
Vol. XXVIII, pp. 127-130 June 29, 1915

PROCEEDINGS
OF THE

BIOLOGICAL SOCIETY OF WASHINGTON

FIVE NEW RICE RATS OF THE GENUS ORYZOMYS
FROM MIDDLE AMERICA.

BY E. A. GOLDMAN.

The following descriptions of new species and subspecies of

Oryzomys are published in the course of a revision of the North
and Middle American forms of the genus now in progress.
These represent widely differing groups, three forms being from

Mexico, one from Panama, and one from Costa Rica included

with other material from that country kindly loaned by
Dr. J. A. Allen, Curator of Mammalogy, American Museum
of Natural History.

Oryzomys guerrerensis sp. nov.

Type from Omilteme, Guerrero, Mexico. No. 127,517, male adult

(molars moderately worn), U. S. National Museum (Biological Survey
Collection), collected by E. W. Nelson and E. A. Goldman, May 20,
1903. Original number 16,454.

General characters.—A small species similar in general to 0. melanotis,
but decidedly smaller; color darker; ears wholly black [inner sides

clothed with rusty reddish hairs in melanotis] ;
skull with very low, flat

braincase.

Color. —Type (fresh pelage): Upperparts ochraceous-tawny (Ridgway,
1912), purest on cheeks, shoulders and sides, the face, top of head, and
back darkened by a moderate admixture of black hairs

; underparts dull

grayish white, the plumbeous basal color of the fur showing through;
outer and inner sides of ears well clothed with deep, glossy black hairs;
feet whitish, the claws of longer toes overlapped by tufts of silvery bristles;

tail brownish above, irregularly flesh color below to near tip, which is

dusky all around.

Skull. —Similar in general to that of 0. melanotis, but much smaller

and lighter, with more slender zygomata; braincase similarly broad, but

very much lower and flatter; outer wall of antorbital foramen with
anterior border more rounded and less noticeably projecting forward as

viewed from above; interparietal smaller; anterior palatine foramina
about as broad anteriorly as posteriorly [broader posteriorly in melanotis] ;

teeth as in melanotis, but smaller.

24—Proc. Biol. Soc. Wash,. You XXVIII, 1915. (127)


128 Proceedings of the Biological Society of Washington.

Measurements.—Type: Total length, 220; tail vertebrae, 118; hind foot,

27. Skull (type): Greatest length, 26.3; zygomatic breadth, 14; interor-

bital breadth, 4.9; length of nasals, 10.1 ; length of anterior palatine fora-

mina, 4; length of palatal bridge, 5.5; length of upper molar series, 3.8.

Remarks.—Six specimens from the type locality represent a form

apparently allied to 0. melanotis, of Jalisco, but specifically distinct.

The wholly black ears and remarkably flat skull are distinguishing char-

acters.

Oryzomys nitidus alleni subsp. nov.

Type from Tuis (about 35 miles east of Cartago), Costa Rica. No.

tItt) young adult male (teeth slightly worn), American Museum of Nat-

ural History, collected by George K. Cherrie, July 15, 1894.

General characters.—In external appearance closely resembling Oryzo-

mys nitidus nitidus, the pelage long and very soft as in that form (hairs

on back about 12 millimeters in length); skull with higher, much more

fully expanded braincase.

Color.—Type : Upperparts between ochraceous-tawny and cinnamon-

brown, purest on cheeks, shoulders and sides; the face, top of head, and
back heavily mixed with black, the very dark basal color of the fur

showing through and producing a blackish effect
; underparts dull whit-

ish; ears black, thinly clothed with very short inconspicuous hairs; feet

fiesh color; tail nearly unicolor, dark brownish above, slightly paler
below.

Skull.—Similar in general to that of 0. n. nitidus, but braincase much
more distended ; interorbital constriction about the same, but supraorbital

ridges more strongly divergent and frontal region decidedly broader pos-

teriorly ; dentition about the same.

Measurements.—Type: Total length, 218; tail vertebrae, 111; hind

foot, 29. Skull (type): Greatest length, 28.2; zygomatic breadth, 14.3;

interorbital breadth, 5.5
; length of nasals, 10.9

; length of anterior pala-

tine foramina, 3.5; length of palatal bridge, 5.5; length of upper molar

series, 4.3.

Remarks.—Specimens from San Javier and Carondelet, northern Ecua-

dor, some of which have been identified by Mr. Oldfield Thomas with

the Peruvian form described as '

Hesperomys laticeps var nitidus ' have

been used for comparison. The Costa Rican animal agrees with these in

many essential respects ;
it differs most noticeably in the expansion of

the braincase, the swelling extending forward between the orbits and

resulting in a greater lateral development of the frontals.

The new form is named for Dr. J. A. Allen, of the American Museum
of Natural History, to whom I am indebted for many courtesies.

Specimens examined.—Three, from the type locality.

Oryzomys alfaroi dariensis subsp. nov.

Type from Cana, eastern Panama (altitude 2,000 feet). No. 178,660,

female adult, U. S. National Museum (Biological Survey Collection),

collected by E. A. Goldman, March 4, 1912. Original number 21,453.


Goldman—Five Neiv Rice Rats of the Genus Oryzomys. 129

General characters. —A small form closely allied to Oryzomys alfaroi

alfaroi ; color of upper parts richer, more rufescent; skull usually nar-

rower. Similar to 0. gracilis and to 0. alfaroi pabnirx, but color more
rufescent and skull differing in detail.

Color.—Type: General color of upperparts near ochraceous-tawny,

purest on cheeks shoulders and sides, the top of head and back suffused

with tawny, finely mixed with black
; underparts dull white

;
ears black ;

feet white, the four longer toes of hind feet with tufts of silvery bristles

projecting beyond the claws.

Skull.—Small and slender in form, the anterior palatine foramina

broad, but much shorter than palatal bridge; audital bullae small. About
like that of 0. a. alfaroi, but braincase and frontal region usually nar-

rower. Closely resembling that of 0. a. palmirse, but shorter, with
more widely spreading zygomata and smaller teeth.

Measurements.—Type: Total length, 203; tail vertebrte, 107; hind

foot, 25.5. Average of five adult topotypes: 220 (212-226); 113 (107-

117); 24.6 (23-26). Skull (type): Greatest length, 27.4; zygomatic
breadth, 14.5; interorbital breadth, 5; length of nasals, 11.1; length of

anterior palatine foramina, 3.7; length of palatal bridge, 5.5; length of

upper molar series, 3.7.

Remarks.—This small, slender rice rat differs from typical 0. a. alfaroi,
of Costa Rica, mainly in richer, more tawny coloration. It is closely
allied to the Colombian form described as 0. palmirx and the latter is

clearly assignable to subspecific rank, if it does not prove to be identical

with 0. gracilis, the type of which came from farther north in the Cauca
Valley. Comparison of 0. a. dariensis with specimens from northern

Ecuador, assigned to 0. gracilis by Mr. Oldfield Thomas, and reference

to the original description of that species indicate that the two are very
nearly related. The description of the color of 0. gracilis, however,
seems to apply to the Ecuadorean specimens, or to 0. palmirse, rather
than to the Darien animal. Moreover, the skull of the new form is dis-

tinguished from that of 0. gracilis, as here understood, by the greater
lateral expansion of the zygomata.
Specimens examined.—Ten, all from the type locality.

Oryzomys couesi regillus subsp. nov.

Type from Los Reyes, Michoacan, Mexico. No. 125,945, male adult,
U. 8. National Museum (Biological Survey Collection), collected by
E. W. Nelson and E. A. Goldman, February 17, 1903. Original num-
ber 15,962.

General characters.—A large richly colored form of the 0. couesi group,
with long, soft pelage. Similar in general to 0. c. couesi but much
larger and paler colored, the underparts usually white instead of buffy.
Size and proportions about as in 0. albiventer, but upperparts darker
and more rufescent in color.

Color.—Type: Upperparts in general rich ochraceous-buff, the back
and rump strongly suffused with tawny and lined with black hairs; under-


130 Proceedings of the Biological Society of Washington.

parts, including lips, dull whitish ;
outer sides of ears blackish, the

inner sides clothed with buffy hairs; feet white; tail light brownish

above, whitish or flesh color below on basal half, becoming brownish all

around toward tip. In other examples the underparts vary from nearly

pure white to light buff.

Skull.—In general form very similar to that of 0. c. couesi, but much
larger, with heavier dentition ;

anterior palatine foramina about equal to

palatal bridge [usually longer than palatal bridge in 0. c. couesi], and

ending posteriorly near anterior plane of first molars
; interparietal rela-

tively smaller.

Measurements.—Type: Total length, 305; tail vertebrte 169; hind foot,

36. Skull (type): Greatest length, 33.4; zygomatic breadth, 18.3; in-

terorbital breadth, 5.2; length of nasals, 12.5; length of anterior palatine

foramina, 6.4; length of palatal bridge, 6.4; length of upper molar series,

4.9.

Remarks.—This handsome rice rat is a member of the widely dispersed

0. couesi group. It is closely allied to 0. albiventer, a near geographic

neighbor, and examination of specimens from intermediate localities in-

dicates gradation through intervening forms to typical 0. c. couesi.

Specimens examined.—Ten, all from the type locality.

Oryzomys fulvescens lenis subsp. nov.

Type from Los Reyes, Michoacan, Mexico. No. 125,941, male adult,

U. S. National Museum (Biological Survey Collection), collected by
E. W. Nelson and E. A. Goldman, February 14, 1903. Original number

15,948.

General characters.—Similar to Oryzomys fulvescens fulvescens but upper

parts paler ochraceous-bufF, the general tone more yellowish; skull

broader and more massive.

Color.—Type (fresh pelage): Upper parts in general pale ochraceous-

buff, becoming warm buff on cheeks, shoulders and lower part of sides ;

the face, top of head and back moderately lined with dark hairs; under

parts light buff, except chin and lips, which are white; outer sides of ears

blackish, inner sides clothed with ochraceous buffy hairs; feet white;

tail light brownish above, flesh color below proximally, becoming dusky
all around toward tip.

Skull.—Broader than that of 0. f. fulvescens ; zygomata more widely

spreading; maxillary arms of zygoma and ascending branches of pre-

maxillse broader and heavier; dentition rather heavy, but equalled in

some examples of 0. f. fulvescens.

Measurements.—Type: Total length, 198; tail vertebrae, 115; hind foot,

23. Skull (type): Greatest length, 22.6; zygomatic breadth, 12.3; inter-

orbital breadth, 3.4; length of nasals, 8.6; length of anterior palatine

foramina, 3.9 ; length of palatal bridge, 4. ]
; length of upper molar series, 3.

Remarks.—Oryzomys f. lenis is a pale form of 0. fulvescens ranging at

the lower elevations along the Pacific side of Mexico. Aside from paler

coloration, it is distinguished from 0. f. fulvescens by the broader, more
massive skull.


Vol. XXVIII, pp. 131-132 June 29, 1915

PROCEEDINGS
OF THE

BIOLOGICAL SOCIETY OF WASHINGTON

A NEW SPECIES OF TAILLESS BATRACHIAN FROM
NORTH AMERICA.

BY LEONHARD STEJNEGER.
[Published by permission of the Secretary of the Smithsonian Institution.]

A very interesting addition to the fauna of the United States

was found in a recent collection kindly presented to the National

Museum by Mr. R. D. Camp. It is a small species of the

Mexican genus Syrrhophus, already represented in Texas by the

type species Syrrhophus viarnockii Cope, the original specimens
of which came from near San Antonio. These Leptodactylid

toads differ from Eleutherodadylus and Lithodytes in the absence

of vomerine teeth.

Syrrhophus campi new species.

Diagnosis.
—Heel of extended hind leg reaches center of eye; diameter

of tympanum slightly more that half that of eye ; back coarsely granular ;

head wide.

Type—v. S. Nat. Mus. Cat. No. 52,290; Brownsville, Texas
;
R. D.

Camp, collector.

Description of type-specimen.—Tongue broadly pear-shaped, somewhat
truncate behind with a tendency to a posterior lateral projection on each

side ;
nostrils much nearer the tip of snout than the eye, their distance

from the latter slightly less than the eye diameter and equal their distance

from each other; upper eyelids much narrower than interorbital space
which is wider than diameter of eye; tympanum distinct, circular, its

rim interrupted above, slightly more than half the diameter of eye,

distance from the eye one-third its own diameter; fingers with well-

developed terminal disks which are truncate anteriorly; subarticular

tubercles very strongly developed; palms strongly tuberculate; second

finger scarcely longer than first; toes with considerably smaller disks;

soles with small tubercles; both inner and outer metatarsal tubercles

present and well developed ; no tarsal fold ; the bent limbs being pressed

along the side, knee and elbow overlap; hind limb being extended along
the side, heel reaches beyond posterior angle of eye; hind limbs being

25-Proc. Biol. Soo. Wash.. Vol. XXVIII. 1915. (131)


132 Proceedings of the Biological Society of Washington.

placed vertically to the axis of the body, the heels overlap; skin above

densely tubercular, except on snout and interorbital space which are

nearly smooth; underside of body smooth, of femurs granular. Color (in

alcohol) brownish gray above, with dark brown irregular markings which
on the back join to form four ill-defined longitudinal bands ; indication

of a dark band across the interorbital space ; ground color on top of snout

anterior to this band and the outer space between the dorsal bands paler
than elsewhere; a dark band from nostrils over lores, through eyes to

above tympanum; sides with numerous small white spots; limbs with

dusky cross bands and whitish spots on the light spaces; underside white,
chin and throat minutely sprinkled with dusky.

Dimensions.—Tip of snout to vent, 24 millimeters; width of head, 8;

nostrils to eye, 2.5; interorbital space, 3; diameter of eye, 2.75; diameter

of tympanum, 1.5; fore leg from axilla, 14; hind leg from vent, 34; vent

to heel, 19.

Coloration of living specimens.—Iris golden with black reticulations;

ground color above olive clay, dark markings blackish
;
aide of face dark

with the loreal band blackish and whitish spots on upper lip and under

eye; underside whitish, with more or less purplish tinge.

Variation.—The chief variation is found in the coloration of the alco-

holic specimens, many of which are quite pale above with numerous
small dusky spots without much indication of the pattern described in

the type. A pale canthal stripe is often markedly set off from the dark

loreal stripe, as is also a pale cross band in front of the interorbital black

band. Younger specimens are often uniformly light brownish gray, and

the very youngest, of which I have examined a number not measuring
more than 7 mm. in total length, seem always to be without any dusky

spots on back. All show more or less definite indications of cross mark-

ings on the legs. The skin above is equally tubercular in all the speci-

mens, young as well as adult.

Remarks.—This species in many respects approaches S. leprus in gen-
eral proportions and aspect (except coloration) but the head is somewhat

narrower, the snout is longer and more pointed, the second finger is

shorter and the foot longer. It difiers from all the species described

before by its coarsely granular upper surface.

This interesting novelty, according to information furnished by Mr.

Camp, was " found under boxes and boards about buildings in city." A
number of very young specimens, 7-8 mm. long, were collected with the

adult ones. They show no trace of a tail and it is quite likely, as Dr.

Thomas Barbour has suggested to me, that they are hatched fully devel-

oped from the egg, as we know to be the case with some of the species of

Eleutherodactylus.


