

CHECKLIST OF TERRESTRIAL MOLLUSCS FOUND ON THE NYIKA PLATEAU AND SURROUNDING AREAS

This checklist was originally compiled from records and notes of Hazel Meredith and published papers from Dr Dolf van Bruggen, along with specimens held in the KwaZulu-Natal Museum (NMSA). Unfortunately, Hazel Meredith died in September 2014 before she could complete this checklist. We are very grateful to Dr Igor Muratov, who checked nomenclature and the taxonomic arrangement and provided the NMSA records.

Species known only from the Nyika and adjacent areas (near-endemic) are indicated. Commonly known synonyms and historical combinations are listed in parentheses after currently accepted names.

GASTROPODA: CAENOGASTROPODA	source
Family Pomatiidae	
<i>Tropidophora (Ligatella) nyasana</i> (Smith, 1899) (= <i>Pomatias nyasanus</i>)	Meredith 1983; van Bruggen 1988
GASTROPODA: PULMONATA	
Family Vertiginidae	
<i>Negulus ruwenzoriensis</i> Adam, 1957	van Bruggen 1994
<i>Nesopupa (Afripupa) griqualandica</i> (Melvill & Ponsonby, 1893)	van Bruggen 1988
Family Truncatellinidae	
<i>Truncatellina ninagongonis</i> (Pilsbry, 1935)	van Bruggen 1994b
<i>Truncatellina pygmaeorum</i> (Pilsbry & Cockerell, 1933)	van Bruggen 1994b
Family Valloniidae	
<i>Acanthinula straeleni</i> Adam, 1954	van Bruggen 1988
<i>Pupisoma japonicum</i> Pilsbry, 1902	van Bruggen 1988
Family Cerastidae	
<i>Cerastua procrastinationis</i> (van Bruggen, 1993) [near-endemic]	van Bruggen 1993a
<i>Limicena nyasana</i> (Smith, 1899) (= <i>Buliminus (Conulinus) nyasanus</i>)	Meredith 1983
Family Subulinidae	
<i>Curvella nyasana</i> Smith, 1899	Meredith 1983
<i>Kempiococoncha boivini</i> (Morelet, 1860) (= <i>Pseudoglessula boivini</i>)	Meredith 1983
<i>Subuliniscus chiradzuluensis</i> (Smith, 1899)	Meredith, forest table
Family Achatinidae	
<i>Achatina tavaresiana</i> Morelet, 1866 (= <i>Achatina craveni</i>)	Meredith 1983; NMS
<i>Bruggenina bequaertii</i> (Crowley & Pain, 1961) (= <i>Archachatina bequaerti</i>)	Meredith 1983

<i>Bequaertina pintoi</i> (Bourguignat, 1889) (= <i>Achatina nyikaensis</i> ; <i>Achatina fragilis</i> ; <i>Callistopepla nyikaensis</i>)	Meredith 1983; Meredith, mss
Family Micractaeonidae	
<i>Micractaeon koptawelilensis</i> (Germain, 1934)	van Bruggen & de Winter 1995
Family Streptaxidae	
<i>Gonaxis johnstoni</i> (Smith, 1899) (= <i>Streptaxis johnstoni</i>)	Meredith 1983
<i>Gulella cruciata</i> (Von Martens, 1900)	van Bruggen 2010
<i>Gulella farquhari</i> (Melvill & Ponsonby, 1895)	van Bruggen 1988, 1992
<i>Gulella laevigata</i> Dohrn, 1865	Meredith 1983, uncertain identification
<i>Gulella meredithae</i> van Bruggen, 2000	van Bruggen 2000
<i>Gulella nyikaensis</i> (Preston, 1913) (= <i>Ennea nyikaensis</i>)	van Bruggen 2010
<i>Gulella planidens</i> (Von Martens, 1892)	Meredith, mss.
<i>Gulella (Wilmattina) shabae</i> Adam & Van Goethem 1978	van Bruggen 1993
<i>Gulella sursum</i> van Bruggen, 2001	van Bruggen 2001
<i>Ptychotrema (Parennea) altiplana</i> van Bruggen, 1989	van Bruggen 1989
<i>Ptychotrema (Parennea) collegarum</i> van Bruggen, 1989	van Bruggen 1989
<i>Ptychotrema (Parennea) multispiralis</i> van Bruggen, 1989	van Bruggen 1989
<i>Streptostele costulata</i> Martens, 1897	Meredith 1983
Family Punctidae	
<i>Paraloma caputspinula</i> Reeve, 1852 (= <i>Toltecia hottentota</i>)	van Bruggen 1988; Meredith, forest table
<i>Punctum pallidum</i> Connolly, 1912	Meredith, forest table
Family Charopidae	
<i>Afrodonta kempi</i> (Connolly, 1925)	van Bruggen 1988; Meredith, forest table
<i>Trachycystis (Psichion) ariel</i> (Preston, 1910)	van Bruggen 1988
<i>Trachycystis fossula</i> Connolly, 1925	Meredith, mss.
<i>Trachycystis mcdowellii</i> Connolly, 1922	van Bruggen 1988
<i>Trachycystis pura</i> Connolly, 1922	Meredith, mss.
<i>Trachycystis soror</i> Connolly, 1922	van Bruggen 1988
Family Euconulidae	
<i>Afroconulus diaphanus</i> (Connolly, 1922)	van Bruggen 1988; Meredith, forest table
<i>Afroguppya rumrutiensis</i> (Preston, 1911) (= <i>Guppya rumrutiensis</i>)	van Bruggen 1988; Meredith, forest table

Family Helicarionidae*Kaliella barrakporensis* (Pfeiffer, 1854)van Bruggen 1988;
Meredith, forest table*Kaliella iredalei* Preston, 1912van Bruggen 1988;
Meredith, forest table**Family Urocyclidae***Centafricanion bruggeni* Van Mol, 1972van Bruggen 1988;
Meredith, forest table;
NMSA*Thapsia nyikana* Smith, 1899

Meredith 1983; NMSA

Trochonanina mozambicensis (Pfeiffer, 1855)

Meredith 1983

Trochozonites sharpei Smith, 1899van Bruggen 1988;
Meredith, forest table*Zingis johnstoni* Smith, 1899van Bruggen 1988;
Meredith, forest table**Family Gymnarionidae***Gymnarion masukuensis* (Smith, 1899) (=*Helicarion masukuensis*) Meredith 1983*Gymnarion nyasanus* (Smith, 1899) var. *excellens* (Melvill & Standen, 1907) (=*Helicarion nyasanus*) Meredith 1983; van Bruggen 1988**Family Bradybaenidae***Vicariihelix fuscocornea* (Smith, 1899) (=*Phasis (Trachycystis) fusco-cornea*) van Bruggen 1988;
Meredith, forest table*Vicariihelix fuscoolivacea* (Smith, 1899) (=*Phasis (Trachycystis) fusco-olivacea*) Meredith 1983**PUBLISHED SOURCES**

Bruggen, A.C. van (1986). *Gulella aranearum* n. sp., the largest representative of the genus in Malawi. (Mollusca, Gastropoda Pulmonata: Streptaxidae). *Revue de Zoologie Africaine* **100**: 259–262.

Bruggen, A.C. van (1988). A record of the genus *Cerastua* (Mollusca, Gastropoda Pulmonata: Enidae) from Zambia, with a preliminary list of the terrestrial molluscs of that country. *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series C* **91**: 1–17.

Bruggen, A.C. van (1989). Studies on *Parennea* (Mollusca, Gastropoda Pulmonata: Streptaxidae) additional to the Revision by Adam & van Goethem, 1978. *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series C* **93**: 97–104.

Bruggen, A.C. van (1992). Studies on the Streptaxidae (Mollusca, Gastropoda Pulmonata) of Malawi 2. *Gulella farquhari* (M. & P.) in Malawi. *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series C* **95**: 405–421.

Bruggen, A.C. van (1993a). *Cerastua* in the south revisited, a new taxon in Malawi and Zambia (Mollusca, Gastropoda Pulmonata: Enidae). *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series C* **96**: 143–149.

Bruggen, A.C. van (1993b). Studies on the terrestrial molluscs of Malawi, an interim progress report with additions to the check-list. *Archiv für Molluskenkunde* **122**: 99–111.

- Bruggen, A.C. van (1994a). Revisionary notes on *Negulus* O. Boettger, 1889, a genus of minute African land snails (Gastropoda Pulmonata: Vertiginidae). *Zoologische Mededelingen Leiden* **68**: 5–20.
- Bruggen, A.C. van (1994b). The genus *Truncatellina* Lowe, 1852 (Mollusca, Gastropoda Pulmonata: Pupilloidea) in Malawi, Zambia, Angola and Fernando Poo. *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series C* **97**: 1–25.
- Bruggen, A.C. van (2000). Studies on the Streptaxidae (Mollusca: Gastropoda Pulmonata) of Malawi 5. Description of *Gulella meredithae* spec. nov. *Zoologische Mededelingen Leiden* **74**: 225–235.
- Bruggen, A.C. van (2001). Studies on the Streptaxidae (Mollusca: Gastropoda Pulmonata) of Malawi 6. *Gulella sursum* spec. nov., a new streptaxid from the eastern rim of the Nyika Plateau. *Basteria* **65**: 27–32.
- Bruggen, A.C. van (2008). New studies on the land molluscs of Malawi, a second interim progress report. Prolegonema for a new checklist. *Basteria* **72**: 353–368.
- Bruggen, A.C. van (2010). Studies on the Streptaxidae (Mollusca, Gastropoda Pulmonata) of Malawi 11. *Gulella fortidentata* (Smith), *G.nyikaensis* (Preston), and *G. cruciata* (Von Martens). *Basteria* **74**: 129–139.
- Bruggen, A.C. van & Meredith, H.M. (1984). A preliminary analysis of the land molluscs of Malawi. In: A. Solem & A.C. van Bruggen (editors), *Worldwide snails. Biogeographical studies on non-marine Mollusca*, pp. 156–171. Brill & Backhuys, Leiden, Netherlands.
- Bruggen, A.C. van & de Winter, A.J. (1995). Notes on *Micrataeon*, a monotypic genus of African land snails (Gastropoda Pulmonata: Ferussaciidae?). *Zoologische Mededelingen Leiden* **69**: 79–92.
- Crowley, T.E. & Pain, T. (1964). *Achatina (Lissachatina) tavaresiana* Morelet; its synonymy and distribution. *Revue de Zoologie et de Botanique Africaines* **69**: 121–131.
- Loveridge, A. (1953). Zoological results of a fifth expedition to East Africa VII. Itinerary and conclusions (with an appendix on the avifauna by C.W. Benson). *Bulletin of Museum of Comparative Zoology, Harvard* **110**: 445–487.
- Mead, A.R. (1994). A new subfamily and genus in Achatinidae (Pulmonata: Sigmurethra). *Bulletin Natural History Museum, London (Zoology)* **60**: 1–37.
- Meredith, H.M. (1983). Species and localities of terrestrial Mollusca known to occur in Malawi – a study of the literature 1865–1983. *Achatina* **12**: 242–259.
- Smith, E.A. (1899). On a collection of land snails from British Central Africa. *Proceedings of Zoological Society of London* **1899**: 579–592.
- Winter, A.J. de & Bruggen, A.C. van (1992). Systematic position and distribution of the African land snails *Afropunctum seminum* (Morelet) and 'Guppyd' *rumrutiensis* (Preston) (Mollusca, Gastropoda Pulmonata: Euconulidae), with the description of two new taxa. *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series C* **95**: 515–533.