Boie (Isis, 1831, 546) gave five species under his genus Chrysolampis, as follows: 1. Troch. moschitus Linn., 2. — elatus Gm., 3. — cyanomelas Gm., 4. — guianensis Gm., 5. — carbunculus Gm. Now Nos. 2, 4, and 5 are synonyms of No. 1, and No. 3 is a synonym of Trochilus jugularis Linn., and as it has been shown above that Trochilus moschitus (or mosquitus) Linn. is the type of Orthorhynchus it leaves Trochilus jugularis Linn. as the type of Chrysolampis Boie.

Boie (Isis, 1831, 547) gave four species under his genus *Eulampis*, as follows: 1. *Tr. violaceus* Gm., 2. — *jugularis* Linn., 3. — *auratus* —, 4. — *niger* P. Max. Nos. 1 and 3 are synonyms of No. 2. and as that is already the type of *Chrysolampis* it leaves *Trochilus niger* P. Max. as the type of *Eulampis* Boie. — J. H. RILEY, *Washington*, D. C.

On the Proper Name of the Tody of Jamaica. — Linnæus in the 10th edition of the 'Systema Naturæ,' p. 116, named the Jamaican Tody, [Alcedo] Todus. In the 12th edition of the same work, p. 178, when he instituted the genus, Todus, he renamed it, [Todus] viridis, the name it has since gone under, but in view of the above fact it should be known in the future as Todus todus by those zöologists who regard the 10th edition of the 'Systema Naturæ' as the starting point of zoölogical nomenclature. — J. H. RILEY, Washington, D. C.

The Bobolink in Colorado.—In his bulletin on Birds of Colorado Professor Cooke notes five records of the Bobolink (Dolichonyx oryzivorus) in the State, including eight birds in all, and in his second supplement gives two more records of one bird each. Other records may now be added. One bird was taken at Boulder about two years ago by Mr. L. C. Bragg, the specimen bearing no date and no record having been made of it. One was seen by the writer east of Boulder on July 9, 1903. One was reported on the University campus at Boulder by Dr. J. R. Brackett, on July 30, 1903. Ten males and several females were seen by the writer and Mr. H. F. Watts in marshy ground just east of Boulder on May 24, 1904, and about the same number on May 30 and 31. I was accompanied on the last trip by Professor C. Juday. I have heard rumors of their occurrence here before, and am inclined to suspect that they may be found in a restricted area every year.—Junius Henderson, Boulder, Colorado.

Henslow's Sparrow in Munroe County, Pa.—While on a walk with Wm. J. Sewill, between Strondsburg and Mount Pocono, Monroe Co., Pa., May 29 of this year, I heard the note of Henslow's Sparrow (Coturniculus henslowii) and upon investigation at least two pairs were found. They were in a field, well up on the mountain just above Henryville, acting as usual and uttering their che-ticks from time to time.—WILLIAM L. BAILY, Philadelphia, Pa.