
Vol. XXVIII, pp. 169-170 November 29, 1915

PROCEEDINGS
OF THE

BIOLOGICAL SOCIETY OF WASHINGTON

PRELIMINARY DIAGNOSES OF SEVEN APPARENTLY
NEW NEOTROPICAL BIRDS.

BY W. E. CLYDE TODD.

The present paper is the third of the series appealing in these

Proceedings dealing with the apparently new birds discovered
from time to time in the collections received by the Carnegie
Museum from tropical America. As before, the descriptions
are admittedly brief and preliminary in character, as it is ex-

pected that all of the forms here named will be treated more at

length at some future time. The author's acknowledgments
are due to Mr. Harry C. Oberholser for making critical com-
parisons of several of the forms here described.

Euscarthmus olivascens sp. nov.

Above, including outer margins of remiges and rectrices, yellowish
olive, duller and browner on the pileum ; auricnlars dull brown

;
throat

dull white, with obscure brownish streaks; breast with a band of pale
brown, laterally shaded with olive, and streaked with dull white;
abdomen white, obscurely streaked with grayish brown anteriorly and
laterally, the flanks and under tail-coverts tinged with pale greenish
yellow; under wing-coverts pale yellow. Wing, 56; tail, 45; bill, 12.

Tyfje, No. 43,820, Collection Carnegie Museum, adult male; Rio Surutu,
Bolivia, April 30. 1911; Jose Steinbach.

Attila arizetus sp. nov.

Pileum medal bronze, passing into cinnamcm brown on the back,
scapulars and tertiaries; rump and upper tail-coverts primuline yellow;
tail Prout's brown; remiges dusky, the primaries margined externally
with hair brown, the secondaries with cinnamon brown; middle and
greater coverts tipped with ochraceous tawny, the lesser series with
cinnamon brown

;
throat citrine, obscurely streaked with sulphine yellow;

35—Proc. Biol. Soc. Wash., Vol. XXVIII, 1915. (109)


170 Proceedings of the Biological Society of Washington.

breast brownish citrine, the streaks obsolete; abdomen white medially,
the sides, flanks, and under tail-coverts strongly tinged with bufFy yellow.

Type, No. 44,050, Collection Carnegie Museum, adult male; Rio Yapa-
cani, Bolivia, August 26, 1913; Jose Steinbach.

Coryphistera alaudina campicola subsp. nov.

Similar to Coryphistera alaudina alaudina Burmeister, but general
coloration decidedly paler throughout, the upper parts with more buffy,

less brown, and the under parts not so heavily streaked.

Type, No. 32,962, Collection Carnegie Museum, adult male; Guanacos,

Bolivia, August 23, 1909; Jose Steinbach.

Phoethornis subochraceus sp. nov.

Somewhat resembling Phmthornis squalidus (Temminck), but more
cinnamomeous below, and rectrices with white tips.

Type, No. 43,585, Collection Carnegie Museum, adult (male?); Santa

Cruz de la Sierra, Bolivia, May 30, 1909; Jose Steinbach.

Columba inornata proxima subsp. nov.

Similar to Columba inornata inornata Vigors, but general coloration

decidedly paler and grayer, and the greater wing-coverts with narrower

white margins.

Type, No. 39,892, Collection Carnegie Museum, adult male; Los Indios,

Isle of Pines, December 13, 1912; Gustav A. Link.

Asturina nitida pallida subsp. nov.

Similar to Asturina nitida nitida (Latham) of eastern and northern

South America, but everywhere lighter colored, the dark barring paler
and narrower.

Type, No. 43,807, Collection Carnegie Museum, adult female; Rio

Surutu, Bolivia, September 15, 1910; Jose Steinbach.

Crax annulata sp. nov.

Adult female similar to that of Crax pinima Velzoin, but with much
more white beneath, the white barring extending to the chin, and the

crest-feathers more extensively white.

Type, No. 44,563, Collection Carnegie Museum, adult female; Don
Diego, Colombia, January 26, 1914; M. A. Carriker, Jr.


