

LIST OF REPTILES AND AMPHIBIANS OF NYIKA NATIONAL PARK AND VWAZA MARSH WILDLIFE RESERVE

This checklist of all reptile and amphibian species recorded from the Nyika National Park and immediate surrounds (both in Malawi and Zambia) and from the Vwaza Marsh Wildlife Reserve was compiled by Dr Donald Broadley of the Natural History Museum of Zimbabwe in Bulawayo, Zimbabwe, in November 2013. It is arranged in zoological order by scientific name; common names are given in brackets. The notes indicate where the records are from. Endemic species (that is species only known from this area) are indicated by an **E** before the scientific name.

Further details of names and the sources of the records are available on request from the Nyika Vwaza Trust Secretariat.

REPTILES

TORTOISES & TERRAPINS

Family Pelomedusidae

Pelusios rhodesianus (Variable Hinged Terrapin) Vwaza

LIZARDS

Family Agamidae

Acanthocercus branchi (Branch's Tree Agama) Nyika
Agama kirkii kirkii (Kirk's Rock Agama) Vwaza
Agama armata (Eastern Spiny Agama) Nyika

Family Chamaeleonidae

Rhampholeon nchisiensis (Nchisi Pygmy Chameleon) Nyika
Chamaeleo dilepis (Common Flap-necked Chameleon) Nyika(Nchenachena), Vwaza
Trioceros goetzei nyikae (Nyika Whistling Chameleon) Nyika(Nchenachena)
Trioceros incornutus (Ukinga Hornless Chameleon) Nyika

Family Gekkonidae

Lygodactylus angularis (Angle-throated Dwarf Gecko) Nyika
Lygodactylus capensis (Cape Dwarf Gecko) Nyika(Nchenachena), Vwaza
Hemidactylus mabouia (Tropical House Gecko) Nyika

Family Scincidae

Trachylepis varia (Variable Skink) Nyika, Vwaza
Trachylepis brauni (Ukinga Montane Skink) Nyika
Trachylepis striata (Common Striped Skink) Nyika(Nchenachena), Nyika(Zambia), Vwaza
Afroablepharus wahlbergii (Wahlberg's Snake-eyed Skink) Nyika(Nchenachena), Vwaza
E *Eumecia johnstoni* (Nyika Serpentiform Skink) Nyika (only collected once)

Family Lacertidae

Latastia johnstoni (Johnston's Scrub Lizard) probably not Nyika, Vwaza
Meroles squamulosa (Mozambique Sand Lizard) Vwaza

Family Cordylidae

Cordylus tropidosternum (Tropical Girdled Lizard) Nyika, probably at lower altitude
Cordylus nyikae (Nyika Girdled Lizard) widespread on the Nyika
Chamaesaura miopropus (Zambian Snake Lizard) Nyika

Family Gerrhosauridae

Gerrhosaurus flavigularis (Yellow-throated Plated Lizard) Nyika, Vwaza

Family Varanidae

Varanus niloticus (Nile Monitor)

Chipome Valley, Vwaza

Family Gerrhosauridae

Gerrhosaurus flavigularis (Yellow-throated Plated Lizard)

Nyika, Vwaza

SNAKES**Family Pythonidae**

Python natalensis (Southern African Python)

Nyika (Zambia)

Family Viperidae

Causus rhombeatus (Rhombic Night-Adder)

Causus defilippii (Snouted Night-Adder)

Bitis arietans (Puff-Adder)

Atheris rungweensis (Rungwe Sedge-Viper)

Nyika (Nchenachena)

Nyika(Nchenachena)

Nyika, Vwaza

Nyika(Zambia), southernmost record

Family Elapidae

Naja (Afronaja) nigricollis (Black-necked Spitting Cobra)

Nyika, park gate

Family Psammophiidae

Rhamphiophis rostratus (Rufous Beaked Snake)

Nyika Plateau over 2000m,

Nyika(Zambia)

Nyika

Nyika(Nchenachena)

Family Pseudoxyrhophiidae: Subfamily Amplorhininae

Duberria shirana (Shire Slug-eater)

Nyika

Family Pseudaspididae

Pseudaspis cana (Mole Snake)

Nyika (Malawi & Zambia)

Family Lamprophiidae

Lycophidion capense (Cape Wolf Snake)

Nyika (Zambia)

Boaedon capensis (Brown House Snake)

Nyika (Nchenachena)

Family Natricidae

Natriciteres olivacea (Olive Marsh Snake)

Nyika

Family Colubridae

Philothamnus hoplogaster (South-eastern Green Snake)

Nyika (Nchenachena)

Philothamnus angolensis (Angolan Green Snake)

Nyika (Nchenachena)

Crotaphopeltis hotamboeia (Herald Snake)

Vwaza

Dasypeltis scabra (Common Rhombic Egg-eater)

Nyika (Zambia)

Dispholidus typus viridis (Common Boomslang)

Nyika (Nchenachena)

AMPHIBIANS**Family Pipidae**

Xenopus laevis (Common Platanna or Clawed Frog)

Nyika

Xenopus muelleri (Tropical Platanna or Clawed Frog)

Vwaza

Family Bufonidae

Amietophrynyus garmani (Eastern Olive Toad)

Vwaza

Amietophrynyus gutturalis (Guttural Toad)

Nyika

Amietophrynyus maculatus (Flat-backed Toad)

Nyika (Nchenachena)

Mertensophryne taitana (Black-chested Dwarf Toad)

Nyika (Zambia), Nyika (Nkhonjera Mt), Chelinda

<i>Mertensophryne nyikae</i> (Nyika Dwarf Toad)	Nyika (Malawi & Zambia)
<i>Schismaderma carens</i> (Red Toad)	Mwanda Mt, Vwaza (Lake Kazuni), Thazimba
Family Breviceptidae	
<i>Breviceps poweri</i> (Power's Rain Frog)	Vwaza
Family Hemisotidae	
<i>Hemisus marmoratus</i> (Mottled Shovel-snouted Frog)	Vwaza
Family Pyxicephalidae	
<i>Amietia angolensis</i> (Angolan River Frog)	Nyika (Nchenachena), Chelinda
<i>Amietia viridireticulata</i> (Highland River Frog)	Nyika
<i>Strongylopus fuelleborni</i> (Poroto Long-toed Frog)	common across Nyika, also Nganda
Family Ptychadenidae	
<i>Ptychadenia anchietae</i> (Plain Grass Frog)	Vwaza
<i>Ptychadenia oxyrhynchus</i> (Sharp-snouted Grass Frog)	Nyika (Nchenachena)
<i>Ptychadenia porosissima</i> (Striped Grass Frog)	common across Nyika Plateau
<i>Ptychadenia uzungwensis</i> (Udzungwe Grass Frog)	Chelinda
<i>Ptychadenia guibei</i> (Guibe's Yellow-bellied Grass Frog)	Vwaza
<i>Ptychadenia mossambica</i> (Broad-banded Grass Frog)	Vwaza
Family Phrynobatrachidae	
<i>Phrynobatrachus natalensis</i> (Snoring Puddle Frog)	Nyika (Nchenachena), Vwaza
<i>Phrynobatrachus mababiensis</i> (Mababe Puddle Frog)	Nyika (Nchenachena), Vwaza
<i>Phrynobatrachus parvulus</i> (Dwarf Puddle Frog)	Nyika
<i>Phrynobatrachus ukingensis</i> (Ukinga Puddle Frog)	Nyika (Nchenachena)
Family Arthroleptidae	
<i>Arthroleptis stenodactylus</i> (Shovel-footed Squeaker)	? Nyika (locality suspect)
<i>Arthroleptis xenochirus</i> (Plain Squeaker)	widespread on Nyika, Nkonjera Mt
<i>Arthroleptis xenodactyloides</i> (Dwarf Squeaker)	Nchenachena Falls, Nkonjera Mt
<i>Leptopelis mossambicus</i> (Mozambique Tree Frog)	Vwaza
Family Hyperoliidae	
<i>Afrixalus brachycnemis</i> (Short-legged Spiny Reed Frog)	Vwaza
<i>Hyperolius nasutus</i> (Long Reed Frog)	Vwaza, Chelinda
<i>Hyperolius substriatus</i> (Orange Sedge Frog)	Nyika (Nchenachena)
E <i>Hyperolius quinquevittatus mertensi</i> (Black-striped Sedge Frog)	endemic to Nyika Plateau, but subspecies not always recognised across Nyika Plateau
<i>Hyperolius pictus</i> (Variable Montane Sedge Frog)	Nyika (Nchenachena), Vwaza
<i>Hyperolius marmoratus marginatus</i> (Margined Sedge Frog)	

SOURCES

- Boulenger, G.A. (1897). A list of the reptiles and batrachians collected in northern Nyasaland by Mr Alex Whyte, F.Z.S., and presented to the British Museum by Sir Harry H. Johnston, K.C.B., with descriptions of new species. *Proceedings Zoological Society of London* **1897**: 800–803.
- Broadley, D.G. (1971). The National Museums of Rhodesia expedition to Malawi, November-December 1970. *Journal of Herpetological Association of Africa* **7**: 24–35.
- Broadley, D.G. (1971). The reptiles and amphibians of Zambia. *The Puku* **6**: 1–143.

- Broadley, D.G. & Kelly, C.M.R. (1996). Geographical Distributions. Chamaeleonidae: *Chamaeleo incornutus* Loveridge, 1932: Ukinga Hornless Chameleon. *African Herp News* **25**: 45.
- Broadley, D.G. & Mouton, P.L.F.N. (2000). A new species of rupicolous *Cordylus* Laurenti from Malawi (Sauria: Cordylidae). *African Journal of Herpetology* **49**: 169–172.
- Channing, A. (2001). *Amphibians of Central and Southern Africa*. Cornell University Press, Ithaca, New York.
- Critchlow, D.P. (2001). Amphibians of the Nyika National Parks of Malawi and Zambia. *Nyala* **21**: 49–63.
- Critchlow, D.P., Foot, D.H. & Gibbs, H. (1995). Honey Badgers and Mole Snakes. *Nyala* **18**: 42.
- Grandison, A.G.C. (1972). The status and relationships of some East African earless toads (Anura, Bufonidae) with a description of a new species. *Zoologische Mededelingen, Leiden* **47**: 30–48.
- Loveridge, A. (1953). Zoological results of a fifth expedition to East Africa. III. Reptiles from Nyasaland and Tete. *Bulletin of Museum Comparative Zoology, Harvard* **110**: 143–322.
- Loveridge, A. (1953). Zoological results of a fifth expedition to East Africa. IV. Amphibians from Nyasaland and Tete. *Bulletin of Museum Comparative Zoology, Harvard* **110**: 325–406.
- Meerman, J.C. (1984). *Mabuya brauni hildae* Loveridge, 1953 considered a synonym of *M. brauni* Tornier, 1902 (Sauria: Scincidae). *Amphibia-Reptilia* **5**: 173–175.
- Mercurio, V. (2011). *Amphibians of Malawi. An analysis of their richness and community diversity in a changing landscape*. Chimaira, Frankfurt am Main.
- Pickersgill, M. (2007). *Frog Search*. Results of expeditions to southern and eastern Africa from 1993–1999. Chimaira, Frankfurt am Main.
- Poynton, J.C. (1964). Amphibians of the Nyasa-Luangwa region of Africa. *Senk. Biol.* **45**: 193–225.
- Poynton, J.C. & Broadley, D.G. (1985a). Amphibia Zambesiaca 1: Scolecomorphidae, Pipidae, Microhylidae, Hemisidae, Arthroleptidae. *Annals Natal Museum* **26**: 503–553.
- Poynton, J.C. & Broadley, D.G. (1985b). Amphibia Zambesiaca 2: Ranidae. *Annals Natal Museum* **27**: 115–181.
- Poynton, J.C. & Broadley, D.G. (1987). Amphibia Zambesiaca 3: Rhacophoridae and Hyperoliidae. *Annals Natal Museum* **28**: 161–229.
- Poynton, J.C. & Broadley, D.G. (1988). Amphibia Zambesiaca 4: Bufonidae. *Annals Natal Museum* **29**: 447–490.
- Stewart, M.M. (1967). *Amphibians of Malawi*. State University of New York Press, Albany, New York.
- Stewart, M.M. (1968). Notes on reptiles from northern Malawi, Africa. *Journal of Herpetology* **2**: 163–164.
- Stewart, M.M. (1969). Observations on reptiles in northern Malawi. *Society of Malawi Journal* **22**: 12–22.
- Stewart, M.M. & Wilson, V.J. (1966). Herpetofauna of the Nyika Plateau (Malawi and Zambia). *Annals Natal Museum* **18**: 287–313.
- Sweeney, R.C.H. (1961). *Snakes of Nyasaland*. Nyasaland Society & Nyasaland Government, Zomba.
- Tilbury, C. (2010). *Chameleons of Africa*. Chimaira, Frankfurt am Main, Germany.
- Wilson, V.J. (1965). The snakes of the Eastern Province of Zambia. *The Puku* **3**: 149–170.