

African Herp News

**Newsletter of the
Herpetological Association of Africa**

Number 56

APRIL 2012

HERPETOLOGICAL ASSOCIATION OF AFRICA

<http://www.wits.ac.za/haa>

FOUNDED 1965

The HAA is dedicated to the study and conservation of African reptiles and amphibians. Membership is open to anyone with an interest in the African herpetofauna. Members receive the Association's journal, *African Journal of Herpetology* (which publishes review papers, research articles, and short communications – subject to peer review) and *African Herp News*, the Newsletter (which includes short communications, natural history notes, geographical distribution notes, herpetological survey reports, venom and snakebite notes, book reviews, bibliographies, husbandry hints, announcements and news items).

NEWSLETTER EDITOR'S NOTE

Articles shall be considered for publication provided that they are original and have not been published elsewhere. Articles will be submitted for peer review at the Editor's discretion. Authors are requested to submit manuscripts by e-mail in MS Word '.doc' or '.docx' format.

COPYRIGHT: Articles published in the Newsletter are copyright of the Herpetological Association of Africa and may not be reproduced without permission of the Editor.

The views and opinions expressed in articles are not necessarily those of the Editor.

COMMITTEE OF THE HERPETOLOGICAL ASSOCIATION OF AFRICA

CHAIRMAN

Aaron Bauer, Department of Biology, Villanova University, 800 Lancaster Avenue, Villanova, Pennsylvania 19085, USA. aaron.bauer@villanova.edu

SECRETARY

Jeanne Tarrant, African Amphibian Conservation Research Group, NWU. 40A Hilltop Road, Hillcrest 3610, South Africa. jeannetarrant@gmail.com

TREASURER

Abeda Dawood, National Zoological Gardens, Corner of Boom and Paul Kruger Streets, Pretoria 0002, South Africa. abeda@nzg.ac.za

JOURNAL EDITOR

John Measey, Applied Biodiversity Research, Kirstenbosch Research Centre, South African Biodiversity Institute, P/Bag X7, Claremont 7735, South Africa. john@measey.com

NEWSLETTER EDITOR

Bryan Maritz, School of Animal, Plant and Environmental Sciences, University of the Witwatersrand, Johannesburg 2050, South Africa. bryanmaritz@gmail.com

ADDITIONAL MEMBERS

Graham Alexander, School of Animal, Plant and Environmental Sciences, University of the Witwatersrand, Johannesburg 2050, South Africa. graham.alexander@wits.ac.za

Michael Bates, Department of Herpetology, National Museum, P.O. Box 266, Bloemfontein 9300, South Africa. herp@nasmus.co.za

William Branch, Curator of Herpetology, Bayworld, P.O.Box 13147, Humewood 6013, South Africa. wrbranch@bayworld.co.za

Andrew Turner, Scientific Services, Western Cape Nature Conservation Board, Private Bag 5014, Stellenbosch, 7600, South Africa. aaturner@capenature.co.za

COVER PHOTOGRAPH: *Hyperolius pusillus* from near Nelspruit, South Africa. Photograph by: Bryan Maritz. Canon EOS 50D (1/250, F25, ISO 200).

GEOGRAPHICAL DISTRIBUTIONS

REPTILIA: SQUAMATA

COLUBRIDAE

Gonionotophis nyassae (Gunther, 1888)

Black File Snake

Nyondo (1729DC), 100 km east of Rundu, at 22h00 on the tarred road. Observed with Hennie Roets of the Crocodile Ranch and Snake Park.

This species is currently known from only three localities in Namibia (Griffin 2003), viz., Okapuka (2217AC), Grootfontein (1918AC) and Katima Mulilo (2724CA). In December, 2011, at 22h00 an adult male was found on the tarred road at Nyondo, 100 km east of Rundu in the Caprivi Strip. This new locality represents a range extension 312 km north-east of Grootfontein which is the nearest locality recorded for this species in Namibia. The snake regurgitated a *Lygosoma s. sundevalli*. The specimen has been deposited in the National Museum, Windhoek (SMR 1078/JV 95161).

REFERENCES

GRIFFIN, M. 2003. Annotated checklist and provisional conservation status of Namibian reptiles. Biodiversity Inventory, Ministry of Environment and Tourism.

SUBMITTED BY:

JOHN VISSER, P.O. Box 3599, Vineta, Swakopmund, Namibia, E-mail: jdviser@iway.na.

ELAPIDAE

Naja nivea Linnaeus, 1758

Cape Cobra

Namibia, Damaraland. 10 km south of the Brandberg West Mine (2114BA) collected by Gernot Ahrens, Windhoek (Fig. 1).

The most recently defined Namibian distribution for this species is south of Windhoek (Griffin 2003). The closest I have recorded this species south of Windhoek is 125 km south of Rheboth (2317AC). The Brandberg West Mine specimen is from 350 km north-west of Windhoek and represents a considerable extension of range for this species. The specimen has been deposited in the National Museum Windhoek under catalogue number SMR 1077.

Figure 1: Cape cobra (*Naja nivea*) from Damaraland, Namibia.

REFERENCES

GRIFFIN, M. 2003. Annotated checklist and provisional conservation status of Namibian reptiles. Biodiversity Inventory, Ministry of Environment and Tourism.

SUBMITTED BY:

JOHN VISSER, P.O.Box 3599, Vineta, Swakopmund, Namibia. E-mail: jdvissier@iway.na.
