO ----- [Spheniscidae.]
"/σος, like, equal; τρημα, a hole; ὄρνις, bird. (Ameghino, MS.)

Ixbrychus BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A. and p. 166.

Types, *Ardea minuta* LINNÆUS, and *A. stellaris* LINNÆUS.

[Ardeidae.]

"N. gen. e græcis vocis ΙΞΟΣ arundo, et βρυχω fremo desumtum."
(Billberg.)

Jacamerops OKEN, Isis, I, 1817, p. 1184.

Based on "Les Jacamerops" CUVIER, Règne Animal [I, 1817, p. 420 (type, *Alcedo grandis* GMELIN = *Alcedo aurea* MÜLLER)].

[Galbulidae.]

Jacamar, a native name; + ὥψ, face (or *Jac[mar]* + *merops*).

***Kasnakowia** BIANCHI, Annuaire Mus. Zool. Acad. Imp. Sci. St.-Pétersb., VIII, No. 2, 1903, Compte rendu, p. 11.

Type, *Kasnakowia koslowi* BIANCHI, a nomen nudum here.

[Timaliidae.]

For A. N. Kasnakov.

Kaznakowia BIANCHI, Bull. Acad. Imp. Sci. St.-Pétersb., 5th ser., XXIII, No. 1-2, 1905, p. 45.

Type, *Bubas waddelli* DRESSER ----- [Timaliidae.]

Kelea MERREM, in Ersek and Gruber's Allg. Encyclop. Wissensch. und Künste, Sect. I, I, 1818, p. 338.

New name for *Muscipeta* KOCH ----- [Sylviidae.]
Κηλέω, I charm, bewitch.

**Kenopia* “*Bl. 1855*” GRAY, Hand-List Birds, I, 1869, p. 317.

Type, “leucostigma, Müll. striata, *Bl.*; maculatus, *Eyton.*”

[*Timaliidae.*]

(Used as a subgenus of *Malacopteron.*)

Koslowia DRESSER, Ibis, 8th ser., V, No. XVIII, April, 1905, p. 154.

Type, *Leucosticte roborowskii* [PRIEVALSKY]. [*Fringillidae.*]

For P. K. Kozlov.

Krimnochelidon TICKELL, in WALDEN, Ibis, 3d ser., VI, No. XXII, July, 1876, p. 356.

Types, *Hirundo concolor* SYKES, and *H. rupestris* SCOPOLI.

[*Hirundinidae.*]

Kρήπυρον, a kind of coarse meal; $\chi\varepsilon\lambda\iota\delta\omega\nu$, swallow.

Lamprochelidon RIDGWAY, Proc. Biol. Soc. Wash., XVI, Sept. 30, 1903, p. 106.

Type, *Hirundo euchrysea* GOSSE. [*Hirundinidae.*]

Ααμπτρός, shining, bright; $\chi\varepsilon\lambda\iota\delta\omega\nu$, swallow. (Ridgway.)

**Lampronotus* BROOKES, Museum Brookesianum, Feb., 1830, p. 93.

Type, “*Lampronotus auratus*,” or “Gilded Lampronotus.”

[*Incerta sedis.*]

Ααμπτρός, shining, bright; $\nu\omega\tauο\varsigma$, the back.

**Lamprophonus* MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 125.

Types, “*Lamprophonus musicus*,” or “Throstle,” “*Lamprophonus variegatus*,” or “White's Thrush,” “*Lamprophonus riscivorus*,” or “Shrike,” “*Lamprophonus pilaris*,” or “Fieldfare,” and “*Lamprophonus turdus*,” or “Redwing” [of his list of British birds]. [*Turdidae.*]

Ααμπτρός, clear, sonorous; $\phi\omega\tau\epsilon\omega$, I sing.

Laniellus “*BLYTH*” RENNIE, Field Naturalist, I, No. 2, Feb., 1833, p. 70.

Type, *Parus biarmicus* LINNÆUS. [*Paridae.*]

Diminutive of *lanius*, a butcher.

Leonardia MEARNS, Proc. Biol. Soc. Wash., XVIII, Jan. 20, 1905, p. 1.

Type, *Leonardia woodi* MEARNS. [*Timaliidae.*]

For Major-General Leonard Wood, U. S. A. (Mearns.)

Leonardina MEARNS, Proc. Biol. Soc. Wash., XVIII, Feb. 21, 1905, p. 88.

New name for *Leonardia* MEARNS, 1905, not *Leonardia TAPPARONE-CANEFRI*, 1890. [*Timaliidae.*]

**Leucophrya* REICHENBACH, Avium Syst. Nat., June 1, 1850, pl. LXXV (figure showing generic characters).

Type, not named^a. [*Fringillidae.*]

Δεύκος, white; *οφρύς*, eye-brow.

^a Not *Leucophrys* SWAINSON, 1837, a member of the family Ploceidae.

- ***Limnophylax** H. BOIE, Neues Staatsbürgerliches Magazin [Schleswig] I, Heft 2, 1832, p. 489. A *nomen nudum* here.
 Type, *Limnophylax marmorata* H. BOIE, a *nomen nudum* here, but doubtless equivalent to *Nycticorax limnophylax* TEMMINCK (= *Ardea melanolopha* RAFFLES) [Ardeidae.]
Aἰρυνή, a pool, marsh; φίλαξ, a watcher, guard, sentinel.
- ***Linophaga** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 125.
 Types, " *Linophaga linaria*," or " Linnet," " *Linophaga rubra*," or " Redpoll," " *Linophaga montium*," or " Twite," and " *Linophaga canescens*," or " Hoarypoll" [of his list of British birds].
 [Fringillidae.]
Αἴρων, flax; φαγεῖν, to eat.
- †**Lithosteornis** GERVAIS, Remarques Oiseaux Fossiles, 1844, p. 7 (note).
 Alternative name for *Osteornis* GERVAIS [Incertae sedis.]
Αἰθος, stone; + *Osteornis* (οστέον, bone; ὄπρις, bird).
- Loborhamphus** ROTHSCHILD, Bull. Brit. Orn. Club, XII, No. LXXXIV, Dec. 30, 1901, p. 34.
 Type, *Loborhamphus nobilis* ROTHSCHILD [Paradisaeidae.]
Αօβός, a lobe; ράμφος, beak.
- †**Loncornis** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Type, *Loncornis erectus* AMEGHINO [Incertae sedis.]
 Latinized from *lonco*, Araucanian name of a hill, + ὄπρις, bird. (Ameghino, MS.)
- Longirostris** S. D. W., Analyst, IV, No. XV, April 1, 1836, p. 119.
 Substitute name for *Macrorhamphus* LEACH [Scolopacidae.]
Longus, long; *rostrum*, beak.
- ***Loxorynchus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Types, " *Loxorynchus curvirostra*," or " Crossbill," " *Loxorynchus erurirostra*," or " Parrot Crossbill," and " *Loxorynchus albipennis*," or " White-winged Crossbill" [of his list of British birds] [Fringillidae.]
Αօξός, crosswise; ρύγχος, beak.
- Lucar** " BARTRAM" COUES, Proc. Acad. Nat. Sci. Phil., for 1875, Oct. 19, 1875, p. 349 (note).
 Type, *Muscicapa carolinensis* LINNÆUS [Mimidae.]
 (See also *Dumetella*.)
- Etymology unknown. The identity with *lucar*, a forest tax, probably coincidental. (Gill.)

Luscinia T. FORSTER, Synop. Catal. Brit. Birds, 1817, p. 14.

Type, *Luscinia aedon* FORSTER (= *Sylvia luscinia* FORSTER (not of LINNEUS) = *Luscinia megarhynchos* BREHM) [Turdidae.] *Luscinia*, the nightingale.

***Macao**, S. D. W., Analyst, III, No. XIV, Jan., 1836, p. 212.

Type, “*Macao splendidus*” S. D. W., or “Blue Macaw.”

[*Psittacidae.*]

Macrocephalon^a S. MÜLLER, Archiv für Naturgesch., 1846, I, p. 116.

Type, *Macrocephalon maleo* S. MÜLLER [*Megapodiidae.*] *Μακρός*, long; *κεφαλή*, head.

Macronectes RICHMOND, Proc. Biol. Soc. Wash., XVIII, Feb., 21, 1905,

p. 76.

New name for *Ossifraga* HOMBROON and JACQUINOT, 1844, not *Ossifraga* N. WOOD, 1835 [*Puffinidae.*] *Μακρός*, large; *νικτης*, a swimmer. (Richmond.)

Macropus SPIX, Avium Species Novae, I, 1824, p. 53.

Types, *Macropus phasianellus* SPIX, and *M. raihana* SPIX.

[*Cuculidae.*]

Μακρός, long; *πούς*, foot.

***Malacoedus** REICHENBACH, Avium Syst. Nat., March 1, 1850, pl. LVII (figure showing generic characters).

Type, not named [*Incerte sedis.*] *Μαλακός*, mild, gentle; *ἡδος*, enjoyment, pleasure.

***Malacorhamphus** KITTLITZ, Denkw. Reise russischen Amerika, I, 1858, p. 124.

Type, *Malacorhamphus araucanus* KITTLITZ, a *nomen nudum* here [*Incerte sedis.*] *Μαλακός*, soft; *ράμφος*, beak.

Malacurus GLOGER, Hand-und Hilfsbuch, 1842, p. 282.

Emendation of *Malurns* VIEILLOT [*Sylviidae.*] *Μαλακός*, soft; *οὐρά*, tail.

†**Mancalla** LUCAS, Proc. U. S. Nat. Mus., XXIV, No. 1245, Sept. 27, 1901, p. 133.

Type, *Mancalla californiensis*, LUCAS [*Aleidae.*] *Mancus*, imperfect; + *Alle* (alle, Swedish name of a kind of auk).

Maria GIULIANETTI, in Giglioli, Boll. Soc. Geogr. Ital., 3d ser., X, Fase. I, 1897, p. 26.

Type, *Maria Mac Gregoria* GIULIANETTI [*Paradisividæ.*] For Lady Mc Gregor.

^aThis appears to be the earliest (albeit preoccupied) name for the genus, as well as the first reference to the specific name. It is true that Hartlaub mentioned the name *Megacephalon maleo* in 1844 (Verz. Ges. Mus. Bremen, p. 101), but only as a *nomen nudum*.

***Maridus** C. T. WOOD, Orn. Guide, Jan., 1837, p. 201.

Types, "Maridus luteus, Wood," or "Common Nocturn," and "Maridus bahamensis, Wood," or "Yellow-headed Nocturn."

[*Ardeidae.*]

Marila OKEN, Isis, I, 1817, p. 1183.

Based on "Les Millouins" CUVIER, Règne Animal [I, 1817, p. 534 (type, *Anas marila* LINNÆUS)] [*Anatidae.*] *Μαριδη*, embers of charcoal.

Martula C. T. WOOD, Orn. Guide, Jan., 1837, p. 183.

· Types" [*Hirundinidae.*]

Megacephalus BERTONI, Aves Nuevas del Paraguay, 1901, p. 39.

Type, *Megacephalus bitorquatus* BERTONI (= *Bucco swainsoni* GRAY) [*Bucconidae.*]

Μέγας, large; *κεφαλή*, head.

***Megalorhamphus** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 97.

Type, "Megalorhamphus asiaticus," or "Asiatic Argala." [*Ciconiidae.*]

Μέγας (*μεγάλ-*), large; *ράμφος*, bill.

Megaxenops REISER, Anzeiger Akad. Wissensch. [Wien], XLII, No. XVIII, July, 1905, p. 322.

Type, *Megaxenops parnaguae* REISER [*Furnariidae.*] *Μέγας*, large; + *Xenops* (*Ξένος*, strange; *Ὥψ*, face, appearance.)

Melanhyphantes SHARPE, in Jameson, Story of the Rear Column, 1890, p. 404.

Type, *Malimbus nigricollis* VIEILLOT [*Ploceidae.*] *Μέλας* (*μέλαντ-*), black; + *Hyphantes* (*ὑφάντης*, a weaver).

***Melanoleuca** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.

Type, "Melanoleuca pica," or "Magpie" [of his list of British birds] [*Corvidæ.*]

Μέλας (*μέλαντ-*), black; *λευκός*, white.

Melanonyx BUTURLIN, Dukie iyeu rossiiski imperii ("Wild Geese of the Russian Empire"), 1901, p. 22.

Type, *Anas segetum* GMELIN (= *A. fabalis* LATHAM). [*Anatidae.*]

(Proposed as a subgenus of *Anser*.)

Μέλας (*μέλαντ-*), black; *ὄνυξ*, nail, claw.

^a "It was my intention to have separated the Eave Swallow, and the Bank Swallow of the following list from the genus Swallow (*Hirundo*) under the names Eave Martlet (*Martula fenestra*), and Bank Martlet, (*Martula riparia*), but on further consideration it appeared to me, that the characters of the new genus were not yet sufficiently defined to warrant the innovation." In the "following list" he cites these species under the names "Eave Swallow," or "Hirundo fenestra, Wood," and "Bank Swallow," or "Hirundo riparia, Aldr."

Melanopteryx REICHENOW, Zool. Jahrb., I, Heft 1, April 1, 1886, p. 125.

Type, *Plocens nigerrimus* VIEILLOT [Ploceidae.]
(Proposed as a subgenus of *Plocens*.)

Μέλας (*μέλαντος*), black; *πτέρυξ*, wing.

Merion SCHINZ, in Cuvier, Thierreich, IV, 1825, p. 540.

Type, *Malurus galactotes* TEMMINCK [Sylviidae.]

Merula KOCH,^a Syst. Baierischen Zool., 1816, p. 242.

Type, *Turdus roseus* LINNÆUS [Sturnidae.]

Merula, the blackbird.

†**Metancylornis** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 129.

Type, *Paraptenodytes curtus* AMEGHINO [Spheniscidae.]

Μετά, in the midst of, between; *ἄγκυλος*, crooked, curved; *Ὥρνις*, bird. (Ameghino, MS.)

Micraetus^b BERTONI, Aves Nuevas del Paraguay, 1901, p. 156.

Type, *Micraetus holmbergianus* BERTONI (= *Falco cayennensis* GMELIN) [Buteonidae.]

Μικρός, small; *ἀετός*, eagle. (Bertoni.)

Microchelidon SCLATER, Catal. Coll. Amer. Birds, 1862, p. 39.

Type, *Petrochelidon tibialis* CASSIN [Hirundinidae.]

Μικρός, small; *χελιδών*, swallow.

Microgoura ROTHSCHILD, Bull. Brit. Orn. Club, XIV, No. CVII, May 30, 1904, p. 77.

Type, *Microgoura meeki* ROTHSCHILD [Microgouridae?]

Μικρός, small; + *Goura* (*goura*, a native? name for the crowned pigeon of New Guinea).

Microlyssa RILEY, Auk, XXI, No. 4, Oct., 1904, p. 485.

New name for *Bellona* MULSANT and VERREAU, 1866, not *Bellona* REICHENBACH, 1852 [Trochilidae.]

Μικρός, small; *λίθσα*, rage, fury, frenzy.

^aKoch's work was published before July (compare LICHTENSTEIN, Abh. k. Akad. Wiss. Berlin, 1816-1817 (1819), p. 144), thus antedating the use of *Merula* by Leach (the prefatory note of whose work is dated "August 30, 1816") for a thrush. The choice of a name for the group long called *Merula* seems to lie between *Hodoiporus* Reichenbach, 1850 (based on figures of generic outlines—no specific name mentioned) and *Planesticus* Bonaparte, 1854. (*Copsicus* MORRIS, 1837, is preoccupied by *Copsychus* WAGLER, 1827, and *Copsichus* KAUP, 1829.)

^b*Odontriorehis* KAUP (Class. Säng. und Vögel, 1844, p. 124) appears to be the earliest available name for this genus, since *Leptodon* SUNDEVALL, 1836, is preoccupied by *Leptodon* RAFINESQUE, 1820. Those who regard *Falco uncinatus* TEMMINCK as a member of the same genus will have to use *Chondrohierax* LESSON, 1843 (type, *Daudion erythrofrons* LESSON = *Falco uncinatus* TEMMINCK).

- Microparra CABANIS**, Ornith. Centralblatt, II, No. 12, June 15, 1877, p. 95.
 Type, *Purra capensis* A. SMITH [Jacanidæ.]
Μικρός, small; + *Purra*, a synonym of *Jacana*.
- Micropsites** "Is. GEOFF." BOURJOT ST.-HILAIRE, Hist. Nat. Perroquets, 1837-1838 [pl. 100, and text].
 Type, *Micropsites pygmaeus* "Is. Geoff." (= *Psittacus pygmaeus* QUOY and GAIMARD) [Psittacidæ.]
- Microtriceus RIDGWAY**, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 210.
 Type, *Tyrannulus semiflavus* SCLATER and SALVIN.
Μικρός, small; *τρίκκος*, a small bird. (Ridgway.) [Cotingidæ.]
- Microtrogon BERTONI**, Aves Nuevas del Paraguay, 1901, p. 41.
 Types, *Microtrogon fulvescens* BERTONI, (= *Bucco rubecula* SPIX), and *M. galbuloides* BERTONI (= —?) [Bucconidæ.]
Μικρός, small; + *Trogon* (*τρόγω*, I gnaw, I eat). (BERTONI.)
- ***Misamichus BROOKES**, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 104.
 Type, " *Misamichus pallasi*," " a nomen nudum here. [Laridæ.]
- †**Miserythrus A. NEWTON**, Encycl. Brit., 9th ed., III, 1875, p. 733.
 Type, *Miserythrus leguati* = *Erythromachus leguati* MILNE-EDWARDS [Rallidæ.]
Μισέω, I hate; *ἔρυθρη* [*θάλασσα*], the Erythraean Sea, Indian Ocean.
- Monadon^b** "VIEILLOT" STEPHENS, General Zoology, IX, Pt. I, 1815 (1816?), p. 42.
 Type, *Bucco cinereus* GMELIN [Bucconidæ.]
Μόνος, single; *οδών*, a tooth. (Dr. Stejneger suggests *μοναδόν*, solitary wise.)
- Monias OUSTALET and GRANDIDIER**, Bull. Mus. d'Hist. Nat. [Paris], IX, No. 1, Feb. 17, 1903, p. 11.
 Type, *Monias benschi* OUSTALET and GRANDIDIER [Rallidæ?] *Μονίας*, solitary.
- ***Morphnaëtos SEVERTZOV**, Stray Feathers, III, No. 5, Nov., 1875, p. 422.
 Types, *Aquila imperialis*, *A. adalberti*, *A. orientalis*, *A. bifasciata*, *A. glitschi*, *A. rapax*, *A. fulvescens*, *A. clanga*, and *A. nœria* [no authorities are cited for these names] [Buteonidæ.]
Μόρφων, dusky, dark; *αετός*, eagle.

^a STEPHENS (Gen. Zool., XIII, Pt. I, 1826, p. 185) cites this name as a doubtful synonym of *Larus ichthyaetus* PALLAS.

^b This is *Monasa* of VIEILLOT's "Analyse." Possibly Vieillot substituted *Monasa* for *Monadon* after his manuscript was returned by the Linnaean Society of London, where Stephens probably saw it.

- ***Moscha**^a BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July 1828, p. 102.
Type, “*Moscha carunculata*,” or “Carunculated Musk-bird.” [Anatidae.]
- Mόσχος*, musk.
- ***Muscacecipiter** H. D. MINOT, Land-Birds and Game-Birds of New England, 1877, p. 291.
Type, described, but not named^b [Tyrannidae.]
Musca, fly; *acepiter*, hawk.
- Muscadivores** “LESS.” GRAY, Catal. Gen. Birds, 1855, p. 98.
Type, *Columba æneum* LINNÆUS [Treronidae.]
French *muscade*, a nutmeg; *devorer*, to devour.
- ***Muscicula**^c C. T. WOOD, Orn. Guide, Jan., 1837, p. 189.
Type, “*Muscicula luctuosa*, Wood,” or “Pied Snapper.” [Muscicapidae.]
Muscicula. Diminutive of *musea*, a fly.
- Musovora** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.
Emendation of *Musophaga* ISERT. [Musophagidae.]
Musa, the plantain; *voro*, I devour.
- Myiophthorus** BERTONI, Aves Nuevas del Paraguay, 1901, p. 128.
Type, *Myiophthorus morenoanus* BERTONI (= ——?) [Tyrannidae?] *Mvīa*, a fly; *φθορά*, destruction. (BERTONI.)
- Myiornis** BERTONI, Aves Nuevas del Paraguay, 1901, p. 129.
Type, *Euscarthmus minutus* BERTONI (= *Todus poliocephalus* WIED) [Tyrannidae.] (Proposed as a subgenus of *Euscarthmus*.) *Mvīa*, a fly; *ὅρνις*, bird.
- ***Myiotheras** MORRIS, in N. WOOD'S Naturalist, II, No. 9, June, 1837, p. 125.
Types, “*Myiotheras luctuosus*,” or “Pied Flycatcher,” and “*Myiotheras griseus*,” or “Spotted Flycatcher” [of his list of British birds] [Muscicapidae.] (See also *Muscicula* and *Stoparola*.) *Mvīa*, a fly; *θύρα*, the chase.
- Myotriccus** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 207.
Type, *Tyrannula phoenicura* SCLATER [Tyrannidae.] *Mvīa*, a fly; *τρίκκος*, a small bird. (Ridgway.)

^a “*Moscha*, Leach MSS.” is cited by Stephens, Gen. Zool., XII, Pt. II, 1824, p. 78, as a synonym of *Cairina*.

^b Supposed to be a species of *Empidonax*.

^c On page 184, he says “The Pied Flycatcher has been separated from the Gray Flycatcher, at Mr. BLYTH's suggestion.” (Compare *Stoparola*.)

Myopornis REICHENOW, Journ. für Orn., XLIX, April, 1901, p. 285.

Type, *Bradyornis böhmi* REICHENOW. [Muscicapidae.]
Mύωψ, the horsefly; ὄρνις, bird.

Nannorchilus RIDGWAY, Proc. Biol. Soc. Wash., XVII, April 9, 1904, p. 102.

New name for *Hemiura* RIDGWAY, 1887, not *Hemiuurus* RUDOLPHI, 1809, etc. [Troglodytidæ.]

Νάρρος, a dwarf; ὄρχιλος, wren. (Ridgway.)

Nannus^a BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A, and p. 57.

New name for “*Troglodytes* Cuv.,” which contains only “le Troglodyte d’Europe” (*Motacilla troglodytes* LINNÆUS).

[Troglodytidæ.]

Νάρρος, a dwarf.

***Napothera** H. BOIE, Neues Staatsbürgerliches Magazin [Schleswig], I, Heft 2, 1832, p. 488. A nomen nudum here.^b

Type, “*Myothena lepidocephala* Kuhl,” a nomen nudum here. [Timaliidæ.]

Νάπος, a woody dell; θηράω, I hunt, seek.

Napothera “BOIE (1835)” GRAY, Appendix to List Gen. Birds, 1842, p. 8.

Type, “*N. epilepidota* (Temm.), Boie. Pl. col. 448. f. 2.”^c [Timaliidæ.]

Nea BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 155.

New name for “*Glottis* Nilss.,” with the following species: *Scolopax semipalmata* GMELIN, and *S. glottis* LINNÆUS. [Scolopacidae.] “*Hoc genus ut proprium et distinctum nobis arrisit; nomen vero Nilssonii, Glottis, quia apud græcos alia avis inter coturnices ita denominatur, in aliud a Νεω, rudo, derivatum, nobis potius mutandum.*” (Billberg.)

†**Neculus** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser. VI, Nov. 30, 1905, p. 127.

Type, *Neculus rothi* AMEGHINO. [Spheniscidae.] Latinized from the Araucanian *neculú*, a runner. (Ameghino, MS.)

^aThis name should replace *Olbiorchilus* OBERHOLSER.

^bOther references are: *Nopothera* MACKLOT, Bijdr. Natuurk. Wetensch., V, 1830, p. 175 (type, *N. brunneus* Macklot, a nomen nudum here); *Nopothera* S. MÜLLER, Tijdsch. Natuurl. Gesch. en Phys., II, 1835, p. 331 (type, *N. pyrrhoptera* “Boie,” a nomen nudum here). The name *Napothera* does not occur in “*Isis*, 1835,” as often quoted.

^cIt is possible that *Napothera* may be available for the group we now know as *Turdinalus*, since *Myothena epilepidota* (from “les îles de Java et de Sumatra”) appears to belong to this group. I have a memorandum to the effect that this species is discussed in the Bulletin of the Liverpool Museum, I, p. 83, but can not verify the reference at present.

Nemoricola HODGSON, Journ. Asiatic Soc. Bengal, VI, Pt. 1, No. 66, June, 1837, p. 491.

Type, "I have set it down in my note book, as the type of a new genus or subgenus, under the style of *Nemoricola* Nipalensis, but I forbear, for the present, from so naming it" . . . [Scolopacidae.]

Nemus, a wood with open glades; *colo*, I inhabit.

Nemoricola "HODG. (1837)" GRAY, Appendix to List Genera Birds, 1842, p. 14.

Type, *Nemoricola nipalensis* HODGSON (= *Scolopax nemoricola* HODGSON) [Scolopacidae.]

Nemoricola BLYTH, Annals and Mag. Nat. Hist., XIV, No. 89, Aug., 1844, p. 114.

Type, *Motacilla indica* GMELIN [Motacillidae.]

Neodendroica MAYNARD, Warblers of New England, Pt. 4, 1901, p. 69.

Type, *Motacilla dominica* LINNAEUS [Mniotillidae.]

Νέος, new; + *Dendroica* ($\deltaένδρον$, a tree; $\deltaικέω$, I inhabit).

Neomenius BILLBERG, Synopsis Fauna Scand., I, Pars 2, 1828, tab. A, and p. 159.

Emendation of *Numenius* BRISSON [Scolopacidae.]

"*Nomen hoc genericum a græco Νεομηνία, nōca līmat, ab formā rostri deriratum ridetur: eunc autem Neomenius scribentur.*" (Billberg.)

Neositta HELLMAYR, Journ. für Orn., XLIX, April, 1901, p. 187.

New name for *Sittella* SWAINSON, 1837, not *Sittella* RAFINESQUE, 1815 [Sittidae.]

Νέος, new; + *Sitta* ($\sigmaίττη$, a nuthatch).

Neospiza^a SALVADORI, Mem. R. Accad. Sci. [Torino], 2d ser., LIII, 1903, p. 26.

Type, *Amblyospiza concolor* BOCAGE [Fringillidae.]

Νέος, new; $\sigmaπιζά$, a finch.

Neothraupis^b BERLEPSCH, Ornith. Centralblatt, IV, No. 7, April 1, 1879, p. 55.

Type, *Piranga cyanictera* VIEILLOT [Tangaridae.]

Νέος, new; + *Thraupis* ($\thetaραυπίς$, a small bird).

Nesobates SHARPE, Bull. Brit. Orn. Club, XII, No. LXXXVII, March 28, 1902, p. 54.

New name for *Oxylabes* SHARPE, 1870, not *Oxylabis* FORSTER, 1856 [Timaliidae.]

Νήσος, island; $\betaάτης$, one that treads or covers, a climber.

^a"*Nesospiza*" REICHENOW, Vögel Afrikas, III, i, 1904, p. 278, not *Nesospiza* CABANIS!

^bName changed to *Callithraupis* on p. 63.

- Nesocharis** ALEXANDER, Bull. Brit. Orn. Club, XIII, No. XCV, Feb. 28, 1903, p. 48.
 Type, *Nesocharis shelleyi* ALEXANDER [Ploceidae.]
Nῆσος, island; *χάρις*, grace.
- Notiocichla** OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 900.
 Type, *Sylvia baeticata* VIEILLOT [Sylviidae.]
Νότιος, southern; *κίχλη*, thrush. (Oberholser.)
- Notiospiza** OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 1, May 13, 1905, p. 64.
 New name for *Sharpia* BOUCAGE, 1878, not *Sharpia* TOURNIER, 1873 [Ploceidae.]
Νότιος, southern; *σπιτζα*, a finch. (Oberholser.)
- Numida** LINNEUS, Museum Adolphi Friderici, II, 1764, p. 27.
 Type, *Phasianus meleagris* LINNÆUS [Phasianidae.]
Numida, a Numidian.
- Numidica** OKEN, Isis, I, 1817, p. 1184.
 Based on "Les Numidiques" CUVIER, Règne Animal [I, 1817, p. 472 (type, "La Demoiselle de Numidie. (*Ardea virgo*. L.)")]^a
 [*Gruidæ*.]
Numidicus, Numidian.
- Nyctagreus**^b NELSON, Proc. Biol. Soc. Wash., XIV, Sept. 25, 1901, p. 171.
 Type, *Caprimulgus yucatanensis* HARTERT [Caprimulgidae.]
Νύξ (*νυκτός*), night; *ἀγρεύς*, a hunter. (Nelson.)
- * **Nyctimene** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 123.
 Types, "Nyctimene *flamnula*," or "Gillihowlet," and "Nyctimene *stridula*," or "Brown Owl" [of his list of British birds].
 [*Aluconidae*.]
Νύξ (*νυκτός*), night; *μένω*, I remain, abide.
- Nyctornis** NITZSCHE, Observ. Avium Arteria Carot. Communi, 1829, p. 15.
 Type, *Caprimulgus grandis* GMELIN [Caprimulgidae.]
Νύξ (*νυκτός*), night; *ὄφεις*, bird.
- "**Nystactes** KAUP," cited by Waterhouse, is a mammal!
- † **Ocyplanus** DE VIS, Annals Queensl. Museum, No. 6, Sept. 30, 1905, p. 8.
 Type, *Ocyplanus proeses* DE VIS [Limicola.]
Οκύψ, swift, fleet; *πλάρως*, a wandering about, roaming.

^a Named *Grus numidica* by Bechstein, in 1792.

^b Emended to "Nyctiagrius" by Slater, Ibis, 1902, p. 345.

- Odontospiza** OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 883.
 Type, *Pytelia caniceps* REICHENOW [Ploceidae.]
 "Ὀδούς (*οὐδόντος*), tooth; σπιζα, a finch. (Oberholser.)
- Olbiorchilus** OBERHOLSER, Auk, XIX, No. 2, April, 1902, p. 177.
 Type, *Motacilla troglodytes* LINNÆUS [Troglydytidae.]
 (See *Nannus* BILLBERG.)
 "Ὀλβιος, happy; ὄρχιλος, wren. (Oberholser.)
- * **Orchilus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Types, "Orchilus cristatus," or "Goldcrest," and "Orchilus ignicapillus," or "Firecrest" [of his list of British birds]. [Regulidae.]
 "Ὀρχιλος, a wren.
- Oreias** TEMMINCK, Planches Col., I (Livr. 102?), 1839? (tabl. méth., p. 108).
 Type, *Turdus azureus* TEMMINCK [Turdidae.]
 "Ὀρειάς, of or belonging to mountains.
- Oreomyias** REICHENOW, Journ. für Orn., L, April, 1902, p. 254.
 Type, *Muscicapa riisi* HARTLAUB [Muscicapidae.]
 "Ὀρος (*ὄρεος*), mountain; μυῖα, a fly.
- Oreomystis** STEJNEGER, Proc. Biol. Soc. Wash., XVI, Feb. 21, 1903, p. 11.
 New name for *Oreomyza* STEJNEGER, July, 1887, not *Oreamyza* POKORNY, Feb., 1887 [Drepanididae.]
 (See *Paroreomyza*.)
 "Ὀρος (*ὄρεος*), mountain; μυστίς, one initiated.
- Oreoscopus** NORTH, Agric. Gazette N. S. Wales, XVI, Pt. 3, March 2, 1905, p. 247.
 Type, *Sericornis gutturalis* DE VIS [Sylviidae.]
 "Ὀρος (*ὄρεος*), mountain; σκοπός, one that watches, a spy, scout.
- Orites** "MÖHR. (1752)" GRAY, List Genera Birds, 2d ed., 1841, p. 32.
 Type, *Parus caudatus* LINNÆUS [Paridae.]
 "Ὀρείτης, a mountaineer.
- Orochelidon** RIDGWAY, Proc. Biol. Soc. Wash., XVI, Sept. 30, 1903, p. 106.
 Type, "Petrochelidon murina" CASSIN (= *Hirundo cinerea* Gmelin!) [Hirundinidae.]
 "Ὀρος, mountain; χελιδών, swallow. (Ridgway.)
- Orodynastes** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 208.
 Type, *Tenioptera striaticollis* SCLATER [Tyrannidae.]
 "Ὀρος, mountain; δυνάστης, a lord, master, ruler. (Ridgway.)

- Ortyx**^a OKEN, Lehrbuch der Naturgesch., III, Zool., 2 Abth., 1816, p. 611, viii.
 Type, *Tetrao gibraltaricus* GMELIN [Turnicidae.]
 "Ὀρτυξ, a quail.
- Ossifraga** N. WOOD, Analyst, II, No. XI, June, 1835, p. 305 (III, 1836, p. 199; VI, 1837, p. 244; VII, 1837, p. 37).
 Type, "White-tailed Ossifrage (*O. albicilla*)"^b [Buteonidae.]
Ossifraga, the sea-eagle, osprey.
- Oticulus** HODGSON, Journ. Asiatic Soc. Bengal, XVI, Pt. II, 1847, p. 889.
 Type, "This bird [*Otis bengalensis*] is congeneric with the Likh (Auritus) which Mr. Gray separates from Otis and places in Lesson's Genus Sypheotides, hodie Eupodotis. I had named the form, Oticulus" [Otididae.]
 Diminutive of *Otis*, a bustard.
- Otus** PENNANT, Indian Zoology, 1769, p. 3.
 Type, *Otus bakkamoena* PENNANT [Strigidæ.]
 Ὀτος, the horned owl.
- † **Owenia** GRAY, Catal. Genera and Subgenera Birds, 1855, p. 152.
 Type, *Dinornis struthioides* OWEN [Dinornithidæ.]
 For Richard Owen.
- Oxyporus** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 95.
 New name for "*Casuarius* Lin." (type, "*Casuarius galeatus*," or "Carunculated Cassowary") [Casuariidæ.]
 (See also *Cela* and *Thrasys*).
 Ὁξύπορος, sharp; πόρος, a node on the bones, a callus.
- † **Pachypteryx** WIMAN, Bull. Geol. Inst. Univ. Upsala, VI, Pt. 2, 1905, p. 250.
 Type, *Pachypteryx grandis* WIMAN [Spheniscidae.]
 Ηαχύς, thiek; πτέρυξ, wing.
- Pachyrhynchus**^c WAGLER, in Hahn, Vögel aus Asien, Afrika, etc., II, Lief. XIII, 1822, pl. 6 and text.
 Type, *Pachyrhynchus melanocephalus* WAGLER (= *Lanius cayanus* LINNÆUS) [Cotingidae.]
 Ηαχύς, thick; ρύγχος, beak.

^a Intended as a substitute name for *Turnix*. On p. 611 he gives the generic heading thus: "Ortyx, Turnix, Tridactylus," and on p. viii it stands as "Ortyx (Turnix)."

^b With references to GOULD, Birds of Europe, Pt. VII, pl. 19, and Pt. IX, pl. 5 (adult, and young of the first year).

^c WAGLER, not Spix, is the authority for this name.

† **Palaeoapterodytes** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 120.

New name for *Apterodytes* AMEGHINO, 1901, not *Apterodita* SCOPOLI, 1786. [Spheniscidae.]

Παλαιός, ancient; + *Apterodytes* (*ἀπτερός*, without wings; *δύτης*, a diver).

† **Palaeornoris** E. EMMONS, Amer. Geology, Pt. IV, 1857, p. 148, fig. 114.

Type, *Palaeornoris struthionoides* EMMONS [Incertae sedis.]
Παλαιός, ancient; *ὄρνις*, bird.

† **Paraspheniscus** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 115.

Type, *Palaeospheniscus bergi* MORENO and MERCERAT.

[Spheniscidae.]

Παρά, beside; + *Spheniscus* (*σφηνίσκος*, dim. of *σφῖν*, a wedge).

* **Parcoræus^a** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 84.

Type, “*Parcoræus narbonensis*,” or “Languedoc Penduline.”
[Paridae.]

Parus, a titmouse; + *αἰωρέω*, I hold in a pendulous position.
(Suggested by Dr. Stejneger.)

Parophasma REICHENOW, Vögel Afrikas, III, ii, 1905, p. 743.

Type, *Parisoma galinieri* GUÉRIN [Muscicapidae.]

Parus, a titmouse; *phasma*, an apparition, phantom.

Paroreomyza PERKINS, Ibis, 8th ser., I, No. IV, Oct., 1901, p. 583.

Type, *Himatione maculata* CABANIS [Drepanididae.]

(Proposed as a subgenus of *Oreomyza* = *Oreomystis*.)

Παρά, beside; + *Oreomyza* (*ὄρος*, *ὄρεος*, mountain; *μύζω*, I sneak).

Passerherbulus^b MAYNARD, Birds East. North Amer., 2d ed., Pt. 40, 1895, p. 707.

Type, *Emberiza leconteii* AUDUBON [Fringillidae.]

Passer, a sparrow; *herbulus*, a little herb.

Paulomagus HOWE, Suppl. Birds of Rhode Island, 1903, p. 22 (note).

Type, the “group including *aëdon*” (= *Troglodytes aëdon* VIEILLOT) [Troglodytidae.]

Paulus, little, small; *magus*, a magician.

Pecula C. T. WOOD, Analyst, IV, No. XVI, July, 1836, pp. 299, 300; V, 1837, p. 205.

Type, *Budytus neglectus* GOULD [Motacillidae.]

* **Pelargos** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 97.

Type, “*Pelargos niger*,” or “Black Pelargos” [Ciconiidae.]

Πελαργός, a stork.

^a *Paroreus* of BROOKES, Mus. Brookesianum, 1830, p. 95.

^b This name has priority over *Ammospiza* OBERHOLSER, and should replace it.

"Pelasgia" of my former list and "Pelasgie" of Waterhouse's "Index" was used only in a vernacular sense by Geoffroy (*Écho du Monde Savant*, IV, No. 74, June 3, 1837, p. 84 [not "74"]), viz.: "Pelasgie." Waterhouse took his reference from Gray, while I followed Lesson, who cited the wrong page. There is a possibility that the name may occur in a systematic sense in the "Cours d'Ornithologie" published in 1836-37 (see note under *Salangana*), but I have been unable, thus far, to find this work.

***Pelecyrhynchus** "(LEACH)" BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 89.

Type, "*Pelecyrhynchus leucogaster*," or "White-bellied Hatchet-bill" ----- [Bucerotidae.]
Πέλεκυς, an axe; *ρύγχος*, beak.

Pendulinus "Cuv." C. L. BREHM, Isis, XXI, 1828, p. 1284; Handb. Vögel Deutschl., 1831, p. 475.

Types, *Pendulinus polonicus* BREHM, *P. medius* BREHM, and *P. macrourus* BREHM ----- [Paridae.]
Pendulus, hanging.

***Penguinia** C. T. WOOD, Orn. Guide, Jan., 1837, p. 211.

Type, "*Penguinia arctica*, Wood," or "Arctic Penguin" [of his list of "Birds of Britain"] ----- [Alcidæ.]
Pinguina. Latinized from Penguin.

***Penthestes** REICHENBACH, Avium Syst. Nat., March 1, 1850, Pl. LXII (figure showing generic characters).

Type, not named^a ----- [Paridae.]
Πένθος, grief, misfortune; *εδεστής*, an eater?

Penthornis HELLMAYR, Journ. für Orn., XLIX, April, 1901, p. 170.

Type, *Melaniparus semilarvatus* SALVADORI ----- [Paridae.]
Πένθος, misfortune; *ὄρνις*, bird.

***Perenopterus** FLEMING, Philosophy of Zoology, II, 1822, p. 233.

Type, not specified; a generic diagnosis only is given.
----- [Vulturidae.]

Περκνός, dark-colored, dusky; *πτερόν*, wing.

"**Perenopterus** RAFINESQUE" cited by Waterhouse, is a misprint for *Perenopterus*. It occurs only as "*Perenopterus*" in the "Analyse".

***Perispheniscus** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 117.

Type, *Perispheniscus wimani* AMEGHINO ----- [Spheniscidae.]
Περί, around; + *Spheniscus* (*σφηνισκος*, dim. of *σφῖν*, a wedge).

^aCommonly identified as *Parus lugubris* TEMMINCK.

Perissotriccus OBERHOLSER, Proc. U. S. Nat. Museum, XXV, No. 1276, Aug. 30, 1902, p. 64.

Type, *Todirostrum caudatum* D'ORBIGNY and LAFRESNAYE.

[*Tyrannidae*.]

Περισσός, wonderful; *τρικκός*, a small bird. (Oberholser.)

Persa BECHSTEIN, Gemein. Naturgesch. Deutschl., 2d ed., II, 1805, p. 238.

Type, *Persa turaco* BECHSTEIN (= *Cuculus persa* LINNÆUS).

[*Musophagidae*.]

Persa, the daughter of Oceanus.

* **Petacula** S. D. W., Analyst, III, No. XIV, Jan., 1836, p. 212.

Type, “*Petacula canicularia*,” or “Bluecap Paroquet.”

[*Psittacidae*.]

Diminutive of *petar*, catching at, greedy for.

Phæca BILLBERG, Synopsis Faunæ Scand., I, Pars. 2, 1828, tab. A and p. 64.

New name for “*Ficedula* Bechst.,” with the following species:

Motacilla rubecula LINNÆUS, *M. succica* LINNÆUS, *M. phoenicurus* LINNÆUS, and *Phæca nilssoni* BILLBERG (= *Motacilla titys* LINNÆUS) [Turdidae.]

“Nomen genericum Bechsteini, Ficedula, ut specificum alius generis, ineptum est, unde hoc græca Φαικος (agilis) elegimus.” (Billberg.)

Phænorhina GRAY, Proc. Zool. Soc. Lond., Pt. XXVII, Aug., 1859, p. 165.

Type, *Carpophaga (Phænorhina) goliath* GRAY [*Trogonidae*.]

(Proposed as a subgenus of *Carpophaga*.)

Φαιρω, I display, exhibit; *ρήσ* (*ρίνος*), nose.

Phaeomyias BERLEPSCH, Novitates Zoologicae, IX, No. 1, April 10, 1902, p. 41.

Types, *Elainea incompta* CABANIS and HEINE, *E. wagyu* TACZANOWSKI, and *E. tumbezana* TACZANOWSKI [*Tyrannidae*.]

“Φαιός = fuscus, μνιας = nomen propri.” (Berlepsch.)

Phaeopharus^a MADARÁSZ, Magyarország Madarak, 1900, p. 139.

Type, *Parus palustris* LINNÆUS. [*Paridae*.]

Φαιός, dusky; *φάρος*, a wide cloak or mantle. (Madarász.)

Phæotriceus RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 209.

Type, *Knipolegus hudsoni* SCLATER [*Tyrannidae*.]

Φαιός, dusky; *τρικκός*, a small bird. (Ridgway.)

Phalænivora BLYTH, Analyst, V, No. XVII, Oct., 1836, p. 79; in White, Nat. Hist. Selborne, 1836, pp. 49, 72 (note).

New name for *Caprimulgus* LINNÆUS [*Caprimulgidae*.]

Φαλανα (φάλανα, a devouring monster), a genus of moths; + *vora*, I devour.

^a “*Phæoparus*” SCLATER, Ibis, 1903, p. 621.

- * **Phasianalector** BROOKES, Museum Brookesianum, Feb., 1830, p. 93.
 Type, " *Phasianalector macartneyi*," or "Fire-backed Pheasant" [*Phasianidae*.]
 Φασιανός, a pheasant; ἀλέκτωρ, a cock.
- Philacantha** SWINHOE, Proc. Zool. Soc. Lond., for 1871, Pt. II, Oct., 1871, p. 355.
 Type, *Motacilla nisoria* BECHSTEIN [*Sylviidae*.]
 Φιλέω, I love; ἄκανθα, a thorn, prickly plant.
- * **Philydra** BILLBERG, Synopsis Faunae Scand., I, Pars 2, 1828, tab. A.
 Based on " *Sylvia* Lath." [*Sylviidae?*]
 Φιλέω, I love; ὕδωρ, water.
- Phormoplectes** REICHENOW, Journ. für Orn., LI, Jan., 1903, p. 149.
 Type, *Sycobrotus insignis* SHARPE [*Ploceidae*.]
 (Proposed as a subgenus of *Ploceus*.)
 Φορμός, a wicker-basket; πλεκτός, plaited, woven.
- * **Phragmites** BLYTH, in Rennie's Field Naturalist, I, No. X, Oct., 1833, p. 425.
 Types, " *Phragmites arundinacea*," or "Reed Warbler,"
 " *Phragmites salicaria*," or "Sedge Warbler," and " *Phragmites locustella*," or "Grasshopper Warbler" [*Sylviidae*.]
 Φραγμίτης, growing in hedges.
- * **Phrygilus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Types, " *Phrygilus vulgaris*," or "Bullfinch," and " *Phrygilus enucleator*," or "Pine Bullfinch" [of his list of British birds]. [*Fringillidae*.]
 Φρυγίλος, a finch.
- Phyllobates** BERTONI, Aves Nuevas del Paraguay, 1901, p. 142.
 Type, *Phyllobates erythronotus* BERTONI (= *Myiothera maculata* WIED) [*Formicariidae*.]
 Φύλλον, a leaf; βάτης, one that treads or covers, a climber. (Bertoni.)
- Phylloecia** BERTONI, Aves Nuevas del Paraguay, 1901, p. 120.
 Type, *Phylloecia chloroleuca* BERTONI (= *Leptotriccus sylviolus* CABANIS and HEINE) [*Tyrannidae*.]
 Φύλλον, a leaf; οἶκος, a house. (Bertoni.)
- Pinarocorys** SHELLEY, Birds of Africa, III, 1902, p. 71.
 Types, *Alauda nigricans* SUNDEVALL, and *A. erythropygia* STRICKLAND [*Alaudidae*.]
 Πιναρός, dirty, squalid; κόρψ, a lark.

"That is, for part of the genus *Syleia* of Latham, as he also recognizes the genus *Sylvia*. Evidently intended for a species or group not found in Scandinavia, as the name does not occur in the body of the work."

"On p. 439 he mentions the following as an extra-British species: " *Phragmites cetti*, *Sylvin cetti*, MARMORA."

***Pintado** S. D. W., Analyst, III, No. XIII, Oct., 1835, p. 33.

Type, "*Pintado numida*, Leach," or "Pearled Pintado."

[*Phasianidae*.]

Spanish *pintado*, painted, mottled.

Pipra LINNÆUS, Museum Adolphi Friderici, II, 1764, p. 32.

Types, *Parsus aureola* LINNÆUS, *Pipra leucoccephala* LINNÆUS,

Pipra leucocilla LINNÆUS, and *Motacilla minuta* LINNÆUS.

[*Pipridae*.]

Híπρα, a bird, probably a woodpecker.

Pisobia BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A, and p. 136.

Types, *Tringa minuta* LEISLER, and *T. temminckii* LEISLER.

[*Scolopacidae*.]

"Nom. gen. e verbis græcis *Ηίπρος*, locus humidus, βιοω rivo derivatum est." (Billberg.)

Placostomus RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 208.

Type, *Platyrhynchus superciliaris* LAWRENCE. [*Tyrannidae*.]

Πλάτη (πλακός), anything flat and broad; *στόμα*, the mouth. (Ridgway.)

Plancus^a REICHENBACH, Naturl. System, 1852, p. vi.

Type, *Plancus major* REICHENBACH (= *Pelecanus bassanius* LINNÆUS) [*Sulidae*.]

Plancus, flat-footed.

***Planorhamphus** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

New name for "*Burrhinus* Ill!" [*Edienemidae*.]

Πλάντως, a wandering about, exploring; *βάμφος*, beak.

Platyrhamphus BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 172.

Type, *Numenius pusillus* BECHSTEIN^b (Nat. Deutschl., IV, 1809, p. 152) [*Scolopacidae*.]

Πλατύς, broad, flat; *βάμφος*, beak. (Billberg.)

Platytriceus RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Oct. 17, 1905, p. 211.

Type, *Platyrhynchus caneroma* SCLATER [*Tyrannidae*.]

Πλατύς, broad; *τρίκκος*, a small bird. (Ridgway.)

^a *Plancus* of Rafinesque, a *nomen nudum*, is one of "Les Rapaces" of that author, and placed in the "Sous-famille Ptiloderia. Les Nudicolles," near *Vultur*. GRANT (Catal. Birds Brit. Mus., XXVI, p. 423) synonymizes it with *Sula*!

^b *Limicola platyrhyncha* of Catal. Birds Brit. Mus., XXIV, p. 612.

Plectrophanes "LEACHI," GRAY OR GRIFFITH, in Cuvier, Animal Kingdom, VIII, 1829, p. 600. "^a

Type, *Anas gambensis* LINNÆUS [Anatidae.]
Πλῆκτρον, a spur; φαίνω, I show, exhibit.

***Plotoides** BROOKES, Museum Brookesianum, Feb., 1830, p. 109.

Type, " *Plotoides surinamensis*," or " *Surinam Plotoides*."^b

[*Heliornithidae?*]

Plotus (πλωτός, sailing, floating); + εἰδος, resemblance.

Poeciloides BIANCHI, Annuaire Mus. Zool. Acad. Imp. Sci. St.-Pétersb., VII, No. 3, 1902, p. 241.

Type, *Poecile superciliosa* PRZEWALSKI [Paridae.]

Poecile (ποικίλος, spotted, variegated); + εἰδος, resemblance.

Pogoniulus LAFRESNAYE, Dict. Univers. d'Hist. Nat., II, 1843, p. 463.

Type, "Le Barbion de Levaillant (*Bucco parvus* Gmel.)."^c
[Capitonidae.]

Quasi-Latin diminutive of *Pogonia* (πωγωνίας, bearded).

Pogonornis^d BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

New name for *Pogonias* ILLIGER [Capitonidae.]
Πώγων, a beard; ὄρνις, bird.

Poliocichla SHARPE, Hand-List Birds, IV, 1903, p. 175.

New name for *Emarginata* SHELLEY (because *Emarginata* is an adjective) [Turdidae.]
Πολιός, gray; κίχλη, a thrush.

Poliolais ALEXANDER, Bull. Brit. Orn. Club, XIII, No. XCIV, Jan. 30, 1903, p. 36.

Type, *Poliolais helenore* ALEXANDER [Sylviidae.]
Πολιός, gray; λάϊος, a bird of the thrush kind.

Polyplectron TEMMINCK, Catal. Systemat., 1807, p. 149.

Type, *Polyplectron argus* TEMMINCK (= *Pavo bicoloratus* LINNÆUS) [Phasianidae.]
Πολύς, many; πλῆκτρον, a cock's spur.

^a "Some have the bend of the wing armed. They form the genus *Plectrophanes*, Leach, (not Meyer)." See also Brandt, Deser. et Icones Anim. Ross. Novorum, Aves, Fasc. I, 1836, p. 6.

^b This is probably the "Surinam Darter" of Latham or "*Plotus surinamensis*" of Gmelin (= *Colymbus fulica* Boddaert).

^c On p. 465 he gives as type "le Barbion de Levaillant, *Bucco parvus* des auteurs." *Pogoniulus* should replace *Xylobucco* of Mr. Oberholser's recent revision (Proc. U. S. Nat. Mus., XXVIII, 1905, p. 867).

^d This name forbids the further use of *Pogonornis* (Gray, 1846) for the stitch-bird (*Meliphaga cincta* DUBUS). The latter may be renamed *Notiomystis*.

* **Pomarinus** G. FISCHER, Nationalmus. Naturgesch. zu Paris, II, 1803, p. 185.

Type, *Pomarinus fuscus* G. FISCHER^a [Sturnariidae?] *Πωμαρία*, a lid, cover; *ψίς* (*ψιρός*), nose.

Poneropsar OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 888.

Type, *Spreo albicapillus* BLYTH [Sturnidae.] *Πονηρός*, difficult; *ψαρος*, starling. (Oberholser.)

Potamolegus BERTONI, Aves Nuevas del Paraguay, 1901, p. 158.

Types, “*Potamolegus superciliaris* (Vieill.)” BERTONI (= *Asturina nattereri* SCLATER and SALVIN), *P. s. magniplumis* BERTONI (= *Asturina nattereri*), and *P. s. furricollis* BERTONI (= *Asturina pucherani* J. and E. VERREAUX) [Buteonidae.] *Ποταμός*, a river, stream; *λέγω*, I choose. (BERTONI.)

Pratincola J. R. FORSTER, Faunula Indica, 1795, p. 11.

Types, *Glareola maldirarum* FORSTER, *G. coromanda* FORSTER, and *G. madraspatana* FORSTER^b [Cursoriidae.] *Pratum*, a meadow; *incola*, an inhabitant.

*† **Preoneornis** AMEGHINO, Anales Soc. Cien. Argentina, LI, 1901, p. 78. Type, *Preoneornis roridus* AMEGHINO, a *nomen nudum* here. [Anseres.]

Πρό, before : + *Eoneornis* (*ἡώς*, dawn, *νέος*, new; *Ὥρνις*, bird). (Ameghino, MS.)

Prionochilus BERTONI, Aves Nuevas del Paraguay, 1901, p. 8.

Type, *Prionochilus brasiliensis* BERTONI (= *Mergus octosetaceus* VIEILLOT) [Anatidae.]

Πρίων, a saw; *χεῖλος*, bill, beak.

^a Fischer's description follows:

“Die Öeffnungen der Nasenlöcher unter einem Deckel gestellt; vier Zehen an jedem Fusse.

“Zwei Beispiele.

“Der braune, *Pomarin brun*, *P. Fuscus*. Ein neues Geschlecht, welches Lacépède erst neuerlich aufgestellt hat. Es gleicht dem Sturmvogel sehr, ist aber von ihm durch die Gegenwart einer Zehe nach hinten und durch die besondere Öeffnung der Nasenlöcher verschieden, welche nicht, wie bei jenen, am Ende von länglichen Canälen stehen, sondern durch einen länglichen dünnen und platten Deckel geschlossen sind. Der Schnabel ist hakig.”

Pomarinus follows “*Procellaria*” in Fischer's account of the birds in the Paris Museum.

^b These names are equivalent to and antedate *Glareola orientalis* LEACH. For other references to *Pratincola* see PALLAS, Reise Russ. Reichs, I, 1771, p. 217; and *Pratincola* T. FORSTER, Synop. Catal. Brit. Birds, 1817, p. 17 (type, *Glareola austriaca* GMELIN = *Hirundo pratincola* LINNEUS, 1766, p. 345 = *Tringa fusca* LINNEUS, 1766, p. 252).

- * **Probateus** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Type, " *Probateus roseus*," or " Rose-coloured Pastor" [of his list of British birds] [*Sturnidae*.]
Προβατεύς, a shepherd.
- Prodotes** NITZSCH, Observ. Avium Arteria Carotide Communi, 1829, p. 15.
 New name for " *Indicator auctorum*" [*Indicatoridae*.]
Προδότης, a betrayer, traitor.
- Promepicus** LAFRESNAYE, Dict. Univers. d'Hist. Nat., II, 1843, p. 463.
 Type, " *le Promépic*," LEVAILLANT (= *Picus cafer* VIEILLOT = *Trachyphonus vaillantii* RANZANI) [*Capitonidae*.]
Promē [rops] + *Picus*.
- Proparoides** BIANCHI, Bull. Brit. Orn. Club, XII, No. LXXXVII, March 28, 1902, p. 55.
 New name for *Sittiparus* OATES, 1889, not *Sittiparus* SELYS-LONGCHAMPS, 1884. (= *Semiparus* HELLMAYR, 1901, = *Pseudominla* OATES, 1894.) [*Timaliidae*.]
Proparus (*pro*, before, in front of; *Parus*, a titmouse); + *εἰδος*, resemblance.
- Prosphorocichla** OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 156.
 New name for *Pyrrhurus* CASSIN, 1859, not *Pyrrhura* BONAPARTE, 1856. (Type, *Phyllastrephus scandens* SWAINSON.) [*Pyenonotidae*.]
Πρόσφορος, like, similar; *κίχλη*, thrush. (Oberholser.)
- Psalidoramphos^a** DUMONT, Dict. Sci. Nat., IV, 1805, p. 173.
 Substitute name for *Rynchos* LINNÆUS [*Rynchopidae*.]
Ψαλίζ (*ψαλίδος*), a pair of shears, a kind of razor; *ράμφος*, beak.
- Psaliurus** BERTONI, Aves Nuevas del Paraguay, 1901, p. 105.
 Type, *Psaliurus aceyalianus* BERTONI (= *Phibalura flavirostris* VIEILLOT). [*Cotingidae*.]
 (See also *Dicranura*.)
Ψαλίζ, a pair of shears; *οὐρά*, tail. (Bertoni.)
- * **Psar** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 124.
 Type, " *Psar variegatus*," or " Starling" [of his list of British birds] [*Sturnidae*.]
Ψάρ, starling.

^a "Le *rhynchos* des Grecs est d'ailleurs un terme impropre pour désigner le bec des oiseaux, auquel le mot *ramphos* est spécialement consacré; et *psalidoramphos*, *psalidoramphe*, exprimeroit plus exactement bec en rasoir. Si l'inégalité très-remarquable des mandibules paroisoit devoir être préférée à leur jeu, pour fournir le type du nom de l'oiseau, on pourroit aussi l'appeler *anisoramphe*, et ce terme seroit moins dur à l'oreille."

Pseudagelæus RIDGWAY, Proc. Wash. Acad. Sci., III, April 15, 1901, p. 155.

Type, *Agelaius imthurni* SCLATER [Icteridæ.]

Ψευδής, false; + *Agelaius* (ἀγελαῖος, gregarious).

Pseudammomanes BIANCHI, Bull. Acad. Imp. Sci. St.-Pétersb., 5th ser., XXI, No. 4, Nov., 1904, pp. 231, 241; Otto, Journ. für Orn., LIII, Oct., 1905, p. 611.

Type, *Alauda ferruginea* SMITH [Alaudidæ.]

(Proposed as a subgenus of *Ammonomanes*.)

Ψευδής, false; + *Ammonomanes* (ἄμμος, sand; μαίνομαι, I am mad, rage [with love]).

***Pseudocorys** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab.

A.

Type, probably *Alauda africana* GMELIN^a [Alaudidæ.]

Ψευδής, false; κόρυς, a lark.

Pseudonigrita REICHENOW, Journ. für Orn., LI, Jan., 1903, p. 149.

Type, *Nigrita aruanuli* BONAPARTE [Ploceidæ.]

Ψευδής, false; + *Nigrita* (diminutive of *niger*, black).

Pseudopodoces ZARUDNY and LOUDON, Ornith. Monatsb., X, No. 12 Dec., 1902, p. 185.

Type, *Podoces humilis* HUME [Corvidæ.]

(Proposed as a subgenus of *Podoces*.)

Ψευδής, false; + *Podoces* (ποδώκης, swift-footed).

Pseudospermestes DUBOIS, Annales Mus. Congo, Zool., 4th ser., I, Fasc. I, Nov., 1905, p. 16.

Type, *Pseudospermestes goossensi* DUBOIS [Ploceidæ.]

Ψευδής, false; + *Spermestes* (σπέρματ, seed; ἐδεστής, an eater).

† **Pseudospheniscus** AMEGHINO, Annales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 123.

Type, *Pseudosphenicus interplanus* AMEGHINO. [Spheniscidæ.]

Ψευδής, false; + *Spheniscus* (σφιγνίσκος, dim. of σφίγξ, a wedge).

Pseudotaon BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tabs. A, B, C, and p. 4.

New name for "Meleagris Linné" [Phasianidæ.]

Ψευδής, false; ταῦως, ταῦν, peacock.

Pseudoxenicus FINSCH, Notes Leyden Mus., XXII, No. 3, March, 1901, p. 213.

Type, *Microura superciliaris* BONAPARTE [Timaliidæ.]

Ψευδής, false; + *Xenicus* (Ξενικός, strange, foreign).

Pseudozosterops FINSCH, in Das Tierreich, Lief. 15, March, 1901, p. 46.

New name for *Heleia* HARTLAUB, 1865, not *Helia* HÜBNER, 1816 [Zosteropidæ.]

Ψευδής, false; + *Zosterops* (ζωστήρ, a girdle; ὄψ, eye). (Finsch.)

^a See *Corydalis* BOIE, and note under *Corydus* BILLBERG.

- Psittiparus HELLMAYR**, in Das Tierreich, Lief. 18, March, 1903, p. 163.
 New name for *Scæorhynchus* OATES, 1889, not *Scæorhynchus*
 E. B. WILSON, 1881 [Paridæ.]
- Psittacus*, a parrot; *parus*, a titmouse.
- Puffinus "WILL."** S. D. W., Analyst, III, no. XIV, Jan., 1836, p. 211
 (also Palmer, Analyst, IV, 1836, p. 97).
 Type, "*Puffinus flavirostris*,"^a or "Common Puffin" [Alcidæ.]
 Latinized from puffin.
- * **Pyrgitina REICHENBACH**, Avium Syst. Nat., June 1, 1850, pl. LXXV
 (figure showing generic characters).
 Type, not named [Fringillidæ.]
 Diminutive of *Pyrgita* ($\pi\gamma\rho\gamma\tau\eta\varsigma$, a sparrow).
- Pyrorhamphus BERTONI**, Aves Nuevas del Paraguay, 1901, p. 85.
 Type, *Pyrorhamphus berlepschianus* BERTONI (= *Loxia fuliginosa* DAUDIN) [Fringillidæ.]
Hūρ, fire; *ράμφος*, beak. (BERTONI.)
- * **Pyrrhocorax TUNSTALL**, Ornith. Britannica, 1771, p. 2.
 Type, "*Pyrrhocorax graculus*," or "Cornish Chough or Daw." [Corvidæ.]
Πυρρός, reddish; *κόραξ*, a raven.
- Querquedula OKEN**, Isis, I, 1817, p. 1183.
 Based on "Les Sareelles" CUVIER, Règne Animal [I, 1817, p. 537 (type, *Anas querquedula* LINNÆUS)] [Anatidæ.]
- * **Ramphosteon RAFINESQUE**, Amer. Monthly Magazine, IV, No. 2, Dec., 1818, p. 106.
 Type, not designated; a *nomen nudum* here^b [Mniotiltidæ.]
Ράμφος, beak; *οστέον*, a bone.
- Reichenowia POCHE**, Ornith. Monatsb., XII, No. 2, Feb., 1904, p. 26.
 New name for *Chlorura* REICHENBACH, 1863, not *Chlorura*
 SCLATER, 1862. (Type, *Chlorura hyperythra* REICHENBACH.) [Ploceidæ.]
 For Dr. Anton Reichenow. (Poche.)
- Remiz DZIEDUSZYCKI**, Muzeum imienia Dzieduszyckich we Lwowie,
 1880, p. 87.^c
 Type, *Parus pendulinus* LINNÆUS [Paridæ.]
 Remiz, Polish name of the species.
- Renggerornis BERTONI**, Aves Nuevas del Paraguay, 1901, p. 130.
 Type, *Renggerornis leucophthalmus* BERTONI (= *Muscicapa obsoleta* TEMMINCK) [Tyrannidæ.]
 For Johann Rudolf Rengger; + *ὅρνις*, a bird. (BERTONI.)

^a "*Puffinus flavirostris*" is *Alca arctica* LINNÆUS, according to Palmer.

^b Doubtless equivalent to *Helmitheros* of his later paper.

^c Also in German: Grfl. Dzieduszycki'sches Museum in Lemberg, I, Abth. Zool., II, Vögel, 1880, p. 85.

Rhadina BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A. and p. 54.

Types, *Motacilla sibilatrix* BECHSTEIN, *M. acredua* LINNÆUS, and *Sylvia rufa* LATHAM (= *Motacilla rufa* GMELIN) . . . [Sylviidæ.]
‘Παρθιός, slender, slim, delicate. (Billberg.)

Rhamphosynthlipsis COUES, Key N. A. Birds, 5th ed., II, Dec., 1903, p. 1075.

Type, *Uria wumiznsime* TEMMINCK [Alcidæ.]
(Proposed as a subgenus of *Synthliborhamphus*.)

‘Πάρυφος, beak; σύν, with; θλίψις, pressure.

Rhipornis BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A. New name for *Puffinus* BRISSON [Puffinidæ.]

‘Πτερόν, flight, sweep, swing; ὄρνις, bird.

Rhondella RENNIE, in WHITE, Nat. Hist. Selborne, 1833, p. 62.
Type, *Motacilla phoenicurus* LINNÆUS [Turdidæ.]

Rhopornis RICHMOND, Proc. Biol. Soc. Wash., XV, March 5, 1902, p. 35.
New name for *Rhopocichla* ALLEN, 1891, not *Rhopocichla* OATES, 1889 [Formicariidæ.]

‘Ράψ (ρωπός), bush; ὄρνις, bird.

† Rhynchaeites WITTICH, Abhandl. Geol. Landesanstalt zu Darmstadt, III, Heft 3, 1898, p. 103, pl. 2.

Type, *Rhynchaeites messelensis* WITTICH [Scolopacidæ.]
Rhynchaea (ῥύγχος, beak); + ites.

Rhynchodon NITZSCHE, Observ. Avium Arteria Carotide Communi, 1829, p. 20.

Types, “(Falco auctt.)” *peregrinus*, *Subbuteo*, *Aesalon*, *Tinunculus* [Falconidæ.]

‘Ρύγχος, beak; ὀδών, tooth.

† Riacama AMEGHINO, Synopsis geol.-paleon., Suplemento, 1899, p. 9.
Type, *Riacama caliginea* AMEGHINO [Incertæ sedis.^b] Riacama, anagram of *Curiama*. (Ameghino MS.)

Ripæcola RENNIE, in WHITE, Nat. Hist. Selborne, 1833, pp. 62, 441, 445.

Type, “Grasshopper lark” [of White], or “*Alauda trivialis* (*Ripacola Locustella*)”^c [Sylviidæ.]
Ripa, the bank (of a river); *colo*, I inhabit.

^a Not a new name for *Falco*, as he employs that term for “*Falco Albieilla*, *fulvus*, *lagopus*, *Buteo*, — *palumbarius*, *Nisus*, — *aeruginosus*, *Pygargus*, *cineraceus*.”

^b *Riacama* is placed in the order Alectoridae, and is compared with *Dichophorus*.

^c An additional species, “The Sedge-bird (*Ripacola salicaria*, RENNIE),” is mentioned on p. 441. See also RENNIE, Field Naturalist, I, 1833, p. 484, where “*Ripacola arundinacea* RENNIE” is cited as a member of this genus. (Compare *Schania* HERBERT.)

Ripidicala^a H. BOIE, Neues Staatsbürgerliches Magazin [Schleswig], I, Heft 2, 1832, p. 489.

Types, "Mein Genus *Ripidicala* ($\rhoιπισ$ Fächer) begreift die Museicapa flabellifera, javanica, phoeniceura Kuhl, euryura Kuhl, perlata m. Sumatra, leucogaster Cuvier Mus. Pari. pondiceriana (Mus. Longier) cochinchin. Latham und noch mehrere andere."

[*Muscicapidae.*]

'*Pιπισ* ($\rhoιπιδος$) a fan; *καλη*, beautiful.

Rubicilla BONAPARTE and SCHLEGEL, Monogr. Loxiens, 1850, p. xiv.

Types *Loxia rubicilla* GÜLDENSTÄDT, *Pyrrhula rhodochlamys* BRANDT, *Carpodacus sophia* BONAPARTE and SCHLEGEL, and *Fringilla rosea* PALLAS [*Fringillidae.*]

Ruber, redness; *cillo*, I move, i. e., the tail.

Rubricapilla S. D. W., Analyst, III, No. XIII, Oct., 1835, p. 32.

Type, "*Rubricapilla alnus*, W.," or "Catkin Redpoll." (Identified with *Linaria pusilla* BLYTH, on p. 204.) [*Fringillidae.*]
Ruber, red; *capillus*, hair.

Rufipes "BLYTH" S. D. W., Analyst, III, No. XIII, Oct., 1835, p. 33.

Type, "*Rufipes vulgaris*," or "Common Red-leg."^b

[*Tetraonidae.*]

(See *Erythropus* BLYTH.).

Rufus, red; *pes*, foot.

***Rupicula** MACKLOT, Bijdr. Natuurk. Wetensch. [Amsterdam], V, St. I, 1830, p. 175.

Types, *Rupicula albogularis*, *R. rufiventris*, and *R. threnothorax*, all *nomina nuda* here [*Incertæ sedis.*]

Rupicula, diminutive of *ruper*, a rustic.

Ruwenzorornis NEUMANN, Bull. Brit. Orn. Club, XIV, No. C, Oct. 30, 1903, p. 14.

Type, *Gallirex johnstoni* SHARPE [*Musophagidae.*]

For Mount Ruwenzori; + $\ddot{\sigma}ρις$, bird.

"**Saccharivora** M. J. BRISSON," cited by Sherborn, is not used in a generic sense.

"**Salangana**," cited by Waterhouse and adopted by me (Proc. U. S. Nat. Mus., XXV, 1902, p. 301) in place of *Collocalia*, proves to have been used in a vernacular sense only by Geoffroy St.-Hilaire.^c

^aQuoted as "*Rhipidicala*" by GRAY, Appendix List Genera Birds, 1842, p. 9, and as "*Rhipidicidura*, Boie, Oken's *Isis*" by GIEBEL, Thesaurus, III, 1877, p. 427.

^bSee also S. PALMER, Analyst, III, Jan., 1836, p. 272, where used for *Tetrao petrosus* GMELIN, and *Perdix saxatilis* MEYER; PALMER, Analyst, IX, Jan., 1839, p. 307, for *Rufipes picta* PALMER (= *Perdix rubra* of GOULD, Birds of Europe, Part 17, pl. ix).

^cI was misled by Lesson's statements (Revue Zool., III, 1840, p. 145, and *Écho du Monde Savant*, July 20, 1843, p. 134) that *Salangana* was established by Geoffroy St.-Hilaire in 1837 (*Écho du Monde Savant*, IV, 1837, p. 84). Lesson adopts this name on both occasions, claiming priority for it over *Collocalia*, and accrediting the

Sapayo HARTER^t, Novitates Zoologicae, X, No. 1, April 20, 1903, p. 117.

Type, *Sapayo uenigma* HARTER^t. [Pipridie.]

For the Rio Sapayo, Ecuador.

Satyra BILLBERG, Synopsis Fauna Scand., I, Pars 2, 1828, tab. A.

For part of the genus *Meleagris* LINNÆUS^a (i. e., *Meleagris satyrus*) [Phasianidae.]

Σάτυρος, a Satyr.

***Schœnia** W. HERBERT,^b in WHITE, Nat. Hist. Selborne, 1833, p. 129 (note).

Type, "Sedge-birds," or "Aquatic Warblers". [Sylviidae.]

Σχοίνια, a bunch of rushes.

Scops "Mœhr. (1752)" GRAY, List Genera Birds, 2d ed., 1841, p. 86.

Type, *Ardea virgo* LINNÆUS [Gruidæ.]

Σκόπει, a kind of owl. [In this case, probably a contraction of σκοπός, a watchman, etc.]

***Seiren** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 125.

Types, "Seiren rupestris," or "Rock Pipit," "Seiren pratensis," or "Tit," "Seiren arboreum," or "Tree Pipit," and "Seiren ricardi," or "Richard's Pipit" [of his list of British birds].

[Motacillidae.]

Σειρήν, a Siren.

***Seisura** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 125.

Types, "Seisura flava," or "Yellow Wagtail," "Seisura nevlecta," or Gould's Wagtail," "Seisura cinerea," or "Grey Wagtail," and "Seisura maculata," or "Pied Wagtail" [of his list of British birds] [Motacillidae.]

Σεισω, I shake, move to and fro; οὐρά, tail.

name to "M. Isidore;" but Geoffroy, as it now appears, only used the vernacular form "Salanganes."

Bonaparte also claims this genus for Geoffroy St.-Hilaire in the following note: "Le genre a été fondé sous ce nom en 1836 par le professeur Geoffroy-Saint-Hilaire, et publié par M. Victor Meunier (qui a gardé l'anonynome) dans le résumé du cours d'ornithologie de notre illustre professeur, inséré dans une suite de numéros de l'Écho du Monde Savant, en 1836 et 1837, et dont il existe aussi un tirage à part in-8°. Vozz pages 75 et 76 de ce tirage à part." (See Comptes Rendus, XII, 1855, p. 1112.)

It is not improbable that *Salangana* and several other names (*Halobana*, *Micropistes*, *Paribis*, *Pelasgia*, etc.) attributed to the same author may occur in the tract mentioned by Bonaparte, but I am not able to consult the work at present.

"Billberg disposes of the Linnean genus *Meleagris* as follows: "1. Psendotaon B. (*Meleagris Linn'*), 2. Penelophe B. (*Penelope Merrem*), 3. Satyra B. (*Meleagris L.*)."

^bSee also BLYTH, in Rennie's Field Naturalist, I, No. 7, July, 1833, p. 307. (Cf. *Ripicola RENNIE*.)

- Semiparus** HELLMAYR, Journ. für Orn., XLIX, April, 1901, p. 171.
 New name for *Sittiparus*^a OATES, preoccupied...[*Timaliidæ*.]
Semi-, half; *parus*, a titmouse.
- "**Serinus** M. J. BRISSON" (Sherborn). Not used in a generic sense by Brisson.
- Sieberocitta** COUES, Key N. A. Birds, 5th ed., I, Dec., 1903, p. 499.
 Type, *Cyanocitta ultramarina arizonæ* RIDGWAY....[*Corvidæ*.]
 (Proposed as a subgenus of *Aphelocoma*).
 For [Franz Wilhelm?] Sieber; + κίττα, the jay.
- Silvestrius** BERTONI, Aves Nuevas del Paraguay, 1901, p. 136.
 Type, *Thamnophilus (Silvestrius) flavesceens* BERTONI (= *Myiothera mentalis* TEMMINCK)....[*Formicariidæ*.]
 (Proposed as a subgenus.)
 For Dr. Felipe Silvestri. (BERTONI.)
- ***Siolia** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 84.
 Type, "Siolia spinicunda," a *nomen nudum* here. (Referred to the group "Sylviana" of Vigors)....[*Incertæ sedis*.]
- Sitocorax** E. A. BIELZ, Verhandl. und Mittheil. siebenbürgischen Verein [Hermannstadt], IV, No. 4, April, 1853, p. 55.
 Type, *Corvus frugilegus* LINNÆUS....[*Corvidæ*.]
 Σῖτος, wheat, corn, grain; κόραξ, a raven.
- Sittella** SWAINSON, Classif. Birds, II, July, 1837, p. 317.
 Type, *Sitta chrysopera* LATHAM....[*Sittidæ*.]
 Diminutive of *Sitta*, a nuthatch.
- †**Smiliornis** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Type, *Smiliornis penetrans* AMEGHINO....[*Phororhacidae*.]
 Σμιλν, a sharp cutting instrument, a chisel; ὄρνις, bird. (Ameghino, MS.)
- Spermologa**^b BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 28.
 Types, *Fringilla lulensis* LINNÆUS (= *F. montifringilla* LINNÆUS,) *F. spinus* LINNÆUS, *F. carduelis* LINNÆUS, and *F. linaria* LINNÆUS....[*Fringillidæ*.]
 Σπερμολόγος, picking up seeds. (Billberg.)
- Spizites** ILLIGER, Abhandl. K. Akad. Wiss. Berlin, for 1812-13, 1816, p. 230.
 Type, *Pipra punctata* LATHAM....[*Dicæidæ*.]
 (= *Pardalotus* VIEILLOT, April, 1816.)
 Σπιζίτης, a titmouse.

^a See *Pseudominta* OATES, 1894, and *Proparoides* BIANCHI, 1902.

^b "Spermologa" on table A, but *Spermologa* on p. 28, where the derivation is given as above.

* **Steganura** REICHENBACH, Avium Syst. Nat., June 1, 1850, pl. LXXVI (figure showing generic characters).^a

Type, not designated here [Ploceidae.]

$\Sigma\tau\gamma\alpha\nu\sigma\zeta$, close, covered; $o\nu\rho\alpha$, tail.

Stelgidocichla OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 2, July 1, 1905, p. 168.

Type, *Andropadus latirostris* STRICKLAND [Pycnonotidae.]

$\Sigma\tau\epsilon\lambda\gamma\iota\zeta$ ($\sigma\tau\epsilon\lambda\gamma\iota\delta\sigma\zeta$), a scraper; $\kappa\chi\lambda\eta$, thrush. (Oberholser.)

Stellerocitta COUES, Key N. A. Birds, 5th ed., I, Dec., 1903, p. 495.

Type, *Corvus stelleri* GMELIN [Corvidae.]

(Proposed as a subgenus of *Cyanocitta*.)

For Georg Wilhelm Steller; + $\kappa\iota\tau\tau\alpha$, the jay.

Stictornis RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 209.

Type, *Ampelis cinctus* TSCHUDI (not *Ampelis cinctus* KUHL, 1820) = *Cotinga tschudii* GRAY [Cotingidae.]

$\Sigma\tau\iota\kappa\tau\zeta$, spotted; $\ddot{o}\nu\tau\iota\zeta$, bird. (Ridgway.)

Stipituropsis BERTONI, Aves Nuevas del Paraguay, 1901, p. 141.

Type, *Formicivora arecharaetae* BERTONI (= *Formicivora genei* DE FILIPPI)^b [Formicariidae.]

(Proposed as a subgenus of *Formicivora*.)

Stipiturus (*stipes* (*stipitis*)), a branch of a tree; $o\nu\rho\alpha$, tail); + $\ddot{o}\psi\iota\zeta$, appearance.

Stoparola BLYTH, in WHITE, Nat. Hist. Selborne, 1836, p. 119 (note).

Type, “*Stoparola luctuosa*,” or “the Pied Flycatcher, auct.” (= *Muscicapa atricapilla* LINNÆUS, 1766 = *Motacilla jiccedula* LINNÆUS, 1758) [Muscicapidae.]

Struthus BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.

Type, “*Les Remiz Cur.*” (= *Parus pendulinus* LINNÆUS).

[Paridae.]

(See also *Remiz*.)

$\Sigma\tau\rho\omega\theta\zeta$, any small bird.

“**Strychnos** BREHM” of Waterhouse, is a plant!

Sylosella LESSON, Traité d'Orn., 1830, p. 314.

Type, “Nous l'avions nommé *sylosella*, lorsque le nom de M. Swainson nous est revenu à la mémoire”^c. [Dendrocopidae.]

Sylvicola EYTON, Catal. Brit. Birds, 1836, p. 13.

Types, *Motacilla trochilus* LINNÆUS, *M. sibilatrix* BECHSTEIN, and *M. rufa* GMELIN [Sylviidae.]

Sylva, a wood, forest; *cola*, I inhabit.

^a *Steganura* REICHENBACH, Singvögel, 1862, p. 63 (types, *Emberiza paradisiva* LINNÆUS, and *Steganura sphinxura* BONAPARTE).

^b Cf. ARRIBÁLGAGA, Anales Mus. Nac. Buenos Aires, VII, 1902, pp. 369, 385.

^c A substitute name for *Sittasomus* Swainson, mentioned, but not used here.

Tachynautes OBERHOLSER. Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 860.

New name for *Cypsiurus* LESSON, 1843, not *Cypsilurus* SWAINSON, 1838. (Type, *Cypselus parrus* LICHTENSTEIN.)

[*Micropodidae.*]

Tax̄v̄s, swift; *ναύτης*, a sailor. (Oberholser.)

Tadorna OKEN, Isis, I, 1817, p. 1183.

Based on "Les Tadornes" CUVIER. Règne Animal [I, 1817, p. 536 (type, *Anas tadorna* LINNÆUS)]. [Anatidæ.]

Taeniotriceus BERLEPSCH and HARTERT. Novitates Zoologicae, IX, No. 1, April 10, 1902, p. 38.

Type, *Taeniotriceus andrei* BERLEPSCH and HARTERT.

[*Tyrannidæ.*]

Tav̄ia, a band, ribbon; *τρίκκος*, a small bird.

Tanagra^a LINNÆUS, Museum Adolphi Friderici, II, 1764, p. 30.

Types, *Emberiza militaris* LINNÆUS, *Tanagra albirostris* LINNÆUS (= *Purus cela* LINNÆUS,^b 1758), and *Fringilla violacea* LINNÆUS. [Tangaridæ.]

Latinized from the native Brazilian word *tangara*.

Tangara BRISSON, Ornithologia, III, 1760, p. 3.

Type, thirty species are enumerated in this genus, of which the first (and type by tautonymy) is "Tangara" (= *Tanagra tatao* LINNÆUS, 1766). [Tangaridæ.]
Tangara, a Brazilian word.

Tapera THUNBERG, Götheborgiska k. Vet. och Vitterhets Samhällets Nya Handl., 1819, p. —, plate. (See LÖNNBERG, Ibis, 1903, p. 239.)

Type, *Tapera brasiliensis* THUNBERG (= *Cuculus nævius* LINNÆUS). [Cuculidæ.]

Tapera, a native Brazilian word for a species of martin.

^a What is to become of the generic name *Tanagra* and family name Tanagridæ? The genus was established by Linnaeus in 1764, and at that date contained three species. The first of these is a *Leistes*, the second a *Cassicus*, and the third a *Euphonia*. The last named is therefore the sole original tanager in the genus. By taking the first species as type (probably also the type by elimination), *Tanagra* would become a member of the Icteridae, equivalent to *Leistes* VIGORS. So far as I know the type of *Tanagra* at 1764 is yet to be fixed, and as "first reviser," under the rules of the new International Code, I will select *Fringilla violacea* LINNÆUS, 1758, as the type. This course will produce as little confusion as any other method, and will permit us to use Tangaridæ for the family, *Tangara* BRISSON, for the Callistes, *Euphonia* DESMARETS (*Tanagra* LINNÆUS, 1764, preoccupied by *Tangara* BRISSON) for the Euphonias, and *Thraupis* BOIE, for the "true" tanagers. Those who reject Brisson's names may use Tanagridæ, *Culospiza*, *Tanagra*, and *Thraupis* for the same groups.

^b Cf. HELLMAYR, Novitates Zoologicae, XIII, 1906, p. 20.

† **Teleornis** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Type, *Teleornis impressus* AMEGHINO. [Anatidae.]
Tελεος, complete, perfect, full grown; ὄρνις, bird. (Ameghino, MS.)

Temia OKEN, Isis, I, 1817, p. 1184.

Based on "Les Temia." CUVIER, Règne Animal [I, 1817, p. 400 (type, "Les Temia") LEVAILLANT, Ois. d'Afr., pl. 56].
 [Corvidæ.]

(See also *Egyptes* BILLBERG.)

Terenotriccus RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905,
 p. 207.

Type, *Myiobius fulrigularis* SALVIN and GODMAN. [Tyrannidae.]
Tερεντρικος, soft, delicate; τρικκος, a small bird. (Ridgway.)

* **Tetema** KUHL and VAN HASSELT, Isis, XI, Heft VIII, 1822, p. 898.
 Type, not indicated; a *nomen nudum* here. [Incertæ sedis.]

* **Tetrix** MORRIS, in N. Wood's Naturalist, II, No. 9, June, 1837, p. 126.
 Types, "Tetrix niger," or "Black Game," and "Tetrix sylvestris," or "Capercail" [of his list of British birds]. [Tetraonidae.]
Tετριξ, a bird, supposed to be a grouse.

Thapsinillas OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue,
 XLVIII, No. 2, July 1, 1905, p. 161.

Type, *Criniger affinis* HOMBROCH and JACQUINOT. [Pycnonotidae.]
Θαψινιλλα, yellow; θλαστης, thrush. (Oberholser.)

Thaumasius SCLATER, Proc. Zool. Soc. Lond., for 1879, Pt. I, June,
 1879, p. 146.

Intended as an emendation of *Thaumantius* BONAPARTE. (Compare WHARTON, Ibis, 1879, p. 451). [Trochilidae.]
 "Hoc nomen ex θαυμάσιος, admiratione dignus, derivatum.
 'Thaumasius,' nec 'Thaumatias' melius seribatur." (Selater.)

Thescelocichla OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue,
 XLVIII, No. 2, July 1, 1905, p. 154.

Type, *Phyllastrephus leucopleurus* CASSIN. [Pycnonotidae.]
Θεσκελος, marvelous; κιχλη, thrush. (Oberholser.)

Thrasyaccipiter BERTONI, Aves Nuevas del Paraguay, 1901, p. 164.

Type, *Thrasyaccipiter seminocturnis* BERTONI (= *Sparrius ruficollis* VIEILLOT) [Falconidae.]
Θρασωνικης, bold, spirited, resolute; + *Accipiter* (*accipiter*, a hawk).
 (Bertoni.)

^a "Tetema" is Buffon's name for *Formicarius capensis* BODDAERT (compare BUFFON, Hist. Nat. Ois., IV, 475).

- * **Thrasys** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A.
 New name for *Casuarius* BRISSON? [Casuariidae?] (See also *Cela* OKEN, *Oxyporus* BROOKES, and note under *Chelarya*.)
 Θρασύς, bold, spirited.
- Thryorchilus** OBERHOLSER, Proc. U. S. Nat. Museum, XXVII, No. 1354, Jan. 23, 1904, p. 198.
 Type, *Troglodytes browni* BANGS [Troglodytidæ.] Θρύον, a rush; ὄρχιλος, wren. (Oberholser.)
- † **Tiliornis** AMEGHINO, Sinopsis geol.-paleon., Suplemento, 1899, p. 9.
 Type, *Tiliornis senex* AMEGHINO [Phoenicopteridæ.] Τιλεῖς, future of τιλλω, I pull, pluck out; ὄρνις, bird. (Ameghino, MS.)
- * **Tinamulus** MACKLOT, Bijdr. Natuurk. Wetensch. [Amsterdam], V, St. I, 1830, p. 175.
 Types, *Tinamulus virescens*, *T. paludum*, and *T. decoloratus*, all *nomina nuda* here [Incertæ sedis.]
- Titiza** BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 58.
 For "Calamodytie Mey.," with the following species: *Motacilla schanobæna* LINNÆUS, and *Titiza lightfooti* BILLBERG (= *Motacilla arundinacea* LIGHTFOOT) [Sylviidæ.] "N. gener. e voce græca Titlæ eiv titissare." (Billberg.)
- Todirhamphus** KAUP, Proc. Zool. Soc. Lond., 1851, Pt. XIX, Oct. 28, 1852, p. 52.
 Types, *Todirhamphus pectoralis* KAUP, and *T. ruficeps* KAUP. [Tyrannidæ.] (Possibly a slip for *Todirostrum*.)
Todus, a tody; + ράμφος, beak.
- Tolmarchus** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 209.
 Type, *Pitangus taylori* SCLATER [Tyrannidæ.] Τόλμαχ, daring, boldness; αρχός, a leader, chief. (Ridgway.)
- Torgos^a** KAUP, Isis, XXI, Heft XI, 1828, p. 1144.
 Type, *Vultur auricularis* DAUDIN, 1800 (= *Vultur tracheliotus* J. R. FORSTER, 1791) [Vulturidæ.] Τόργυος, a vulture.
- Tragopan** "Mœhr" GRAY, List Genera Birds, 2d ed., 1841, p. 65.
 Type, *Buceros abyssinicus* GMELIN [Bucerotidæ.] Τράγυος, a goat; Ηάρ, Pan, the god of woods and shepherds.

^a *Torgos* is equivalent to and should replace *Otogyppus* GRAY, 1841.

- † Treleudytes** AMEGHINO, Anales Mus. Nac. Buenos Aires, 3d ser., VI, Nov. 30, 1905, p. 156.
 Type, *Treleudytes crassa* AMEGHINO [Spheniscidae.]
Trelew, a town in Patagonia; + δύτης; a diver. (Ameghino, MS.)
- * Trygonoides** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 93.
 Type, “*Trygonoides capensis*,” or “Cape (long-tailed) Turturelle” [Columbidae?] *Tρυγών*, the turtle dove; εἰδος, resemblance.
- Tyrannopsis** RIDGWAY, Proc. Biol. Soc. Wash., XVIII, Sept. 2, 1905, p. 209.
 Type, *Muscicapa sulphurea* SPIX [Tyrannidae.]
Tyrannus (τύραννος, a lord, master, tyrant); + ὄψις, aspect, appearance. (Ridgway.)
- Tyto** BILLBERG, Synopsis Faunae Scand., I, Pars 2, 1828, tab. A.
 New name for “*Strix* Savigny.” (Type, *Strix flammea* LINNEUS, 1766 (not PONTOPPIDAN, 1763)= *Strix alba* SCOPOLI, 1769) [Aruonidae.] *Tυτώ*, the night owl.
- Urolais** ALEXANDER, Bull. Brit. Orn. Club, XIII, No. XCIV, Jan. 30, 1903, p. 35.
 Type, *Urolais maria* ALEXANDER [Sylviidae.] *Oὐρά*, tail; λάρος, a bird of the thrush kind.
- Vanellochettusia**^a BRANDT, in Lehmann's Reise nach Buchara und Samarkand,^b 1852, p. 324.^c
 Type, *Charadrius leucurus* LICHTENSTEIN [Charadriidae.] (Proposed as a subgenus of *Charadrius*.)
- Viguacarbo** COUES, Key N. A. Birds, 5th ed., II, Dec., 1903, p. 965.
 Type, *Carbo mexicanus* BRANDT [Phalacrocoracidae.] (Proposed as a subgenus of *Phalacrocorax*.) *Vigua*, native Paraguayan name for a cormorant; + *carbo*, a coal.
- Viridibucco** OBERHOLSER, Proc. U. S. Nat. Museum, XXVIII, No. 1411, July 8, 1905, p. 865.
 Type, *Barbatula leucomystax* SHARPE [Capitonidae.] *Viridis*, green; + *Bucco* (bucco, a babbler, fool). (Oberholser.)
- Xanthopsar** RIDGWAY, Proc. Wash. Acad. Sci., III, April 15, 1901, p. 155.
 Type, *Oriolus flavus* GMELIN [Icteridae.] *Ξανθός*, yellow; φάρ, a starling.

^aThis name should replace *Zapterus* OBERHOLSER (in place of *Eurypterus* and *Euhyas* SHARPE, preoccupied).

^bOr Bd. XVII of Baer and Helmersen's Beiträge zur Kenntniss des Russischen Reiches.

^cP. 30 of the reprint of Brandt's “Anhang.”

Xenorhynchopsis DE VIS, Annals Queensl. Museum, No. 6, Sept. 30, 1905, p. 9.

Types, *Xenorhynchopsis tibialis* DE VIS, and *X. minor* DE VIS.
[*Ciconiidae*.]

Xenorhynchus ($\xi\acute{e}v\sigma$, strange; $\phi\acute{u}\chi\sigma$, beak); + $\ddot{\o}\psi\tau\varsigma$, aspect, appearance.

Xenotreron TWEEDDALE, Proc. Zool. Soc. Lond., for 1877, Pt. IV, April, 1878, p. 832.

Type, *Ptilopus?* *incognita* TWEEDDALE ----- [*Treronidae*.]
 $\Xi\acute{e}v\sigma$, strange; + *Treron* ($\tau\rho\acute{h}\rho\omega\nu$, a dove).

Xiphornis OBERHOLSER, Smithsonian Misc. Coll., Quarterly Issue, XLVIII, No. 1, May 13, 1905, p. 64.

New name for *Xiphorhynchus* of authors, not Swainson (type, *Dendrocolaptes procurvus* TEMMINCK ----- [*Dendrocolaptidae*.])
(See also *Campylorhamphus*.)

$\Xi\acute{e}\phi\sigma$, a sword; $\ddot{\o}\psi\tau\varsigma$, bird. (Oberholser.)

Xylocota "BONAP. (1839)" GRAY, List Genera Birds, 2d ed., 1841, p. 90.

Types, *Scolopax undulata* BODDAERT, and *S. sabini* VIGORS.
[*Scolopacidae*.]

$\Xi\acute{e}\lambda\lambda\sigma$, wood; $\kappa\sigma\tau\acute{e}\omega$, to be angry at, to bear a grudge.

Zalochelidon BILLBERG, Synopsis Faunæ Scand., I, Pars 2, 1828, tab. A and p. 193.

Type, *Procellaria pelagica* LINNÆUS----- [*Procellariidae*.]
 $Z\acute{a}\lambda\lambda\eta$, a storm, hurricane; $\chi\acute{e}\lambda\iota\delta\acute{o}\nu$, a swallow. (Billberg.)

***Zelica** BROOKES, Catal. Mus. Joshua Brookes, Pt. II, July, 1828, p. 84.

Type, "*Zelica trochilus*," or "Yellow Zelica" ----- [*Sylviidae*.]

***Zorca** "ANTIQ." S. D. W., Analyst, III, No. XIV, Jan., 1836, p. 200.

Type, "*Zorea arborea*" (*Scops zorca* of his earlier list).
[*Strigidae*.]

Zorea, the name applied to a species of owl in Sardinia.

CATALOGUE OF GENERA MENTIONED IN THE FOREGOING LIST, ARRANGED BY FAMILIES.

[Fossil genera are indicated by italics; *nomina nuda*, and names about the status of which there may be differences of opinion, are preceded by an asterisk.]

INCERTÆ SEDIS.

- **Alectryopelia*.
- **Anerpous*.
- Barbilanius*.
- **Brachydactyla*.
- **Cedola*.
- **Cinelus*.
- **Cinelus*.
- Columbigallina*.
- **Cormias*.

INCERTÆ SEDIS—Continued.

- **Culeus*.
- D. spectornis*.
- **Eriornis*.
- **Hexamenius*.
- **Lampronotus*.
- Lithostornis*.
- Loncornis*.
- **Malacoedus*.
- **Malacorhamphus*.

INCERTE SEDIS—Continued.

*Palwonornis.**Riucama.***Rupicula.***Sialia.***Tetema.***Tinamulus.*

ACCENTORIDÆ.

(See *Prunellidae.*)

ALAUDIDÆ.

*Aethocorys.**Annumanoides.**Ammomanopsis.**Botha.**Calandra.**Calandrina.**Corydalus Boie.***Corydalus MORRIS.***Corydus BILLBERG.**Corydus DRESSER.**Dewetia.**Pinarocorys.**Pseudammomanes.***Pseudocorys.*

ALCEDINIDÆ.

*Agreutes.**Aleyon Boie.***Aleyon HODGSON.***Capya.***Entomophila.***Haleyon.*

ALCIDÆ.

*Aethia.**Mancalla.***Penguinia.**Putlinus.**Rhamphosynthlipsis.*

ALUCONIDÆ.

Nyctimene.Tyto.*

AMPELIDÆ.

(See *Bombycillidae.*)

ANATIDÆ.

Albellus.Anseria.**Archaeogenus.**Berniela.**Clangula.***Crecca BROOKES.**Crecca S. D. W.***Cynus.**Erionetta.***Gambo.**Marila.*

ANATIDÆ—Continued.

*Melanonyx.***Moscha.**Plectrophanes.***Prioncoris.**Prionochilus.**Querquedula.**Tadorna.**Telornis.*

APHRIZIDÆ.

Cinelus.

ARDEIDÆ.

*Egretta.**Ixobrychus.***Limnophylax.***Maridus.*

BOMBYCILLIDÆ.

**Byssura.*

BUBONIDÆ.

(See *Strigidae.*)

BUCCONIDÆ.

*Megacephalus.**Microtragus.**Monodon.*

BUCEROTIDÆ.

Abuceros.*Gingala.***Pelecyrhynchus.**Tragopan.*

BUTEOONIDÆ.

Aegalon.*Aetus.**Aquilastur.***Asturias.**Asturactos BREHM.**Asturactes DE VIS.***Bacha.***Brevitarsus.***Buteopernis.***Certhne.**Chrysaetus.**Gupista.***Ictinus.**Micraetus.***Morphnaetus.**Ossifraga.**Plioactus (p. 592).**Potamolegus.*

CACATUIDÆ.

*Corydon.***Eurhynchus.*

CAPITONIDÆ.

*Ablas.**Pogoniulus.*

CAPITONIDÆ—Continued.

Pogonornis.
Promepicus.
Viridibuceo.

CAPRIMULGIDÆ.

Nyctagreus.
Nyctornis.
Phalacrovora.

CASUARIIDÆ.

Cela.
Oxyporus.
**Thrasy.*

CATHARTIDÆ.

Gryphus ÖKEN.
Gryphus GEOFFROY.

CERTIIIDÆ.

**Dendrobates.*

CHARADRIIDÆ.

**Acanthropterus.*
Eupoda.
Vanellochettusia.

CHARADRIIFORMES.

Policopterus.

CHIONIDÆ.

Coleorhamphus.

CICONIIDÆ.

Ciconiopsis.
Dissonura.
*i<sub>Megalorhamphus.
*i<sub>Pelargos.
Xenorhynchopsis.</sub></sub>

CINCLIDÆ.

Accentor.
Cinclus.
Hydriobius.

CLADORNITHIDÆ.

Cruschedulo.

CEREBIDÆ.

**Campylops.*

COLUMBIDÆ.

Dendrotreron.
*i_{Trygonoides.}

CONOPHAGIDÆ.

Ceraphanes.
Hylocentrites.

CORACIIDÆ.

**Ampelis.*

CORVIDÆ.

Aegyp.
*i_{Balanephagus.}
Cractes.
Corax.
*i_{Corone.}

CORVIDÆ—Continued.

Eopodoces.
Frugilegus.
*i_{Melanoleuca.}

Pseudopodoces.

**Pyrrhocorax.*

Sieberocitta.

Sitocorax.

Stellerocitta.

Temia.

COTINGIDÆ.

Berlepschia.

Climacocercus.

Corvina.

Elainopsis.

Heliophilus.

Hylonax.

Idiotriccus.

Microrhynchus.

Psaliurus.

Stictornis.

CRACIDÆ.

Alector.

CUCULIDÆ.

Calobates.

Carpophaga.

**Coccyx.*

Conia.

Edolius.

Geophilus.

**Huhus.*

Idiococcyx.

Macropus.

Tapera.

CURSORIIDÆ.

Cursor.

Dromius.

Pratincola.

DENDROCOLAPTIDÆ.

Acanthurus.

Campylorhamphus.

Sylosella.

Niphornis.

DICEIDÆ.

Eafa.

Spizites.

DICRURIDÆ.

Dissemuropsis.

Owenia.

DINORNITHIDÆ.

Falcator.

Hoerataria.

DREPANIDIDÆ—Continued.

Oreomystis.
Paroreomyza.

DROMICEIIDÆ.

**Cheilaria.*

FALCONIDÆ.

(See *Buteonidae*, *Pandionidae*.)

Cataraetes.

Clinacarthrus.

**Hierax.*

Rhynchodon.

Thrasyacecipiter.

FORMICARIIDÆ.

Abalius.

Chamaebates.

Dendroœcia.

Phyllobates.

Rhopornis.

Silvestrius.

Stipituropsis.

FRINGILLIDÆ.

Acanthis.

Anniospiza.

**Aurella.*

Canabia.

**Casmarhynchus.*

Charitospiza.

**Chiasoramphus.*

Chlorion.

Hortulanus VIEILLOT.

**Hortulanus LEACH.*

Koslowia.

**Leucophrya.*

**Linophaga.*

**Loxorhynchus.*

Neospiza.

Passerherbulus.

**Phrygilus.*

**Pyrgitina.*

Pyrorhamphus.

Rubicilla.

Rubricapilla.

Spermologa.

FURNARIIDÆ.

Ancocephalus.

Barnesia.

Geococcyx.

Hydrolegus.

Megaxenops.

GALBULIDÆ.

Anga.

Jacamerops.

GOURIDÆ.

(See *Microgouridae*.)

GRUIDÆ.

Aminornis.

Numidica.

Scops.

GYPOGERANIDÆ.

Gypogeranus.

HELIORNITHIDÆ?

**Plotoides.*

HEMIPROCNIDÆ.

Dendrocelelidon.

Hemiprocnæ.

HESPERORNITHIDÆ.

Harzeria.

HIRUNDINIDÆ.

Alopochelidon.

Diplochelidon.

Krimmochelidon.

Lamprochelidon.

Martula.

Microchelidon.

Orochelidon.

IBIDIIDÆ.

Egatheus.

ICHTHYORNITHIDÆ.

Colonosaurus.

ICTERIDÆ.

Aaptus.

Gnorimopsar (p. 584).

Pseudagelæus.

Xanthopsar.

INDICATORIDÆ.

Prodotes.

JACANIDÆ.

Microparra.

LANIIDÆ.

Basanistes.

**Creurgus.*

LARIDÆ.

Chelido.

Gavia.

Hydrocoleia.

**Misamichus.*

LIMICOLE.

Oryzoporus.

MACROPTERYGIDÆ.

(See *Hemiprocnidae*.)

MEGAPODIDÆ.

Macrocephalon.

MELIPHAGIDÆ.

Notiomystis (p. 634).

MICROGOURIDÆ?

Microgoura.

MICROPODIDÆ.

Acanthura.
Aëromis.
Brevipes.
Tachynautæ.

MIMIDÆ.

Dumetella.
Lucar.

MNIOTILTIDÆ.

Chrysocantor.
Cinerosa.
Neodendroica.
* Ramphosteon.

MOTACILLIDÆ.

Budytanthus.
Charadriola.
Nemoricola.
Pecula.
* Seiren.
* Seisura.

MUSCICAPIDÆ.

Apatema.
Arizelomyia.
Cichlomyia.
Conopotheras.
Empidornis.
Eugerygone.
* Muscicula.
* Myiotheras.
Myopornis.
Oreomyias.
Parophasma.
Ripidicala.
Stoparola.

MUSOPHAGIDÆ.

Musovora.
Persa.
Ruwenzorornis.

NECTARINIDÆ.

Anabathmis.
Arachnothera.
Eudrepanis.
Helonympha.

CEDICNEMIDÆ.

* Planorhamphus.

ORIOLIDÆ.

* Chlorenas.
Galbulæ.

OTIDIDÆ.

Oticinus.

PALAMODEIDÆ.

Chaja.

PANDIONIDÆ.

* Ichthyaetus.

PARADISÆIDÆ.

Loborhamphus.
Maria.

PARIDÆ.

Ægithalus.
Aegithospiza.
Biarmicus.
Calamornis.

FINSCHIA.

Finschia.
Laniellus.
Orites.
* Parcoræus.
Pendulinus.
* Penthestes.
Penthornis.
Phaeopharus.
Poeciloides.
Psittiparns.
Remiz.
Struthus.

PELECANIDÆ.

Cyphornis.

PHALACROCORACIDÆ.

Dilophalieus.
Viguacarbo.

PHALAROPODIDÆ.

Amblyrhynchus.

PHASIANIDÆ.

Alector.
Argus.
Bremus.
* Diceratornis.
Francolin's.
Gallophasian.
Numida.
* Phasianalector.
* Pintado.
Polyplectron.
Pseudotaon.
Satyra.

PHENICOPTERIDÆ.

Tiliornis.

PICIDÆ.

Chrysotilopius.
Cladoscopus.
* Crangus.
Dinopium.
* Dryocolaptes.

PIPRIDÆ.

All cotopterus.
Pipra.
Sapayoæ.

PLOCEIDÆ.

- Amandava.
Anomalospiza.
Chlorestrilda.
Cinnamopteryx.
Euplectes.
Hypermegethes.
Melanhyphantes.
Melanopteryx.
Nesocharis.
Notiospiza.
Odontospiza.
Phormopleces.
Pseudonigrata.
Pseudospermestes.
Reichenowia.
*Steganura.

PROCELLARIIDÆ.

- Zalochelidon.

PROCNIATIDÆ.

- Chelidorhamphus.

PRUNELLIDÆ.

- Aprunella.

PSITTACIDÆ.

- Comeris.
*Macao.
Micropsites.
*Petacula.

PTEROCLIDÆ.

- Attagen.

PUFFINIDÆ.

- Halohippus.
Macronectes.
Rhipornis.

PYCNONOTHIDÆ.

- Aerillas.
Argaleocichla.
Arizelocichla.
Atimastillas.
Calyptocichla.
Ciarilllas.
Cometes.
Idiocichla.
Proshorocichla.
Stelgidocichla.
Thapsinillas.
Theseelocichla.

RALLIDÆ.

- Miserythrus.
Monias.

REGULIDÆ.

- *Orchilus.

RHEIDÆ.

- Gauria.

RYNCHOPIDÆ.

- Anisoramphæ.
Psalidoramphos.
Carites.
Crocethia.
Longirostris.
Nea.
Neomenius.
Pisobia.
Platyrhamphus.
Rhynchaëtes.
Nylocota.

SCOPIDÆ.

- Cephus.

SITTIDÆ.

- Neositta.
Sittella.

SPHENISCIDÆ.

- Anthropornis*.
Aptenodytes.
Apterodites.
Argyrodites.
Arthrodites.
Delphinornis.
Eosphæniscus.
Geopaga.
Ichtyopteryx.
Isotremornis.
Metacyclornis.
Neulus.
Pachypteryx.
Palwoapterodites.
Paraspheniscus.
Perispheniscus.
Pseudospheniscus.
Treleudytæ.

STERCORARIIDÆ?

- *Pomarinus.

STEREORNITHES.

- Aucornis*.
Eucallornis.
Smillornis.

STRIGIDÆ.

- (For Strigidae of authors, see Aluconide.)

- *Ascalaphus.
*Byas.
Cryptoglaux.
*Glaux.
*Gymnopus.
Haemeria.
Otus.
*Zorea.

STRUTHIONES.

Autruchon.
Eremopezus.

STURNIDÆ.

Arizelopsar.
Enodes.
Goodfellowia.
Ichla.
Merula.
Poneropsar.
**Probateus.*
**Psar.*

SULIDÆ.

Plancus.

SYLVIIDÆ.

Anteliocichla.
**Caricicola.*
Conopoderas.
**Dagela.*
**Dilara.*
**Fanissa.*
Heliolais.
Ke'ea.
Malacurus.
Merion.
Notiocichla.
Oreoscopus.
Philacantha.
**Philydra.*
**Phragmites.*

Poliolais.
Rhadina.
Ripaceola.
**Schœnia.*
Sylvicola.
Titiza.
Urolais.
**Zelica.*

TANGARIDÆ.

Bergia.
Brachyrhamphus.
Diplochilus.
Iridophanes.
Neothrampis.
Tanagra.
Tangara.

TETRAONIIDÆ.

**Capricalea.*
Dentophorus.
**Erythropus.*
Rufipes.
**Tetrix.*

TIMALIIDÆ.

Aethostoma.
Bathmedonia.
Buettikoferia.
Heteroxenicus.
Horizzillas.
Hyloides.
**Kasnakowia.*
Kaznakowia.
**Kenopia.*
Leonardia.
Leonardina.
**Napothera Boie.*
Napothera GRAY.
Nesobates.

Proparoides.

Pseudoxenicus.
Semiparus.

TRERONIDÆ.

Ancistroa.
Columbigallus.
Muscadivores.
Phænorhina.
Xenotreron.

TROCHILIDÆ.

Aeronympha.
Anthoseenus.
Colubris HÜBNER.
Colubris Wood.
Microlyssa.
Thaumasius.

TROGLODYTIIDÆ.

Nannorchilus.
Nannus.
Olbiorchilus.
Paulomagus.
Thryorchilus.

TROGONIDÆ.

Antisianus.
Euptilotis.
**Harpaleus.*

TURRIDÆ.

Egithocichla.
**Copsicus.*
Cyano-sylvia.
Diplootocus.
**Geokichla MACKLOT.*
Geokichla MÜLLER.
**Geocichloides.*
Haplocichla.
Helminthophaga.
**Lamprophonus.*
Luscinia

TURDIDÆ—Continued.

Oreias.
Phaea.
Policichla.
Rhondella.

TURNICIDÆ.

Ortyx.

TYRANNIDÆ.

Aerochordopus.
Aphanotriccus.
Atalotriccus.
Cnemarchus.
Craspedoptrion.
*Muscaccipiter.
Myiophthorus.
Myiornis.
Myotriccus.
Orodynastes.
Perissotriccus.
Phaeomyias.

TYRANNIDÆ—Continued.

Phaeotriccus.
Phylloecia.
Placostomus.
Platytricus.
Renggerornis.
Taeniotriccus.
Terenotriccus.

UPUPIDÆ.

*Epopos.

VULTURIDÆ.

*Abernius.
Pernopterus.
Torgos.

ZOSTEROPIDÆ.

Hyporyptadius.
Pseudozosterops.