

Identification and a new record from Penang Island of the rare red-bellied reed snake (*Calamaria albiventer*) (Gray, 1835) (Serpentes: Calamariinae)

Evan S. H. Quah^{1*}, Kelvin K.P. Lim², Eric H.H. Leong³ and Shahrul Anuar M.S.^{4,5}

Abstract. *Calamaria albiventer* (Gray, 1835) is rediscovered at its type locality on Penang Hill on Penang Island, Malaysia after a six-decade absence of recorded sightings in the country. The species is known from only six locations in Peninsular Malaysia, Singapore, and Sumatra. A description of the new specimen is provided along with the first ever illustrations of the species in life and observations of its natural history. An updated taxonomic key to the *Calamaria* species of Peninsular Malaysia is included.

Key words. Squamata, Colubridae, historical, taxonomy, systematics, herpetofauna, taxonomic key

INTRODUCTION

Snakes of the genus *Calamaria* are a group of generally small, terrestrial, semifossorial snakes that are commonly referred to as reed snakes—probably due to their cylindrical, non-tapered body shape (Inger & Marx, 1965; Stuebing et al., 2014). The genus currently contains 61 recognised species (Uetz et al., 2018) and are found from Myanmar through southern China, Taiwan, and the Ryukyu archipelago; south through the Sunda area (including Sumatra, Java, and Borneo), the Philippines, Sulawesi, and as far east as Seram (Inger & Marx, 1965).

Six *Calamaria* species are known from Peninsular Malaysia: the red-bellied reed snake (*C. albiventer*), Inger's reed snake (*C. ingeri*), Low's reed snake (*C. lovii gimletti*), variable reed snake (*C. lumbricoidea*), collared reed snake (*C. pavimentata*), and the pink-headed reed snake (*C. schlegeli*) (Inger & Marx, 1965; Grismer et al., 2004). All species are widely distributed in Peninsular Malaysia (Inger & Marx, 1965; Tweedie, 1983; Lim et al., 2002; Leong & Lim, 2003; Grismer et al., 2010; Grismer, 2011b) except *C. ingeri* that is endemic to Tioman Island (Grismer et al., 2004). Due to their secretive, semi-fossorial nature, they often go unnoticed

and some species are very rarely encountered (Stuebing et al., 2014). One such species is *C. albiventer* that was first described from Penang Island (Gray, 1835) and has only been recorded a few times from a few scattered locations on the Malay peninsula and Sumatra (Inger & Marx, 1965; Tweedie, 1983). Inger & Marx (1965) synonymised *C. indragirica* Schenkel, 1901 and *C. ornata* Werner, 1909 that were both described from Indragiri, Sumatra, with *C. albiventer*. *Calamaria albiventer* was last reported from Asahan, Malacca, six decades ago (Batchelor, 1958). Here we report on a new specimen from the type locality on Penang Island. We present a description of it because the original description of the species was based on illustrations of material with colours that had faded due to preservation and present additional variation for the species previously unreported (Table 1). This is accompanied by the first photos of a live specimen and an updated key to the *Calamaria* species of Peninsular Malaysia.

MATERIAL AND METHODS

Material examined. Adult female (USMHC 2390) found by Eric H.H. Leong on 17 May 2018 at Penang Hill, Penang Island, Peninsular Malaysia (N 5.415633, E 100.259966; approximately 716 m in elevation); Adult of undetermined sex (ZRC 2.2688) found by H.M. Pendlebury in February 1932 at Larut Hills, Perak, Peninsular Malaysia at approximately 1,370m in elevation; Adult of undetermined sex (ZRC 2.3920) found in May 1917 at Penang Hill, Penang Island, Peninsular Malaysia. Collector unknown. The museum abbreviations ZRC refers to the Zoological Reference Collection of the Lee Kong Chian Natural History Museum (LKCNHM), Singapore, and USMHC refers to Universiti Sains Malaysia Herpetological Collection.

Morphological analysis. Colour pattern characters were noted during examination of the specimen in life and taken

¹School of Biological Sciences, Universiti Sains Malaysia, 11800 Minden, Penang, Malaysia; Email: evanquah@yahoo.com, evanquah@usm.my (*corresponding author)

²Lee Kong Chian Natural History Museum, National University of Singapore, 2 Conservatory Drive, 117377 Singapore; Email: kelvinlim@nus.edu.sg

³Monkey Cup Garden, Penang Hill, Jalan Tuanku Yahya Petra, Bukit Bendera, (2.85 km) 11300 Penang, Malaysia; Email: monkeycup.pghill@gmail.com

⁴School of Biological Sciences and ⁵Center for Marine and Coastal Studies, Universiti Sains Malaysia, 11800 Minden, Penang, Malaysia; Email: anuarusm@gmail.com, sanuar@usm.my

Fig. 1. A, Dorsum of *Calamaria albiventer* (USMHC 2390) in life from Penang Hill, Penang Island; B, Venter of *C. albiventer* (USMHC 2390) in life from Penang Hill, Penang Island; C, Dorsum of *C. albiventer* (ZRC 2.3920) from Penang Hill, Penang Island; D, Venter of *C. albiventer* (ZRC 2.3920) from Penang Hill, Penang Island (Photographs by Evan Quah [A–B], Kevin T.Y. Chiang [C–D]).

from digital images of the living specimen. Scale counts and scale nomenclature follow Inger & Marx (1965) and Grismer et al. (2004). The number of ventral scales was counted according to Dowling (1951). The cloacal plate was not included in the number of ventrals and the terminal scute was not included in the number of subcaudals. The values for paired head scales are listed in left/right order. See Table 1 for list of characters examined.

RESULTS

Description of USMHC 2390 (Fig. 1A, B; Table 1). Head rounded, blunt and indistinct from neck. Eyes small, laterally oriented, pupils round, diameter of eye greater than eye-mouth distance and nearly equal to eye-nostril distance. Snout short, blunt and rounded in dorsal profile, rostrum convex and curves downwards. Rostral scale triangular, broader than tall, visible from above. Nasals undivided, bordered anteriorly by rostral, dorsally by prefrontal and ventrally by first supralabial, nares in the middle. Internasal absent, loreal absent. Preocular 1/1, small; supraocular 1/1, large, approximately half the width of the frontal; postoculars 1/1, small. Prefrontals two, large, approximately as long as wide, in broad contact with each other, and touching the frontal, supraocular, preocular, rostral, dorsal edge of nasal, and supralabials 1 and 2. Frontal hexagonal, large, longer than wide, longer than prefrontals but slightly shorter than parietals, in contact with prefrontals anteriorly, supraoculars laterally and parietals posteriorly. Parietals elongate, longer than wide, slightly longer than frontal, in broad contact with each other, and touching the frontal, supraocular, postocular, fifth supralabial, paraparietal and dorsal scales on the nape. Paraparietal surrounded by five scales, the parietal, fifth supralabial, post-labial and two dorsal scales of the nape. Supralabials 5/5, largest supralabials 5th/5th, supralabial entering orbit 3+4/3+4. Infralabials 5/5, first three in contact with anterior pair of chin shields. Mental triangular, touching anterior pair of chin shields. Dorsal scales smooth, 13 anterior dorsal scale rows at neck, 13 dorsal scale rows at midbody, 13 posterior dorsal scale rows anterior to vent, reduced to four rows on tail opposite 3rd to 11th subcaudal anterior to terminal scute. There are 146 ventrals; an undivided anal scale, and 21 divided subcaudal scales. Body elongated, slender, somewhat cylindrical in cross-section. Tail short, tappers gradually from base then abruptly at tip to a sharp point. Snout-vent length 153 mm, tail length 15 mm, and total length 168 mm.

Colouration in life of USMHC 2390 (Figs. 1A, B). The ground colour of the dorsum is reddish brown and there is a pair of narrow, bright red stripes on either side of the vertebral scale row from the nape to the tip of the tail. The red stripes are edged in black. Along the lower flank is a light, silvery-grey stripe on the 1st and 2nd dorsal scale rows which runs the length of the body from the neck to the tip of the tail. The silvery-grey stripe is also bordered by black stripes. The top of the head is reddish brown like the dorsum with dark brown speckles and spots on the rostral, prefrontals, frontal, preoculars, supraoculars, postoculars, parietals, paraparietals and supralabials. The supralabials are yellow and edged in

Fig. 2. A, Hill dipterocarp forest habitat of *C. albiventer* on Penang Hill, Penang Island (Photograph by Evan Quah); B, Original illustrations of *C. albiventer* from Gray (1835).

dark brown. Dark spots are present on the dorsal halves of the fifth supralabial and the post-labial. The mental and infralabials are yellow with dark spots along the corners of the mental and anterior corners of the infralabials. The chin shields and throat are lemon yellow and gradually shades to salmon on the neck. The ventrals and subcaudals are bright, orange-red with a black border along their outer edges that is confluent with the dark stripe bordering the silvery-grey stripe on the lower flanks. A dark median stripe is present on the underside of the tail.

Intraspecific variation (Table 1). Specimen USMHC 2390 is generally similar in pholidosis to the two ZRC specimens examined and that reported for the species reported by Inger & Marx (1965). Some slight differences noted between USMHC 2390 and females of *C. albiventer* reported by Inger & Marx (1965) were the lower number ventral scales (146 vs 147–162) but higher number of subcaudals (21 vs 15–19). USMHC 2390 and ZRC 2.3920 also displayed differences in their reduction of dorsal scales to four rows on tail opposite subcaudals anterior to terminal scute, ranging from the 3rd–17th vs 5th–8th subcaudals reported by Inger and Marx (1965). ZRC 2.2688 is in a poor state of preservation and some characters could not be assessed. Scale characters of USMHC 2390, ZRC 2.3920 and ZRC 2.2688 are presented in Table 1.

Interspecific comparisons. The colouration of *C. albiventer* readily distinguishes it from all other members of the genus in Peninsular Malaysia. It can be further differentiated from *C. schlegeli* and *C. ingeri* by its mental scale being in contact with the anterior pair of chin shields versus separated in

Fig. 3. Distribution of *Calamaria albiventer*. Star indicates type locality and circles indicate reported localities.

Table 1. Morphological characters of *Calamaria albiventer* specimens from Penang Hill, Penang Island and Bukit Larut, Perak. Paired values in left/right order. NA = no data available.

Characteristics	USMHC 2390 Penang Hill	ZRC 2.3920 Penang Hill	ZRC 2.2688 Bukit Larut, Perak
Sex	Female	NA	NA
Number of ventral scales	146	152	155
Number of subcaudal scales	21	22	18
Anal scale single or divided	Single	Single	Single
Anterior dorsal scale rows on neck	13	13	13
Scale rows at mid-body	13	13	13
Posterior dorsal scale rows anterior to vent	13	13	13
Subcaudals anterior to terminal scute with dorsal scale row reduction to 4 rows on tail	3 rd –11 th	4 th –17 th	NA
Internasals present or absent	Absent	Absent	Absent
Loreal present or absent	Absent	Absent	Absent
Number of supralabials	5/5	5/5	5/5
Largest supralabial	5 th /5 th	5 th /5 th	5 th /5 th
Supralabials contacting eye	3–4/3–4	3–4/3–4	3–4/3–4
Number of infralabials	5/5	5/5	5/5
Number of infralabials in contact with the anterior chin shield	1–3/1–3	1–3/1–3	1–3/1–3
Number of preoculars	1/1	1/1	1/1
Number of postoculars	1/1	1/1	1/1
Number of supraoculars	1/1	1/1	1/1
Number of scales surrounding paraparietal	5/5	5/5	5/5
Snout vent length (SVL)	153 mm	205 mm	168 mm
Tail length (TaL)	15 mm	23 mm	15 mm
Total length (TL)	168 mm	228 mm	183 mm
Relative snout vent length (SVL/TL)	0.91	0.90	0.92
Relative tail length (TaL/TL)	0.09	0.10	0.08

those two species. It can be distinguished from both *C. loyii gimletti* and *C. pavimentata* by its higher number of supralabials (5 vs 4) and supralabials in contact with the eye (3rd & 4th vs 2nd & 3rd). *Calamaria albiventer* can be separated from *C. lumbricoidea* by its dorsal (pair of red stripes present vs red stripes absent) and ventral patterns (immaculate red vs banded black and white) (Inger & Marx, 1965; Tweedie, 1983; Grismer et al., 2004). An updated key to the *Calamaria* of Peninsular Malaysia is presented below.

Distribution (Fig. 3). This species is known from scattered locations in Peninsular Malaysia (n = 9), Singapore (n = 1), and Sumatra (n = 2). From Peninsular Malaysia it is known from Penang Island (n = 6); Province Wellesley, Penang mainland (n = 1); Bukit Larut, Perak (n = 1), and Asahan, Malacca (n = 1). In Sumatra, it has been recorded

from Indragiri at Riau province (Batchelor, 1958; David & Vogel, 1996; Inger & Marx, 1965; Tweedie, 1983).

Natural history. Almost nothing is known about the natural history of this species across its range (David & Vogel, 1996). In Peninsular Malaysia, *C. albiventer* is found in the lowlands as well as at higher elevations. Batchelor's (1958) specimen from Asahan, Malacca, was collected in secondary forest near a reservoir. Flower (1899) collected a specimen on Penang Hill at 2,000 ft in the month of March 1898. The new specimen was found in hill dipterocarp forest (Fig. 2A) and it was crawling on the forest floor among the leaf litter at approximately 1700 hours, three hours before sunset. Conditions were damp from rains the night before. At the time of collection, USMHC 2390 had captured an earthworm, but it released the prey when it became startled

when approached. This vermivorous diet is similar to that of other *Calamaria* species such as *C. lumbricoidea*, *C. pavimentata*, and *C. schlegeli* that have been observed feeding on earthworms as well (Malkmus et al., 2002; Tan & Yeo, 2013; Baker, 2014; Stuebing et al., 2014; Evan S.H. Quah, pers. obs.). *Calamaria albiventer* is expected to behave similarly to other species of *Calamaria* in being a secretive, terrestrial snake that hides beneath surface objects and leaf litter during the day and predominantly active at night (Malkmus et al., 2002; Stuebing et al., 2014). Nothing is known about the breeding biology of this species but it likely lays eggs like other members of the genus (Malkmus et al., 2002; Stuebing et al., 2014). On Penang Hill it occurs in sympatry with *C. lumbricoidea*, *C. pavimentata*, *C. schlegeli*, and *Pseudorabdion longiceps* (Evan S.H. Quah, pers. obs.). Based on a published checklist, this species would also occur with those same three *Calamaria* species on Bukit Larut along with other fossorial snakes including *Collorhabdium williamsoni*, *P. longiceps*, and *Macrocalamus chanardi* (Grismer et al., 2010).

DISCUSSION

Prior to this new record, the colouration of *C. albiventer* in life was only known from the report by Flower (1899) who wrote; “Above rich red-brown, with a pair of black-edged bright red vertebral lines; on each side a black-edged bluish-white line. Upper surface of head rich red-brown, finely speckled with black. Under surface of head rich lemon-yellow, which gradually shades into red on the neck; remainder of lower surface bright coral-red. A median black line under the tail”. Specimen USMHC 2390 closely matches his report on the colouration of this species in life. The specific epithet of the species, *albiventer* is misleading as it is derived from the Latin word ‘*albus*, -a, -um’ which means white and ‘*venter*’ in reference to the belly of specimens that turn white after long periods in preservation (Uetz et al., 2018). Similar to other species described in the 19th century, *C. albiventer* was described from a preserved specimen in which colours had presumably long faded (Figs. 1C, D, 2B). Smith (1943:166) wrote; “It is difficult to realise from the museum specimens the extreme beauty and brilliancy of colouring of many snakes in life”, and this illustrates the importance of documenting new material found with new and improved technology such as through the use of digital colour photography. New images of unprecedented quality can provide accurate illustrations and depictions of the important characteristics of the animal to aid in identification.

The colouration of *C. albiventer* also suggest that it might possibly be mimicking venomous coral snakes of the genus *Calliophis* similar to other species of *Calamaria* such as *C. lumbricoidea* and *C. schlegeli* that are supposed mimics (Tweedie, 1953, 1957; Baker & Lim, 2008; Stuebing et al., 2014). The red dorsal stripes that are outlined in black in *C. albiventer* are reminiscent of the dorsal pattern observed in *Calliophis intestinalis* and the bright orange-red venter suggest it might also be mimicking *Calliophis bivirgatus* which has a similarly bright red venter. Coincidentally, ZRC 2.3920 was actually discovered in the collection of the

LKCNHM previously misidentified and mislabelled as *C. bivirgatus*. The bright orange-red venter is a characteristic that is also observed in other species of semi-fossorial calamariid snakes such as *Macrocalamus chanardi* and *M. lateralis* (Vogel & David, 1999; David & Pauwels, 2004; Evan S.H. Quah, pers. obs.).

The rediscovery of *C. albiventer* at its type locality on Penang Island is noteworthy as it has been a century since it was last recorded on the island. This finding follows that of *Ansonia penangensis* that was also rediscovered on Penang Hill only in 2011 after close to a century and a half of not being reported (Quah et al., 2011). We speculate that the secretive and semi-fossorial nature of these snakes have kept them hidden. Other species of *Calamaria* have also been unearthed after a long absence in sightings, such as *C. loyii gimletti* in Singapore (Serin et al., 2017). The rediscovery of *C. albiventer* and *A. penangensis* on Penang Hill echoes that of other rare reptile species have turned up in recent years from around Peninsular Malaysia, especially from montane areas such as *Cyrtodactylus sworderi*, *Lygosoma peninsulare*, *Pseudocalotes flavigula*, *Sphenomorphus senja*, and *Xenophidion schaeferi* (Grismer et al., 2007, 2016, 2018; Grismer & Quah, 2015; Quah et al., 2018). Penang Hill is the type locality for many species that were described in the 19th century such as *Calliophis gracilis*, *Ovophis convictus* and *Sphenomorphus anomalopus* that have also not been collected on the hill since their descriptions (Cantor, 1847; Boulenger, 1912; Grismer, 2011a). Nevertheless, continued herpetofaunal surveys on the hill have resulted in discoveries such as two new species of lizards, *Hemiphyllodactylus cicak* (Cobos et al., 2016) and *Larutia penangensis* (Grismer et al., 2011), and a new record of *Tytthoscincus butleri* for Penang Island (Grismer et al., 2017). Thus, efforts should be sustained to study the herpetofauna of Penang Hill, with focus on semi-fossorial taxa as there is great potential for other notable discoveries to be made in the future.

An updated key to the genus *Calamaria* of Peninsular Malaysia, modified from Tweedie (1983) with additional data from Inger & Marx (1965) and Grismer et al., (2004)

1. Five or six supralabials 2
 - Four supralabials 5
2. First pair of infralabials in contact behind the mental; mental separated from anterior pair of chin shields; supraocular less than half the width of the frontal 3
 - First pair of infralabials not in contact; mental touches anterior pair of chin shields; supraocular approximately half the width of the frontal 4
3. 129–180 ventrals; 19–44 subcaudals; dorsum immaculate grey or brown; head in varying degrees of pink and/or yellow and brown *C. schlegeli*
 - 213–228 ventrals; 10–11 subcaudals; dorsum brown with 20–26 light transverse bands one scale wide; head dark brown *C. ingeri*
4. Presence of a pair of red dorsal stripes in life; venter red in life (white in preservation) *C. albiventer*
 - Absence of a pair of red dorsal stripes; venter usually banded black and white *C. lumbricoidea*
5. Preocular present; tip of tail pointed; dorsum orange to dark brown with five dark, parallel stripes running the length of

- the body, starting behind a dark brown and yellow collar on the neck; a pair of light spots sometimes present on the tail; venter bright yellow *C. pavimentata*
- Preocular absent; tip of tail rounded; dorsum grey to brown with/without a pair of cream blotches on either side of the neck; venter whitish *C. lovii gimletti*

ACKNOWLEDGEMENTS

We would like to thank the Department of Wildlife and National Parks, Peninsular Malaysia for issuing us a research permit P-00074-15-18 to conduct research. Research by Evan Quah was partially supported by the USM postdoctoral scheme, while research for Shahrul Anuar was supported by Universiti Sains Malaysia Grants (RUI and RUT Grants). We would like to thank Björn Lardner, Marcus A.H. Chua, and two anonymous reviewers who took the time to review the manuscript and provided us with valuable feedback to improve the quality of the publication.

LITERATURE CITED

- Baker N (2014) Variable reed snake swallows earthworm. *Singapore Biodiversity Records*, 2014: 23–24.
- Baker N & Lim K (2008) Wild Animals of Singapore. A Photographic Guide to Mammals, Reptiles, Amphibians and Freshwater Fishes. Draco Publishing and Distribution Pte. Ltd. and Nature Society, Singapore, 180 pp.
- Batchelor DM (1958) Some notes on the snakes of Asahan, Malacca. *Malayan Nature Journal*, 12: 103–111.
- Boulenger GA (1912) A Vertebrate Fauna of the Malay Peninsula from the Isthmus of Kra to Singapore Including the Adjacent Islands. Reptilia and Batrachia. Taylor & Francis, London, 294 pp.
- Cantor TE (1847) Catalog of reptiles inhabiting the Malay Peninsula and islands, collected or observed by Theodore Cantor, Esq., M.D. Bengal Medical Service. *Journal of the Asiatic Society of Bengal*, 16: 607–656, 897–952, 1026–1078.
- Cobos AL, Grismer LL, Wood PL Jr., Quah ESH, Anuar S & Muin MA (2016) Phylogenetic relationships of geckos of the *Hemiphyllodactylus harterti* group, a new species from Penang Island, Peninsular Malaysia, and a likely case of true cryptic speciation. *Zootaxa*, 4107: 367–380.
- David P & Pauwels OSG (2004) A re-evaluation of the taxonomy of *Macrocalamus lateralis* Günther, 1864 (Serpentes, Colubridae), with the descriptions of two new species. *Raffles Bulletin of Zoology*, 52(2): 635–645.
- David P & Vogel G (1996) The Snakes of Sumatra. An Annotated Checklist and Key with Natural History Notes. Edition Chimaira, Frankfurt am Main, Germany, 260 pp.
- Dowling HG (1951) A proposed standard system of counting ventral in snakes. *Journal of Herpetology*, 1: 97–99.
- Flower SS (1899) Notes on a second collection of reptiles made in the Malay Peninsula and Siam, from November 1896–September 1898, with a list of the species recorded from those countries. *Proceedings of the Zoological Society of London*, 1899: 600–696.
- Gray JE (1835) Illustrations of Indian Zoology, Chiefly Selected from the Collection of Major-General Hardwicke. Vol. 2. London (1833–1834), 263 pp., 95 pls.
- Grismer LL (2011a) Lizards of Peninsular Malaysia, Singapore and Their Adjacent Archipelagos. Edition Chimaira, Frankfurt am Main, 728 pp.
- Grismer LL (2011b) Field Guide to the Amphibians and Reptiles of the Seribu Archipelago, Peninsular Malaysia. Edition Chimaira, Frankfurt am Main, 258 pp.
- Grismer LL, Chan KO, Grismer JL, Wood PL Jr. & Norhayati A (2010) A checklist of the herpetofauna of the Banjaran Bintang, Peninsular Malaysia. *Russian Journal of Herpetology*, 17: 147–160.
- Grismer LL, Kaiser H & Norsham SY (2004) A new species of reed snake of the genus *Calamaria* H. Boie, 1827 from Pulau Tioman, Pahang, West Malaysia. *Hamadryad*, 28: 1–6.
- Grismer LL & Quah ESH (2015) The rediscovery of *Sphenomorphus malayanus* Doria, 1888 (Squamata: Scincidae) from the Titiwangsa Mountain Range of Peninsular Malaysia and its re-description as *S. senja* sp. nov. *Zootaxa*, 3931(1): 63–70.
- Grismer LL, Quah ESH, Duzulkafly Z & Yambun P (2018) On the taxonomy of *Lygosoma bampfyldei* Bartlett, 1895 (Squamata: Scincidae) with descriptions of new species from Borneo and Peninsular Malaysia and the resurrection of *Lygosoma schneideri* Werner, 1900. *Zootaxa*, 4438(3): 528–550.
- Grismer LL, Quah ESH, Siler CD, Chan KO, Wood PL Jr., Grismer JL, Shahrul Anuar MS & Norhayati A (2011) Peninsular Malaysia's first limbless lizard: a new species of skink of the genus *Larutia* (Böhme) from Pulau Pinang with a phylogeny of the genus. *Zootaxa*, 2799: 29–40.
- Grismer LL, Quah ESH, Wood PL Jr., Anuar S, Muin MA, Davis HR, Murdoch ML, Grismer JL, Cota M & Cobos AJ (2016) Dragons in the mist: three new species of *Pseudocalotes* Fitzinger (Squamata: Agamidae) from the sky island archipelago of Peninsular Malaysia. *Zootaxa*, 4136(3): 461–490.
- Grismer LL, Wood PL Jr., Quah ESH, Shahrul A, Ngadi EB, Izam NAM & Ahmad N (2017) Systematics, ecomorphology, cryptic speciation and biogeography of the lizard genus *Tythoscincus* Linkem, Diesmos & Brown (Squamata: Scincidae) from the sky-island archipelago of Peninsular Malaysia. *Zoological Journal of the Linnean Society*: 183(3): 635–671.
- Grismer LL, Wood PL Jr & Youmans TM (2007) Redescription of the gekkonid lizard *Cyrtodactylus sworderi* (Smith, 1925) from southern Peninsular Malaysia. *Hamadryad*, 31(2): 250–257.
- Inger RF & Marx H (1965) The systematics and evolution of the oriental colubrid snakes of the genus *Calamaria*. *Fieldiana, Zoology*, 49: 1–304.
- Leong TM & Lim KKP (2003) Herpetofaunal records from Fraser's Hill, Peninsular Malaysia with larval descriptions of *Limnocyrtus nitidus* and *Theloderma asperum* (Amphibia: Ranidae and Rhacophoridae). *Raffles Bulletin of Zoology*, 51: 123–136.
- Lim KKP, Leong TM & Lim BL (2002) Herpetofaunal records from Cameron Highlands, Peninsular Malaysia. *Journal of Wildlife and Parks*, 20: 49–57.
- Malkmus R, Manthey U, Vogel G, Hoffmann P & Kosuch J (2002) Amphibians and Reptiles of Mount Kinabalu (North Borneo). A.R.G. Ganter Verlag Kommanditgesellschaft, Ruggel, Germany, 424 pp.
- Quah ESH, Grismer LL, Muin MA & Shahrul Anuar MS (2011) Re-discovery and re-description of *Ansonia penangensis* Stoliczka, 1870 (Anura: Bufonidae) from Penang Island, Malaysia. *Zootaxa*, 2807: 57–64.
- Quah ESH, Grismer LL, Jetten T, Wood PL Jr, Miralles A, Shahrul Anuar MS, Guek KHP & Brady ML (2018) The rediscovery of Schaefer's spine-jawed snake (*Xenophidion schaeferi* Günther & Manthey, 1995) (Serpentes, Xenophidiidae) from Peninsular Malaysia with notes on its variation and the first record of the genus from Sumatra, Indonesia. *Zootaxa*: 4441(2), 366–378.
- Schenkel E (1901) Achter Nachtrag zum Katalog der herpetologischen Sammlung des Basler Museums. *Verhandlungen der Naturforschenden Gesellschaft in Basel*, 13: 142–199.

- Serin S, Law IS & Thomas N (2017) Rediscovery of Gimlett's reed snake in Singapore. Singapore Biodiversity Records, 2017: 89–90.
- Smith MA (1943) The Fauna of British India, Ceylon and Burma. Reptilia and Amphibia. Vol. 3. Serpentes. Taylor and Francis, London, 583 pp.
- Stuebing RB, Inger RF & Lardner B (2014) A Field Guide to the Snakes of Borneo. 2nd Edition. Natural History Publications, Kota Kinabalu, 310 pp.
- Tan HH & Yeo DCJ (2013) Variable reed snake attempting to swallow earthworm. Singapore Biodiversity Records, 2013: 10.
- Tweedie MWF (1953) The Snakes of Malaya. 1st Edition. Government Printing Office, Singapore, 139 pp.
- Tweedie MWF (1957) The Snakes of Malaya. 2nd Edition. Government Printing Office, Singapore, 143 pp.
- Tweedie MWF (1983) The Snakes of Malaya. 3rd Edition. Singapore National Printers, Singapore, 167 pp.
- Uetz P, Freed P & Hošek J (2018) The Reptile Database. <http://www.reptile-database.org>. (Accessed 25 May 2018).
- Vogel G & David P (1999) A revision of the genus *Macrocalamus* (Serpentes: Colubridae), with description of a new species and a key to the genus. Raffles Bulletin of Zoology, 47(2): 309–332.
- Werner F (1909) Über neue oder seltene Reptilien des Naturhistorischen Museums in Hamburg. Jahrbuch der Hamburgischen Wissenschaftlichen Anstalten. Supplement 2 (Mitteilungen aus dem Naturhistorisches Museum in Hamburg 1908), 26: 205–247.