
CHECKLIST OF
Terrestrial Molluscs in British Columbia

Robert Forsyth

Research Associate, Royal BC Museum
PO Box 3804, Smithers, BC V0J 2N0; rforsyth@mollus.ca

Contents

Systematic List	2
Alphabetical List of Species, with Common Names	7
Literature Cited	10

Last updated: 2 August 2011

The suprageneric classification used here is adapted from the “Working classification of the Mollusca” by Bouchet *et al.* (2005). Where family names differ from those used *Land Snails of British Columbia* (Forsyth 2004), the latter are added [in square brackets]. Common names are from Turgeon *et al.* (1998) in most cases, or from Forsyth (2004) who adapted names from other publications or newly coined them following the principles of Turgeon *et al.* Sources are noted for species added since *Land Snails of British Columbia* was published, or when there have been name changes. There are 98 species included in this checklist (including 28 that are introduced).

Systematic List

(★ Species marked with a star are introduced.)

Phylum Mollusca

Class Gastropoda

Subclass Orthogastropoda

Order Pulmonata

Suborder Acteophila

Superfamily Ellobioidea

Family ELLOBIIDAE [Carychiidae]

Subfamily Carychiinae

Genus *Carychium* Müller, 1774

***Carychium minimum* Müller, 1774 ★**

***Carychium occidentale* Pilsbry, 1891**

***Carychium tridentatum* (Risso, 1826)¹ ★**

Suborder Stylommatophora

Superfamily SUCCINEIDAE

Subfamily Catinellinae

Genus *Mediappendix* Pilsbry, 1948²

***Mediappendix vermeta* (Say, 1829)**

Subfamily Succineinae

Genus *Novisuccinea* Pilsbry, 1948

***Novisuccinea strigata* (L. Pfeiffer, 1855)³**

Genus *Oxyloma* Westerlund, 1885

***Oxyloma groenlandicum* (Möller, 1842)**

***Oxyloma hawkinsii* (Baird, 1863)**

***Oxyloma nuttallianum* (I. Lea, 1841)**

Superfamily Cochlicopidae

Family COCHLICOPIDAE [Cionellidae]

Genus *Cochlicopa* Risso, 1826

Subgenus *Cochlicopa* s.s.

***Cochlicopa lubrica* (Müller, 1774)**

Superfamily Pupilloidea

Family LAURIIDAE

Genus *Lauria* J.E. Gray in Turton, 1840

Subgenus *Lauria* s.s.

***Lauria cylindracea* (Da Costa, 1778) ★**

Family VALLONIIDAE

Genus *Planogyra* Morse, 1864

***Planogyra clappi* (Pilsbry, 1864)**

Genus *Vallonia* Risso, 1826

***Vallonia cyclophorella* Sterki, 1892**

***Vallonia excentrica* Sterki in Pilsbry, 1893 ★**

***Vallonia gracilicosta* Reinhardt, 1883**

***Vallonia pulchella* (Müller, 1774) ★**

Genus *Zoogenetes* Morse, 1864

***Zoogenetes harpa* (Say, 1824)**

¹ Personal communication, Patrick Williston, Smithers (2010).

² *Mediappendix* is treated as a full genus following Schileyko (2007).

³ Forsyth (2005), as *Succinea strigata*. Considered a member of the genus *Novisuccinea* by Schileyko & Likharev (1986).

- Family PUPILLIDAE
 Subfamily Pupillinae
 Genus *Pupilla* Turton, 1831
 Subgenus *Pupilla* s.s.
***Pupilla hebes* (Ancey, 1881)**
- Family VERTIGINIDAE
 Subfamily Gastrocoptinae
 Genus *Gastrocopta* Wollaston, 1878
 Subgenus *Albinula* Sterki, 1892
***Gastrocopta holzingeri* (Sterki, 1889)**
- Subfamily Vertigininae
 Tribe Truncatellinini
 Genus *Columella* Westerlund, 1878
***Columella columella* (G. von Martens, 1830)**
***Columella edentula* (Draparnaud, 1805)**
- Tribe Vertiginini
 Genus *Nearctula* Sterki, 1892
Nearctula species
 Genus *Vertigo* Müller, 1774
***Vertigo andrusiana* Pilsbry, 1899**
***Vertigo arthuri* E. von Martens, 1882**
***Vertigo columbiana* Pilsbry & Vanatta, 1900**
***Vertigo cristata* Sterki in Pilsbry, 1919**
***Vertigo elatior* Sterki, 1893**
***Vertigo gouldii* (A. Binney, 1843)**
***Vertigo modesta* (Say, 1824)**
***Vertigo ovata* (Say, 1822)**
***Vertigo species* ★**
- Superfamily Haplotrematoidea
 Family HAPLOTREMATIDAE
 Subfamily Haplotrematinae
 Genus *Ancotrema* H. B. Baker, 1931
***Ancotrema hybridum* (Ancey, 1888)**
***Ancotrema sportella* (Gould, 1846)**
 Genus *Haplotrema* Ancey, 1881
 Subgenus *Ancomena* H. B. Baker, 1931
***Haplotrema vancouverense* (I. Lea, 1839)**
- Superfamily Testacelloidea
 Family TESTACELLIDAE
 Genus *Testacella* Draparnaud, 1801
***Testacella haliotidea* Draparnaud, 1801 ★**
- Superfamily Punctoidea
 Family PUNCTIDAE
 Genus *Paralaoma* Iredale, 1913
***Paralaoma servilis* (Shuttleworth, 1852)**
 Genus *Punctum* Morse, 1864
 Subgenus *Punctum* s.s.
***Punctum randolphii* (Dall, 1895)**

- Family DISCIDAE [Patulidae]
- Genus *Anguispira* Morse, 1864
 - Subgenus *Zonodiscus* Pilsbry, 1948
 - Anguispira kochi* (L. Pfeiffer, 1821)**
 - Genus *Discus* Fitzinger, 1833
 - Subgenus *Antediscus* H.B. Baker in Pilsbry, 1948
 - Discus shimemkii* (Pilsbry, 1890)**
 - Subgenus *Discus* s.s.
 - Discus whitneyi* (Newcomb, 1864)**
 - Subgenus *Patula* Held, 1837
 - Discus rotundatus* (Müller, 1774) ★**
- Family OREOHELICIDAE
- Genus *Oreohelix* Pilsbry, 1904
 - Oreohelix strigosa* (Gould, 1846)**
 - Oreohelix subrudis* (Reeve, 1854)**
- Superfamily Gastrodontoidea
- Family EUCONULIDAE
- Subfamily Euconulinae
 - Genus *Euconulus* Reinhardt, 1883
 - Subgenus *Euconulus* s.s.
 - Euconulus fulvus* (Müller, 1774)**
 - Euconulus praticola* (Reinhardt, 1883)**
- Family GASTRODONTIDAE
- Genus *Striatura* Morse, 1864
 - Subgenus *Pseudohyalina* Morse, 1864
 - Striatura pugetensis* (Dall, 1895)**
 - Genus *Zonitoides* Lehmann, 1862
 - Subgenus *Zonitellus* H.B. Baker, 1928
 - Zonitoides arboreus* (Say, 1817)**
 - Subgenus *Zonitoides* s.s.
 - Zonitoides nitidus* (Müller, 1774)**
- Family OXYCHILIDAE [Daudebardiidae]
- Subfamily Godwiniinae
 - Genus *Aegopinella* Lindholm, 1927
 - Aegopinella nitidula* (Draparnaud, 1805) ★**
 - Genus *Nesovitrea* Cooke, 1921
 - Subgenus *Perpolita* H.B. Baker, 1928
 - Nesovitrea binneyana* (Morse, 1864)**
 - Nesovitrea electrina* (Gould, 1841)**
 - Subfamily Oxychilinae
 - Genus *Oxychilus* Fitzinger, 1833
 - Subgenus *Ortizius* Forcart, 1957
 - Oxychilus alliaris* (Miller, 1822) ★**
 - Subgenus *Oxychilus* s.s.
 - Oxychilus cellarius* (Müller, 1774) ★**
 - Oxychilus draparnaudi* (Beck, 1837) ★**

- Family PRISTILOMATIDAE
- Genus *Pristiloma* Ancey, 1887
 - Subgenus *Priscovitrea* H.B. Baker, 1931
 - Pristiloma chersinella* (Dall, 1866)**
 - Subgenus *Priscovitreops* H.B. Baker, 1931
 - Pristiloma johnsoni* (Dall, 1895)**
 - Subgenus *Pristiloma* s.s.
 - Pristiloma stearnsii* (Bland, 1875)**
 - Subgenus *Pristinoides* H.B. Baker, 1931
 - Pristiloma lansingi* (Bland, 1875)**
 - Subgenus *Pristinopsis* H.B. Baker, 1931
 - Pristiloma arcticum* (Lehnert, 1884)**
 - Genus *Vitrea* Fitzinger, 1833
 - Subgenus *Crystallus* Lowe, 1855
 - Vitrea contracta* (Westerlund, 1871) ★**
- Superfamily Limacoidea
- Family VITRINIDAE
- Subfamily Vitrininae
 - Genus *Vitrina* Draparnaud, 1801
 - Vitrina pellucida* (Müller, 1774)**
- Family BOETTGERILLIDAE
- Genus *Boettgerilla* Simroth, 1910
 - Boettgerilla pallens* Simroth, 1912 ★**
- Family LIMACIDAE
- Subfamily Limacinae
 - Genus *Lehmannia* Heynemann, 1863
 - Lehmannia valentiana* (Férussac in Férussac & Deshayes, 1822) ★**
 - Genus *Limacus* Lehmann, 1864
 - Limacus flavus* (Linnaeus, 1758) ★**
 - Genus *Limax* Linnaeus, 1758
 - Limax maximus* Linnaeus, 1758 ★**
 - Subfamily Agriolimacinae
 - Genus *Deroceras* Rafinesque, 1820
 - Subgenus *Deroceras* s.s.
 - Deroceras hesperium* Pilsbry, 1944**
 - Deroceras laeve* (Müller, 1774)**
 - Deroceras panormitanum* (Lessona & Pollonera, 1882) ★**
 - Deroceras reticulatum* (Müller, 1774) ★**
- Superfamily Arionoidea
- Family ARIOLIMACIDAE [Arionidae]
- Subfamily Ariolimacinae
 - Genus *Ariolimax* Mörch, 1860
 - Subgenus *Ariolimax* s.s.
 - Ariolimax columbianus* (Gould in A. Binney, 1851)**
 - Genus *Magnipelta* Pilsbry, 1953
 - Magnipelta mycophaga* Pilsbry, 1953**
 - Subfamily Zacoileinae
 - Genus *Zacoleus* Pilsbry, 1903
 - Zacoleus idahoensis* Pilsbry, 1903⁴**

⁴ Personal communication, Kristiina Ovaska, Victoria.

Family ARIONIDAE

Genus *Arion* Férussac, 1819

Subgenus *Arion* s.s.

***Arion rufus* (Linnaeus, 1758) ★**

Subgenus *Carinarion* Hesse, 1926

***Arion circumscriptus* Johnston, 1828 ★**

***Arion silvaticus* Lohmander, 1937 ★**

Subgenus *Kobeltia* Simroth, 1873

***Arion distinctus* Mabille, 1868 ★**

***Arion hortensis* Férussac, 1819⁵ ★**

***Arion intermedius* Normand, 1852 ★**

Subgenus *Mesarion* Hesse, 1926

***Arion subfuscus* (Draparnaud, 1805) ★**

Family BINNEYIDAE [Arionidae]

Genus *Hemphillia* Bland & W.G. Binney, 1872

***Hemphillia camelus* Pilsbry & Vanatta, 1897**

***Hemphillia dromedarius* Branson, 1972**

***Hemphillia glandulosa* Bland & W.G. Binney, 1872**

Genus *Staala* Ovaska, Chichester & Sopuck, 2010

***Staala gwaii* Ovaska, Chichester & Sopuck, 2010⁶**

Family ANADENIDAE [Arionidae]

Genus *Kootenaia* Leonard, Chichester, Baugh & Wilke, 2003

***Kootenaia burkei* Leonard, Chichester, Baugh & Wilke, 2003⁷**

Genus *Prophysaon* Bland & W.G. Binney, 1873

Subgenus *Mimetarion* Pilsbry, 1948

***Prophysaon vanattae* Pilsbry, 1948**

Subgenus *Prophysaon* s.s.

***Prophysaon andersonii* (Cooper, 1872)**

***Prophysaon coeruleum* Cockerell, 1890**

***Prophysaon foliolatum* (Gould in A. Binney, 1851)**

Superfamily Helicoidea

Family HELICIDAE

Subfamily Helicinae

Tribe Helicinini

Genus *Cepaea* Held, 1837

Subgenus *Cepaea* s.s.

***Cepaea nemoralis* (Linnaeus, 1758) ★**

Genus *Cornu* Born, 1778

***Cornu aspersum* (Müller, 1774) ★**

Family HYGROMIIDAE

Subfamily Trochulinae

Tribe Trochulini

Genus *Trochulus* Chemnitz, 1786

Subgenus *Trochulus* s.s.

***Trochulus striolatus* (C. Pfeiffer, 1828)⁸ ★**

⁵ Personal communication, Heike Reise, Görlitz, Germany (2005).

⁶ Ovaska *et al.* (2010); described in Arionidae, but “most closely resembles small species of *Hemphillia*”, so included here in the family Binneyidae.

⁷ Personal communication, Kristiina Ovaska, Victoria (2007).

⁸ Forsyth (2008).

Family MONADENIIDAE

Genus *Monadenia* Pilsbry, 1895

Subgenus *Monadenia* s.s.

***Monadenia fidelis* (Gray, 1834)**

Family POLYGYRIDAE

Subfamily Polygyrinae

Tribe Allogonini

Genus *Allogona* Pilsbry, 1939

Subgenus *Dysmedoma* Pilsbry, 1940

***Allogona ptychophora* (A.D. Brown, 1870)**

***Allogona townsendiana* (I. Lea, 1839)**

Genus *Cryptomastix* Pilsbry, 1939

Subgenus *Cryptomastix* s.s.

***Cryptomastix devia* (Gould, 1849)**

***Cryptomastix mullani* (Bland & Cooper, 1881)**

Subgenus *Micranepsia* Pilsbry, 1940

***Cryptomastix germana* (Gould in A. Binney, 1851)**

Tribe Vespericolini

Genus *Vespericola* Pilsbry, 1939

***Vespericola columbianus* (I. Lea, 1839)**

Family THYSANOPHORIDAE

Genus *Microphysula* Pilsbry, 1926

***Microphysula cookei* (Pilsbry, 1922)**

***Microphysula ingersollii* (Bland, 1875)**

Alphabetical List of Species, with Common Names

(★Species marked with a star are introduced.)

1. <i>Aegopinella nitidula</i> (Draparnaud, 1805) ★	Waxy Glass-Snail	Oxychilidae
2. <i>Allogona ptychophora</i> (A.D. Brown, 1870)	Idaho Forestsnail	Polygyridae
3. <i>Allogona townsendiana</i> (I. Lea, 1839)	Oregon Forestsnail	Polygyridae
4. <i>Ancotrema hybridum</i> (Ancey, 1888)	Oregon Lancetooth	Polygyridae
5. <i>Ancotrema sportella</i> (Gould, 1846)	Beaded Lancetooth	Haplotrematidae
6. <i>Anguispira kochi</i> (L. Pfeiffer, 1821)	Banded Tigersnail	Discidae
7. <i>Ariolimax columbianus</i> (Gould in A. Binney, 1851)	Pacific Bananaslug	Ariolimacidae
8. <i>Arion circumscriptus</i> Johnston, 1828 ★	Brown-Banded Arion	Arionidae
9. <i>Arion distinctus</i> Mabille, 1868 ★	Dark-face Arion	Arionidae
10. <i>Arion hortensis</i> Férussac, 1819 ★	Garden Arion	Arionidae
11. <i>Arion intermedius</i> Normand, 1852 ★	Hedgehog Arion	Arionidae
12. <i>Arion rufus</i> (Linnaeus, 1758) ★	Chocolate Arion	Arionidae
13. <i>Arion silvaticus</i> Lohmander, 1937 ★	Forest Arion	Arionidae
14. <i>Arion subfuscus</i> Draparnaud, 1805 ★	Dusky Arion	Arionidae
15. <i>Boettgerilla pallens</i> Simroth, 1912 ★	Wormslug	Boettgerillidae
16. <i>Carychium minimum</i> Müller, 1774 ★	Herald Thorn	Ellobiidae
17. <i>Carychium occidentale</i> Pilsbry, 1891	Western Thorn	Ellobiidae
18. <i>Carychium tridentatum</i> (Risso, 1826) ★	Dentate Thorn	Ellobiidae
19. <i>Cepaea nemoralis</i> (Linnaeus, 1758) ★	Grovesnail	Helicidae
20. <i>Cochlicopa lubrica</i> (Müller, 1774)	Glossy Pillar	Cochlicopidae
21. <i>Columella columella</i> (G. von Martens, 1830)	Mellow Column	Vertiginidae

22. <i>Columella edentula</i> (Draparnaud, 1805)	Toothless Column	Vertiginidae
23. <i>Cornu aspersum</i> (Müller, 1774) ★	Brown Gardensnail	Helicidae
24. <i>Cryptomastix devia</i> (Gould, 1849)	Puget Oregonian	Polygyridae
25. <i>Cryptomastix germana</i> (Gould in A. Binney, 1851)	Pygmy Oregonian	Polygyridae
26. <i>Cryptomastix mullani</i> (Bland & Cooper, 1881)	Coeur d'Alene Oregonian	Polygyridae
27. <i>Deroceras hesperium</i> Pilsbry, 1944	Evening Fieldslug	Agriolimacidae
28. <i>Deroceras laeve</i> (Müller, 1774)	Meadow Slug	Agriolimacidae
29. <i>Deroceras panormitanum</i> (Lesson & Pollonera, 1882) ★	Longneck Fieldslug	Agriolimacidae
30. <i>Deroceras reticulatum</i> (Müller, 1774) ★	Grey Fieldslug	Agriolimacidae
31. <i>Discus rotundatus</i> (Müller, 1774) ★	Rotund Disc	Discidae
32. <i>Discus shimekii</i> (Pilsbry, 1890)	Striate Disc	Discidae
33. <i>Discus whitneyi</i> (Newcomb, 1864)	Forest Disc	Discidae
34. <i>Euconulus fulvus</i> (Müller, 1774)	Brown Hive	Euconulidae
35. <i>Euconulus praticola</i> (Reinhardt, 1883)	Marsh Hive	Euconulidae
36. <i>Gastrocopta holzingeri</i> (Sterki, 1889)	Lambda Snaggletooth	Vertiginidae
37. <i>Haplotrema vancouverense</i> (I. Lea, 1839)	Robust Lancetooth	Haplotrematidae
38. <i>Hemphillia camelus</i> Pilsbry & Vanatta, 1897	Camel Jumping-Slug	Binneyidae
39. <i>Hemphillia dromedarius</i> Branson, 1972	Dromedary Jumping-Slug	Binneyidae
40. <i>Hemphillia glandulosa</i> Bland & W.G. Binney, 1872	Warty Jumping-Slug	Binneyidae
41. <i>Kootenaia burkei</i> Leonard, Chichester, Baugh & Wilke, 2003	Pygmy Slug	Anadenidae
42. <i>Lauria cylindracea</i> (Da Costa, 1778) ★	Chrysalis Snail	Lauriidae
43. <i>Lehmannia valentiana</i> (Férussac in Férussac & Deshayes, 1822) ★	Three-Band Gardenslug	Limacidae
44. <i>Limacus flavus</i> (Linnaeus, 1758) ★	Yellow Gardenslug	Limacidae
45. <i>Limax maximus</i> Linnaeus, 1758 ★	Giant Gardenslug	Limacidae
46. <i>Magnipelta mycophaga</i> Pilsbry, 1953	Magnum Mantleslug	Ariolimacidae
47. <i>Mediappendix vermeta</i> (Say, 1829)	Suboval Ambersnail	Succineidae
48. <i>Microphysula cookei</i> (Pilsbry, 1922)	Vancouver Snail	Thysanophoridae
49. <i>Microphysula ingersollii</i> (Bland, 1875)	Spruce Snail	Thysanophoridae
50. <i>Monadenia fidelis</i> (Gray, 1834)	Pacific Sideband	Monadeniidae
51. <i>Nearctula</i> species	Threaded Vertigo	Vertiginidae
52. <i>Nesovitrea binneyana</i> (Morse, 1864)	Blue Glass	Oxychilidae
53. <i>Nesovitrea electrina</i> (Gould, 1841)	Amber Glass	Oxychilidae
54. <i>Novisuccinea strigata</i> (L. Pfeiffer, 1855)	Striate Ambersnail	Succineidae
55. <i>Oreohelix strigosa</i> (Gould, 1846)	Rocky Mountainsnail	Oreohelicidae
56. <i>Oreohelix subrudis</i> (Reeve, 1854)	Subalpine Mountainsnail	Oreohelicidae
57. <i>Oxychilus alliarius</i> (Miller, 1822) ★	Garlic Glass-Snail	Oxychilidae
58. <i>Oxychilus cellarius</i> (Müller, 1774) ★	Cellar Glass-Snail	Oxychilidae
59. <i>Oxychilus draparnaudi</i> (Beck, 1837) ★	Dark-Bodied Glass-Snail	Oxychilidae
60. <i>Oxyloma groenlandicum</i> (Möller, 1842)	Ruddy Ambersnail	Succineidae
61. <i>Oxyloma hawkinsii</i> (Baird, 1863)	Boundary Ambersnail	Succineidae
62. <i>Oxyloma nuttallianum</i> (I. Lea, 1841)	Oblique Ambersnail	Succineidae
63. <i>Paralaoma servilis</i> (Shuttleworth, 1852)	Pinhead Spot	Punctidae
64. <i>Planogyra clappi</i> (Pilsbry, 1864)	Western Flat-Whorl	Valloniidae
65. <i>Pristiloma arcticum</i> (Lehnert, 1884)	Northern Tightcoil	Pristilomatidae
66. <i>Pristiloma chersinella</i> (Dall, 1866)	Black-Foot Tightcoil	Pristilomatidae
67. <i>Pristiloma johnsoni</i> (Dall, 1895)	Broad-Whorl Tightcoil	Pristilomatidae
68. <i>Pristiloma lansingi</i> (Bland, 1875)	Denticulate Tightcoil	Pristilomatidae
69. <i>Pristiloma stearnsii</i> (Bland, 1875)	Striate Tightcoil	Pristilomatidae
70. <i>Prophysaon andersonii</i> (Cooper, 1872)	Reticulate Taildropper	Anadenidae
71. <i>Prophysaon coeruleum</i> Cockerell, 1890	Blue-Grey Taildropper	Anadenidae
72. <i>Prophysaon foliolatum</i> (Gould in A. Binney, 1851)	Yellow-Bordered Taildropper	Anadenidae
73. <i>Prophysaon vanatta</i> Pilsbry, 1948	Scarletback Taildropper	Anadenidae
74. <i>Punctum randolphii</i> (Dall, 1895)	Conical Spot	Punctidae
75. <i>Pupilla hebes</i> (Ancey, 1881)	Crestless Column	Pupillidae

76. <i>Statala gwaii</i> Ovaska, Chichester & Sopuck, 2010	Haida Gwaii Slug	Binneyidae
77. <i>Striatura pugetensis</i> (Dall, 1895)	Northwest Striate	Gastrodontidae
78. <i>Testacella haliotidea</i> Draparnaud, 1801 ★	Earshell Slug	Testacellidae
79. <i>Trochulus striolatus</i> (C. Pfeiffer, 1828) ★	Furrowed Helicellid	Hygromiidae
80. <i>Vallonia cyclophorella</i> Sterki, 1892	Silky Vallonia	Valloniidae
81. <i>Vallonia excentrica</i> Sterki in Pilsbry, 1893 ★	Iroquois Vallonia	Valloniidae
82. <i>Vallonia gracilicosta</i> Reinhardt, 1883	Multirib Vallonia	Valloniidae
83. <i>Vallonia pulchella</i> (Müller, 1774) ★	Lovely Vallonia	Valloniidae
84. <i>Vertigo andrusiana</i> Pilsbry, 1899	Pacific Vertigo	Valloniidae
85. <i>Vertigo arthuri</i> E. von Martens, 1882	Callused Vertigo	Vertiginidae
86. <i>Vertigo columbiana</i> Pilsbry & Vanatta, 1900	Columbia Vertigo	Vertiginidae
87. <i>Vertigo cristata</i> Sterki in Pilsbry, 1919	Crested Vertigo	Vertiginidae
88. <i>Vertigo elatior</i> Sterki, 1893	Tapered Vertigo	Vertiginidae
89. <i>Vertigo gouldii</i> (A. Binney, 1843)	Variable Vertigo	Vertiginidae
90. <i>Vertigo modesta</i> (Say, 1824)	Cross Vertigo	Vertiginidae
91. <i>Vertigo ovata</i> (Say, 1822)	Ovate Vertigo	Vertiginidae
92. <i>Vespericola columbianus</i> (I. Lea, 1839)	Northwest Hesperian	Polygyridae
93. <i>Vitrea contracta</i> (Westerlund, 1871) ★	Contracted Glass-Snail	Pristilomatidae
94. <i>Vitrina pellucida</i> (Müller, 1774)	Western Glass-Snail	Vitrinidae
95. <i>Zacoleus idahoensis</i> Pilsbry, 1903	Sheathed Slug	Ariolimacidae
96. <i>Zonitoides arboreus</i> (Say, 1817)	Quick Gloss	Gastrodontidae
97. <i>Zonitoides nitidus</i> (Müller, 1774)	Black Gloss	Gastrodontidae
98. <i>Zoogenetes harpa</i> (Say, 1824)	Boreal Top	Valloniidae

Literature Cited

- Bouchet, P., Frýda, J., Hausdorf, B., Ponder, W., Valdés, Á. and Warén, A. 2005.** Part 2. Working classification of the Gastropoda. *Malacologia* **47** (1–2): 240–284.
- Forsyth, R.G. 2004.** *Land Snails of British Columbia. Royal BC Museum Handbook.* Victoria, Royal British Columbia Museum, iv + 188 pp., [8] col. pl.
- Forsyth, R.G. 2005.** *Terrestrial gastropods of the Peace River — Northern Rockies region of British Columbia, Living Landscapes.* Royal BC Museum, Victoria, BC. 23pp.
- Forsyth, R.G. 2008.** First record of the European land snail *Trochulus striolatus* in British Columbia, Canada (Pulmonata: Hygromiidae). *The Festivus* **40** (6): 76–78.
- Ovaska, K., L. Chichester, and L. Sopuck. 2010.** Terrestrial gastropods from Haida Gwaii (Queen Charlotte Islands), British Columbia, Canada, including description of a new northern endemic slug (Gastropoda: Stylommatophora: Arionidae). *The Nautilus* **124** (1): 25–33.
- Schileyko, A.A. 2007.** Treatise on Recent terrestrial pulmonate molluscs. Part 15: Oopeltidae, Anadenidae, Arionidae, Philomycidae, Succineidae, Athoracophoridae. *Ruthenica*, Supplement **2**: 2049–2210.
- Schileyko, A.A. and Likharev, I.M. 1986.** Nazemnye Mollyuski Semeistra Yantarok (Succineidae) Fauny SSSR. *Sbornik trudov Zoologicheskogo muzeya MGU* **24**: 197–239. [In Russian].
- Turgeon, D.D., Quinn, J.F.J., Bogan, A.E., Coan, E.V., Hochberg, F.G., Lyons, W.G., Mikkelsen, P.M., Neves, R.J., Roper, C.F.E., Rosenberg, G., Roth, B., Scheltema, A., Thompson, F.G., Vecchione, M. and Williams, J.D. 1998.** Common and scientific names of aquatic invertebrates from the United States and Canada: Mollusks, 2nd edition. *American Fisheries Society, Special Publication* **26**: i–ix, 1–526.