

Zootaxa 3599 (4): 371–376 www.mapress.com/zootaxa/

Copyright © 2013 Magnolia Press

Correspondence


http://dx.doi.org/10.11646/zootaxa.3599.4.5 http://zoobank.org/urn:lsid:zoobank.org:pub:96358DF3-AF90-412E-A32C-2125A5A12447

The Brachyura described by Thomas Roscoe Rede Stebbing and a listing of Stebbing's *South African Crustacea for the Marine Investigations in South Africa* (Crustacea: Decapoda)

MARTYN E. Y. LOW^{1,3} & PETER K. L. NG²

¹Department of Environmental and Marine Sciences, Graduate School of Engineering and Science, University of the Ryukyus, 1 Senbaru, Nishihara, Okinawa 903-0213, Japan. Current address: The Cleft, Lot 8474, Bukit Tinggi, 28750 Bentong, Pahang, Malaysia. E-mail: m.low@me.com

²Tropical Marine Science Institute and Raffles Museum of Biodiversity Research, National University of Singapore, Kent Ridge, Singapore 119260, Republic of Singapore. E-mail: dbsngkl@nus.edu.sg ³Corresponding author

The Reverend Thomas Roscoe Rede Stebbing (b. 6 February 1835, d. 8 July 1926) is best known for his work on amphipod systematics (see Calman 1926, 1927; Mills 1976). Stebbing, however, also contributed significantly to the study of decapod crustaceans of South Africa in the 12-part *South African Crustacea for the Marine Investigations in South Africa* (Table 1). In 15 publications (Stebbing 1902, 1904, 1905a, b, 1908, 1910, 1914a, 1917b, 1918, 1920a, b, 1921a, b, 1923, 1924), Stebbing established seven genus- (four currently considered to be valid) and 29 (18 currently considered to be valid) species-group names for Brachyura (Table 2). The two family-group names proposed by Stebbing (1902, 1905a) are now junior synonyms. Three names: *Dotilla clepsydra* Stebbing, 1917 (= *Dotilla fenestrata* Hilgendorf, 1869, Dotillidae), *Epialtus vetchi* Stebbing, 1920 (= *Elamena mathoei* (Desmarest, 1823), Hymenosomatidae), and *Mamaia queketti* Stebbing, 1908 (= *Maja capensis* Ortmann, 1894, Majidae), were not treated in the world brachyuran checklist of Ng *et al.* (2008) (see notes accompanying Table 2).

According to Sherborn (1940: 127), the material on which Stebbing based his descriptions was deposited in what is now known as the Natural History Museum, London (NHM) but "most of the spirit had evaporated and [the] specimens were practically useless". This is not entirely accurate since several of the types are still extant (e.g., see Cleva *et al.* 2007: 244; Gordon 1941: 136; Harminto & Ng 1991: 191; Tan 2004: 191; Tavares 1993: 274–276, 290, 292) or have been rediscovered (e.g., Castro 2007: 635; Ng & Clark 2010: 575) in the NHM (Table 2). In addition, the types of 13 species of Brachyura described by Stebbing are in the collection of the South African Museum, Cape Town, South Africa (SAM) (Kensley 1974: 57–64) (Table 2). In addition to the checklist of the new names for the Brachyura established by Stebbing (Table 2), we have also ascertained the accurate dates of publication of Stebbing's publications in which they were proposed. A complete list of Stebbing's publications can be found in Mills (1976: 69–74).

Acknowledgements

Neal L. Evenhuis (Bishop Museum, Honolulu, Hawaii) provided necessary literature. Sammy De Grave (University of Oxford) provided us with the date of publication of Stebbing (1924). An anonymous reviewer provided useful comments on an earlier draft of this communication. Peter Castro (California State Polytechnic University, Pomona) provided comments on an early draft of this communication.