


First Record of the Coral Red Kukri Snake (*Oligodon kheriensis* Acharji and Ray 1936) from Bihar, India

Sourabh Verma¹, Soham Pattekar², Ashish Panda³, Arif¹, Gaurav Ojha¹, Ambarish Mall¹, and H.K. Roy¹

¹Valmiki Tiger Reserve, West Champaran, Bettiah, Bihar, India

²WWF-India, 172 B, Lodhi Estate, New Delhi-110003, India (spattek@wwfindia.net)

³Wildlife Institute of India, Chandrabani, Dehradun, India

The 71 currently recognized species of kukri snakes in the genus *Oligodon* range collectively throughout southern and southeastern Asia (Uetz et al. 2020). The Coral Red Kukri Snake (*Oligodon kheriensis*), originally described by Acharji and Ray (1936) from the Kheri Division of Uttar Pradesh, India, is known from only a few records from Nepal (Chitwan, Jhapa) and India (Haldwani, Uttarakhand; Kheri Division, Uttar Pradesh; Jalpaiguri, West Bengal; Kokrajhar, Assam) (Schleich and Kästle 2002; Pandey 2012; Sutradhar and Nath 2013; Pandey et al. 2016, 2018; Maurya et al. 2017; Sharma 2020) (Fig. 1). Confirming the predictions of Sutradhar and Nath (2013), we herein present the first record of *O. kheriensis* from the Valmiki Tiger Reserve (VTR) in the Terai of Bihar, India.

The VTR is a 901.13-km² protected area located at the northernmost tip of Bihar (Fig. 2), where it shares an international border with Nepal and forms a continuous landscape with Chitwan National Park, Nepal. On 11 July 2019, a forest guard found and photographed a road-killed snake suspected to be *O. kheriensis* in the Madanpur Range. We subsequently

found two live snakes on 7 September 2019 (27.23830°N, 83.99458°E; 27.26242°N, 83.94460°E). On 10 October 2019, we encountered another road-killed snake (Fig. 3) on the Bagaha-Triveni Road (27.19570°N, 84.01028°E), which we collected to conduct scale counts that were congruent with descriptions in Acharji and Ray (1936), David et al. (2011), and Sutradhar and Nath (2013). We also collected tissue samples that were sent to the Wildlife Institute of India, Dehradun, for DNA analysis (Case No. WII/WFC/O-178/2019), which confirmed the identity of the species based on sample O-178/E (S.K. Gupta, WII Lab Analysis Report, 16 October 2019). On 20 September 2020, forest staff found one live snake and two road-kills (27.23551°N, 83.98047°E; 27.24000°N, 83.99110°E; 27.42887°N, 83.90368°E), the last in the Valmiki Nagar Range (all others, like the first snake found by a forest guard, were in the Madanpur Range). All of the snakes were either in areas of mixed deciduous forest or grasslands near streams. However, the fact that four of the seven snakes found were road-kills suggests that vehicular traffic poses a risk to this species (e.g., Dutta et al. 2016).


Fig. 1. An updated distribution map of the Coral Red Kukri Snake (*Oligodon kheriensis*) in the Terai Landscape of India and Nepal. The triangle marks the type locality, dots mark other published records, and the star marks the site of the new records in the Valmiki Tiger Reserve in Bihar, India.


Fig. 2. Map of the Valmiki Tiger Reserve in Bihar, India. Locations where Coral Red Kukri Snakes (*Oligodon kheriensis*) were found are marked by black dots.


Fig. 3. Lateral (left) and dorsal (center) views of the head and of the posterior venter and subcaudal region (right) of a road-killed Coral Red Kukri Snake (*Oligodon kheriensis*) from the Valmiki Tiger Reserve in Bihar, India. Photographs by Sourabh Verma.

Acknowledgements

The authors are thankful to the Ministry of Environment, Forest, and Climate Change, Bihar, particularly the Principal Chief Conservator of Forests and Chief Wildlife Warden for

their constant support. We are also thankful to the forest staff of Valmiki Tiger Reserve for their hard work in locating the species. The authors also thank Dr. Kamlesh K. Maurya for his continued guidance and Mr. Zeeshan Mirza for valuable

feedback and suggestions. We acknowledge and thank the Wildlife Institute of India for carrying out the DNA-based species identification.

Literature Cited

- Acharji, M.N. and H.C. Ray. 1936. A new species of *Oligodon* from the United Provinces (India). *Records of the Indian Museum, Calcutta* 38: 519–520.
- David P., I. Das, and G. Vogel. 2011. On some taxonomic and nomenclatural problems in Indian species of the genus *Oligodon* Fitzinger, 1826 (Squamata: Colubridae). *Zootaxa* 2799: 1–14. <https://doi.org/10.11646/zootaxa.2799.1.1>.
- Dutta, S., P.H. Jana, S. Saha, and K.S. Mukhopadhyay. 2016. The cause and consequences of road mortality of herpetofauna in Durgapur, West Bengal, India. *Russian Journal of Ecology* 47: 88–95. <https://doi.org/10.1134/S1067413616010033>.
- Maurya, V., J.P. Singh, and P.M. Dhakate. 2017. First record of Coral Red Khukri Snake (*Oligodon kheriensis*) from Uttarakhand, India: Expanding the current known dispersal range of the species. *International Journal of Science and Research (IJSR)* 6: 276–278. <https://doi.org/10.21275/art20163954>.
- Pandey, D.P. 2012. Snakes in the vicinity of Chitwan National Park, Nepal. *Herpetological Conservation and Biology* 7: 46–57.
- Pandey, D.P., G.S. Pandey, K. Devkota, and M. Goode. 2016. Public perceptions of snakes and snakebit management: implications for conservation and human health in southern Nepal. *Journal of Ethnobiology and Ethnomedicine* 12: 22. <https://doi.org/10.1186/s13002-016-0092-0>.
- Pandey, D.P., D. Jelic, S. Sapkota, H.M. Lama, B. Lama, K. Pokharel, M. Goode, and U. Kuch. 2018. New records of snakes from Chitwan National Park and vicinity, central Nepal. *Herpetology Notes* 11: 679–696.
- Schleich, H.H. and W. Kästle. 2002. *Amphibians and Reptiles of Nepal: Biology, Systematics, Field Guide*. A.R.G. Gantner Verlag KG, Ruggell, Lichtenstein.
- Sharma, A. 2020. Rare Red Coral Kukri snake spotted for 3rd time in Uttarakhand, rescued by forest staff. *Hindustan Times*, 26 October 2020. <<https://www.hindustantimes.com/india-news/rare-red-coral-kukri-snake-spotted-for-3rd-time-in-uttarakhand-rescued-by-forest-staff/story-hXwH1i7oS3IXn0sdLm-BOeN.html>>.
- Sutradhar, S. and A. Nath. 2013. An account on poorly known corral red snake *Oligodon kheriensis* Acharji et Ray, 1936 from Assam, India. *Russian Journal of Herpetology* 20: 247–252. <https://doi.org/10.1026-2296/2013/2001-0247>.
- Uetz, P., P. Freed, and J. Hošek. 2020. *The Reptile Database*. <<http://www.reptile-database.org>>.