
Vol. XIX, pp. 1 15-120 September 6, 1906

PROCEEDINGS
OF THK

BIOLOGICAL SOCIETY OF WASHINGTON
_

^

DESCRIPTIONS OF SOME NEW FORMS OF OLIGOMY-

ODIAN BIRDS.

BY ROBERT RIDGWAY.

By permission of the Acting Secretary of the Smithsonian Institution.

Coryphotriccus gen. nov. {Tyrannidx) .

Type, Pilangus albovilallus Lawrence.

Similar to Pilangus but bill relatively much shorter and broader (ex-

posed culmen little if any longer than tarsus and much le.ss than twice the

width of bill at frontal antiyo), and rictal bristles nuu-li weaker; still more

closely related to Cmmpitts, but exposed culmen equal to or slightly longer

than tarsus, instead of much shorter.

{Kopv<pri, the crown
; tpLkkos, a small bird.)

Todirostrum cinereum coloreum subsp. nov.

Type, No. 33,350, Am. Mus. Nat. Hist., adult male, Corumba, Matto-

grosso, southwestern Brazil, March 17, 1886; H. H. Smith.

Similar to T. clneretua cinereum (Linnseus) but larger, back more exten-

sively and clearly olive-green (the hindneck sometimes olive-green), v^^hite

tips to rectrices more extensive, yellow of under parts brighter, and yellow

margins to greater wing-coverts and inner secondaries paler.

Southwestern Brazil (Province of Mattogrosso.)

Atalotriccus pilaris venezuelensis subsp. nov.

Type, No. 73,454, adult male, Am. Mus. Nat. Hist.; San Antonio, Ber-

nuidez, Venezuela, July 15, 1896; W. H. Phelps.

Similar to .1. ]>ilaris ])ilaris but larger and coloration darker, with pileum

decidedly darker and duller in color than back.

Venezuela.

Rhynchocyclus klagesi sp. nov.

Type, No. 75,587, Am. Mus. Nat. Hist., adult female, Maripa, Venezuela,

May 9, 1901
;
S. M. Klages.

Similar to E. sulphurescens (Spix) but much smaller and coloration

slightly darker ; wing, 52
; tail, 44 ; exposed culmen, 1 1

; tarsus, 15
;
middle

toe, 8.

Venezuela (Maripa).

26—Proc. Biol. Soc. Wash., Vol.. XIX, 1906. (115)


116 Ridgivay
—Neiv Forms of Oligomyodkin Birds.

This bird may possibly be the same as R. ((ssiinllis Pelzeln (Orn. Bras.,

ii Abtli., 1869, 181), from Engenho de Gama, San Vicente, Borlja, Rio

Negro, and Barra, northern Brazil, but without a specimen of the latter for

comparison it is impossible to be sure whether the two are identical or not.

Mionectes olivaceus venezuelensis subsp. nov.

Type, No. 70,345, Am. ^NIus. Nat. Hist., adult female, Guacharo, Vene-

zuela, December 14, 1898; F. W. Urich.

Similar to ^f. olivaceus olivaceus, of Costa Rica and Panama, but larger

(adult female averaging wing 67.8, tail 52.5, exposed eulmen 13.5, instead

of 63.3, 45.9, and 12.5 respectively), and throat more broadly and more

distinctly streaked.

Venezuela.

Elsenia frantzii stolzmanni subsp. nov.

Type, No. 88,441, U.S. Nat. Mus., adult female, Tambillo, northern Peru,

September 11, 1877
;
F. Stolzmann.

Similar to E. frantzii frantzii but upjier parts browner and .slightly darker

and under parts much more strongly yellowish (al)domen and median

portion of breast between straw yellow and sulphur yellow).

Northern Peru (Tambillo).

Although identified by Count von Berlepsch as E. obscura (Lafresnaye
and D'Orbigny), the specimen mentioned above is very different from any
of the several specimens of that species in the National Museum collection

and is much nearer E. frantzii. It is very slightly larger than any female

of the latter of the series measured in length of wing and tail, which are

81 and 72.5, respectively, the maximum of E. frantzii (thirteen females)

being 80.5 and 71.

Myiarchus ferox actiosus subsp. nov.

Type, No. 198,632, U. S. Nat. Mus., adult male
; Pigres, at mouth of Gulf

of Nicoya, Costa Rica, March 6, 1905
;
R. Ridgway.

Similar to .U. ferox panamensis (Lawrence) but color of back, etc., darker

and duller olive, hindneck, sides of neck, and sides of head purer gray, and

yellow of under parts paler; still more like ^f.f. plucocephalus (Sclater), of

western Ecuador, and scarcely to be distinguished excejit for paler yellow
of under parts.

Pacific coast of Costa Rica.

Megarynchus pitangua caniceps subsp. nov.

Type, No. 126,595, U. S. Nat. Mus., male ad., Barranca Veltran, southern

Jalisco, March 25, 1892
;
P. L. Jouy.

Similar to M. pitangua mexicanus but pileum sooty gray or deep mouse

gray instead of blackish, and color of back, etc., much grayer olive.

"Western Mexico.


Ridgivay
—New Forms of Oligomyodian Birds. 117

Pipra erythrocephala berlepschi siibsp. nov.

Ti/pf, No. 147,568, U. S. Nat. Mas., Nauta, northeastern Peru, Dec. S

1883
;
T. Hauxwell.

Similar to P. erytlirocephala ertithrocephala but yellow of head and neck

mneh lighter (bright chrome instead of cadmium yellow or orange) and

usually without any red posterior margin ; wingaveraging decidedly longer

and bill slightly smaller. (Wing of adult male averaging 59.C
; exposed

culmen, 8.9.)*

Eastern Ecuador to central Colombia (Bogota), northeastern Peru, and

lower Amazon Valley.

Count von Berlepsch has long ago called attention to the differences pre-

sented by birds of this species from eastern Ecuador on the one hand and

those from northeastern Colombia (Bucaramanga) and Venezuela on the

other (Journ. fiir Orn., 1884, 304, 305). I find the differences mentioned

by him entirely constant in a series of nine adult males from the Rio Napo,
eastern Ecuador, and two from Nauta, northeastern Peru, as compared with

ten adult males from Cayenne and British Guiana, ten from Venezuela,

nine from Trinidad, and six from northern Colombia. Specimens from

Bogota, central Colombia, are, as might be expected from geographical con-

siderations, intermediate, but are decidedly nearer to the upper Amazon
form. A single specimen from Para, on the lower Amazon, agrees with P. e.

berleparlii in coloration but is very small, the wing measuring only 52 mm.
while the shortest wing in the series of eleven specimens from the upper
Amazon measures 56.5, the longest 61.5 mm.

Pipra pipra bahiae subsp. nov.

Type, No. 115,147, U. S. Nat. Mus., adult male, Bahia, s. e. Brazil
;
C. H.

Townsend and T. Lee.

Similar to P. pipra pipra but adult male with under parts of body, posterior

to che.st, dull slate-black or blackish slate instead of intense blue-black, and

black of other portions less intense and much less bluish or violaceous.

Southeastern Brazil.

Pipra pipra anthracina subsp. nov.

Type, No. 108,278, U. S. Nat. Mus., adult male, Moravia, Costa Rica, Oct.

30, 1885; Juan Cooper.
Similar to P. pipra pipra,^ of Cayenne, British Guiana, and Venezuela, but

wing decidely shorter, bill smaller, black color of adult male much less

lustrous (deep velvet or opaque black instead ofglossy blue-black), and under

tail-coverts tipped with grayish.

Panama and southern Costa Rica.

* Eleven specimens. Thirty-live adult males of P. e. erythrncephala average: Wing,

57.9 ; exposed culmen, 9.5.

i[Parus] pipra Linnseus, Syst. Nat., ed. 10, i, 175S, 190. Pipra leucociUa Linnaeus,

Mus. Frid. Adolph. Regis., ii, 1764, 32 : Syst. Nat., ed. 12, i, 176G, 3-10. [Pipra] leucocapilla

Gmelin, Syst. Nat., i, pt. ii, 1788, 1002.


118 BirJgvcn/
—New Forms of Oligomyodian Birds.

More closely resembling P. p. eorucina* in coloration, but the l)l;ick de-

cidedly less bluish and size much less.

Scotothorus olivaceus sjx nov.

Tijpf, No. 75,520, Am. Mas. N. II., adult female, Rio Mato, Venezuela,
Jan. 25, 1901; S. M. Klages.

Most nearly resembling S. rosenbergi (Hartert) of northern Ecuador, but

much lighter in color throughout (above clear olive, the wings and tail

sepia brown, beneath light olive, tinged with pale yellow, the throat tinged

with bufl"), and with wing, tail, and taisus decidedly longer (wing 88, tail

62, tarsus 22 mm.).
Venezuela.

Scotothorus furvus sp. nov.

Ti/pe, No. 62,070, U. S. Nat. Mus., adult male, Boquete de Chitra, Ver-

agua, Panama, 1869; E. Arce.

Most like S. rosenbergi, but much darker and more uniform in color

(decidedly the darkest member of the genus), the upper parts dark olive-

brown or bister, under parts nearly uniform deej) olive (more grayish on

under tail-coverts), bill much larger and tail much longer; also somewhat

resembling S. irallacii Sclater and Salvin, but very much darker tlirough-

out (es})ecially on lower parts), bill much larger, and tail relatively longer

(wing 89.5, tail 66.5, exposed culmen 16 mm.).
Pacific slope of western Panama.

Attila tephrocephala sp. nov.

Ti/pr, No. 04,624, \J. S. Nat. Mus., adult female, Talamanca, Costa Rica ;

Jos6 C. Zeledon. (Collector's No. 4'42.)

Somewhat like the grayer or more olivaceous examples of ^1. cltrenpyga

cilreopyga but pileum brownish slate-gray or mouse gray, lower throat,

chest and sides of breast uniform light mouse gray or olive-gray, throat

with fewer and less distinct dusky streaks, and larger wing-coverts much
less distinctly tipped with brown.

Southeastern Costa Rica (Talamanca).

Attiia citropyga salvini subsp. nov.

Ttipr, No. 177,.%8, U. S. Nat. IMus., adult male, Pasa Nueva, Vera Cruz,

Mexico, March 23, 1901
;
A. E. Colburn.

Similar to A. c. cilreopyga, of Nicaragua, Costa Rica, and Panama, but de-

cidedly browner above (the pileum and hindneck never olivaceous), rum])

and upper tail-coverts ochraceous instead of light chrome, naples, or maize

yellow, tail more cinnamomeous or tawny, and size averaging decidedly

larger.

Southeastern Mexico to Honduras.

This is the form usually known by the name AUila ciircofiygin (Bona-

parte) ;
but the type of the latter came from Nicaragua, and therefore be-

* Piina coracina Sclater, Proc. Zool. Soc. Lond., 1856, 29 (Bogotd, Colombia). P [ipra]

leucocilla coracina Borlepscli and Ilarteit, Novit. Zool., ix, April, 1902, .'J3, in icxl.—Pipra
leucocitla coracina Ilelhnayr, Ibis, l'JC(), 26 (monogr.).


Rulguaji
—New Forms of OUgomyodian Birds. Ill)

longs to the southern form known as A. sdatcri Lawrence, the latter name

being a synomyni of .1. dtrcnpi/gn.

Attila citreopyga luteola subsp. nov.

Ti/pc, No. 64,G23, U. S. Nat. Mas., adult male, San Jose, Costa Rica; Jose

C. Zeledon. (Collectoi-'s No. 247.)

Similar to .-1. dtreopygn c'mnamotaea, of western Mexico, but decidedly

smaller, rump and upper tail-coverts yellow instead of ochraceous, and an-

terior under parts much less distinctly streaked. Differing from A. c.

cUrenpiign in much lighter and more cinnamomeous color of back, scajiulars,

and tail and much less distinctly streaked throat and chest.

Pacific slope of Costa Rica and Nicaragua.

Tityra semifasciata columbiana subsp. nov.

Type, No. 170,410, U. S. Nat. Mus., adult female, La Concepcion, Santa

Marta, Colombia, April 6, 1899; W. W. Brown, Jr.

Similar to 7'. ntnnifitsfiiata semifa^ciatii but adult male with forehead much
less extensively black, and adult female much darker above, with back and

scapulars light grayish brown (instead of brownish gray to pure gray) and

pileum deep grayish brown (instead of light grayish brown or brownish

gray).

Northern Colombia (Santa Marta district';.

Tityra semifasciata costaricensis subsp. nov.

Type, No. 199,039, U. S. Nat. Mus., adult female, Bonilla, Costa Rica

(Atlantic slope), March 29, 1905; Anastasio Alfaro.

Similar to T.s. columbiana (theadult male scarcely ifat all distinguishable)
but usually with black area on inner web of lateral rectrices more exten-

sive; adult female much darker and browner, the back and scapulars deep

grayish brown, pileum and auricular region darker grayish brown, ami

rump darker gray ; slightly smaller (Panama specimens decidedly so).

Panama to southern Honduras (Rio Segovia).

Although Dr. Sclater and Messrs. Sclater and Salvin profess their in-

ability to distinguish the birds of this species from Mexico and Centi'al

America from those of South America, and' consequently unite them all

under the name Tityra semifasciata, examination of a splendid series

(several hundred specimens) shows clearly that in reality the species is

easily divisible into several well-defined geographic forms, of which I am
able to characterize the following :

1. Tityra semifasciata semifasciata (Spix). Southern Brazil, etc., to central

Colombia (Bogota).

2. Tityra semifasciata columbiana Ridgway. Northern Colombia (Santa
Marta district).

3. Tityra semifasciata costaricensis Ridgway. Panama to southern Hon-
duras. (Panama specimens are intermediate in coloration between the

typical biril from Costa Rica, Nicaragua, and southern Honduras on the

one hand and Santa Marta examples (7". s. columbiana) on the other, but

are decidedly smaller than the latter and on the whole nearer the former

in coloration).


120 Rldgwuii
—New Forms of Oligomyodian Birds.

4. Tltyra semifasr.iaiapersonata (Jardine and Selby). Central Honduras to

eastern Mexico. (This form is decidedly larger than either of the preceding,
has the adult male decidedly deeper gray (especially on upper parts), the

adult female most resembling thatof 7\ s. coMaricen.<<is from Panama but with

the general color of upper parts browner and color of pileum scarcely if at

all darker than that of back.) Specimens from Yucatan are decidedlj'

smaller and somewhat paler, the females averaging still more brown above

and may require separation.

5. TiU/ra semifusc.iata griseiceps (Ridgway). Western Mexico. (Adult
males of this form are scarcely if at all different in coloration from those of

T. s. personata, some specimens of the latter from Honduras being precisely

similar, but average slightly deeper graj^ especially on the rump, upper
tail-coverts and hinder part of pileum, which are practically uniform with

the back
;
but the adult females are exceedingly different, being even paler

and grayer than those of T.s. semifasciata, with the pileum paler and grayer
tlian the back instead of the reverse. Decidedly the largest form, T. s.

perwnata, coming next in size.)

I am not at all sure that it would not be best in accordance with the

facts to separate, as additional subspecies, not only the Yucatan birds (from
T. s. ]>ersonala.) but also the Panama birds (from T. ,s. costaricensis) ; and it

is not unlikely the South American birds may in reality include one or

more subspecies in addition to those designated above.

Platypsaris aglaise yucatanensis subsp. nov.

Type, No. 130,02:^, U. S. Nat. Mus., adult male
;
Yucatan

;
G. F. Gaumer.

Similar in coloration to P. aglaiie aglaix, of northeastern Mexico, but

smaller, with relatively larger bill (wing averaging 87.2 in male, 86.8 in

female, exposed culmen 17.2 in male, 17.4 in female, the corresponding

average measurements of P. a. aglaix being: Wing 94.8 in male, 93.9 in

female
; exposed culmen 16.3 in male, 16.6 in female).

Yucatan.

Lathria unirufa clara subsp. nov.

Type, No. 53,767, U.S.Nat. Mus., adult male; Panama (Lion Hill sta-

tion ?) ;
J. McLeannan.

Similar to L. unirufa unirufa (of southeastern Mexico to Guatemala) but

general coloration decidedly clearer or brighter, inclining to dull cinnamon-

rufous above, the under parts clear tawny-ochraceous ; averaging decidedly
smaller.

Nicaragua to northern Colombia.

Lathria fusco=cinerea guayaquilensis subsp. nov.

Type, No. 101,27!, U. S. Nat. Mus., adult; Guayaquil, western Ecuador,
1884

;
Dr. Wm. H. Jones, U.S. N.

Similar to L. fusco-cinereafusco-cinerea (Lafresnaye), of Colombia, but gray
of under parts much more strongly tinged with buffy olive, under tail-

coverts much browner, and remiges darker; slightly smaller.

Western Ecuador.


