
102 Proceedings of the Biological Society of Washington. 

THE EARLIEST SYSTEMATIC NAME FOR THE TEOZA OR 
GEORCHA POCKET GOPHER. 

This is usually cited as “ Mus taza Ord, Guthrie’s (^eo^raphy, 2d Airier, 
ed., vol. 2, 1815, j). 292” ; hut Dr. Charles ML Richmond calls my atten¬ 
tion to an earlier publication of Mus tuza, by Barton, in ^’oigt’s Alagazin. 

The original publication should be cited as follows: 
Mus tuza Barton, Voigt’s Magazin der Naturkunde, vol. XII, Pt. 5, 

Xovember, 180(), p. 488 (see also p. 423). The type locality is Georgia. 
—Edgar A. Mearns. 

THE STATUS OF CERTAIX AMERICAN SPECIES OF MYOTIS. 

In determining some bats of the genus Mijotis from J.ower California, 
Mexico, I have had occasion to e.vamine the types of several of Harrison 
Allen’s species with the result that two from that region are found to be 
currently misplaced in synonymy, doubtless owing to the fact that the 
skulls, which most readily reveal the differential characters, had not lieen 
removed from the skins. The status of a more recently described species is 
also involved, as shown below. It seems desirable to publish these cor¬ 
rections, at this time, for the information of other workers on the general 
group. Discussions of the two species follow: 

IMyotis volans (H. Allen). 
18()(). V[espertilio] volans H. Allen, Proc. Acad. Nat. 8ci. Philadelphia, 

p. 282. Type from Cape San Lucas, Lower California, IMexico. 
1909. Myotis capitaneus Nelson and Goldman, Proc. Biol. Soc. AVash- 

ington, XXII, p. 28, IMarch 10, 1909. Type from San Jorge, 30 miles 
southwest of Comondu, Lower California, Mexico. 

Myotis volans (H. Allen) proves to be a valid species which has been 
regarded as identical wdth Myotis californicus.* It closely resembles that 
species externally, but the skull is widely different, being characterized, 
especially, by the short rostrum and very large fully expanded braincase. 
Through an unfortunate oversight Myotis capitaneus Nelson and Gold¬ 
man was published without comparison with M. volans of which it is 
clearly a synonym. 

Myotis yumanensis (H. Allen). 
1864. Vesperlilio yumanensis H. Allen, Alonogr. North Amer. Bats, p. 

58. Cotypes from Fort Yuma, California. 
1866. V[espertilio] obscurus II. Allen, Proc. Acad. Nat. Sci. Philadel¬ 

phia, p. 281. Type from ” Lower California” (taken by John Xantus 
probably at Cape San Lucas). 

Vesperlilio obscurus H. Allen, was assigned to the synonymy of Myotis 
californicus by Mr. G. S. Miller, Jr.,t the skull of the type being at the 
time still in the alcoholic skin. Removal of this skull and comparison 
with specimens of M. yumanensis point conclusively to identity with that 
species. Mr. Miller has concurred with me in the opinion that Vespertilio 
obscurus should, therefore, be transferred from the synonymy of Myotis 
californicus to that of Myotis yumanensis. —E. A. Goldman. 

’"Miller, North Amer.Fauna, No. 13,18lt7, p. 09. 
T North Amer. Fauna, No, 13, 1897, p. 09. 


