SEAVR 2019: 070-071 ISSN: 2424-8525

Date of publication: 07 October 2019 Hosted online by ecologyasia.com

The Malayan Blue Coral Snake (*Calliophis bivirgatus flaviceps*) on Palawan Island, Philippines

Emerson Y. SY emersonsy@gmail.com (Sy)

Observer: Mark Luigi Rosario. **Photograph by**: Mark Luigi Rosario.

Subject identified by: Emerson Y. Sy, Kelvin Lim Kok Peng.

Location: Barangay Villa Libertad, Municipality of El Nido, Palawan Province, Palawan Island, Philippines.

Elevation: 7 metres ASL.

Habitat: Residential area adjacent to farmland. **Date and time**: 13 August 2019, 18:00 hrs.

Identity of subject: Malayan Blue Coral Snake, Calliophis bivirgatus flaviceps (Reptilia: Squamata: Elapidae).

Description of records: A snake measuring approximately 64 cm in total length was observed slithering on unpaved ground after the rain (Fig. 1).

Fig. 1. © Mark Luigi Rosario

Remarks:

The snake was identified as *Calliophis bivirgatus flaviceps* based on (I) head and tail are bright reddish-orange, (II) small head which is as wide as the neck, (III) slender body and (IV) dorsal body colour is black with a pair of light dorso-lateral blue stripes (two-scales wide) along the entire length of its body (Stuebing et al., 2014; Li, 2019).

The Malayan Blue Coral Snake is a highly venomous species which occurs in Brunei, Indonesia (Sumatra, Borneo, Bangka, Lingga Archipelago, Nias, Mentawai Archipelago, Riau Archipelago), Malaysia, Singapore, and Thailand (Teo and Rajathurai, 1997, Wallach et al., 2014). Four *Calliophis* species (*C. bilineata*, *C. philippina*, *C. salitan*, and *C. suluensis*) are known to occur in the Philippines, but *Calliophis bivirgatus* has not been recorded previously (Brown et al., 2018; Leviton, 1963; Taylor, 1922). The snake might have been introduced to Palawan Island as a contaminant of imported planting materials.

References:

Brown, R. M., Smart, U., Leviton, A. & Smith, E. N. (2018). A new species of long-glanded coralsnake of the genus *Calliophis* (Squamata: Elapidae) from Dinagat Island, with notes on the biogeography and species diversity of Philippine *Calliophis* and *Hemibungarus*. Herpetologica 74(1): 89-104.

Leviton, A. E. (1963). Contribution to a review of Philippine snakes, III. The snakes of the genera *Maticora* and *Calliophis*. Philippine Journal of Science 92(4): 523-550.

Li, A. (2019). *Calliophis bivirgatus* – Malayan Blue Coral Snake. National University of Singapore. Available at: https://wiki.nus.edu.sg/display/TAX/Calliophis+bivirgatus+-+Malayan+Blue+Coral+Snake

Stuebing, R. B., Inger, R. F. and Lardner, B. (2014). A field guide to the snakes of Borneo, 2nd edition. Natural History Publications (Borneo), Kota Kinabalu. viii + 310 pp.

Taylor, E. H. (1922). The snakes of the Philippine Islands. Department of Agriculture and Natural Resources and Bureau of Science, Manila. 312 pp. + 37 plates.

Teo, R. C. H. and Rajathurai, S. (1997). Mammals, reptiles and amphibians in the Nature Reserves of Singapore - diversity, abundance and distribution. Gardens' Bulletin Singapore 49: 353-425.

Wallach, V., Williams, K. L. and Boundy, J. (2014). Snakes of the world: a catalogue of living and extinct species. CRC Press, Boca Raton, Florida. xxvii + 1227 pp.