
SHORT COMMUNICATION | Philippine Journal of Systematic Biology  

 

DOI 10.26757/pjsb2020b14009 

Volume 14 Issue 2 - 2020 | 1  É Association of Systematic Biologists of the Philippines 

Herpetological postage stamps issued from the Philippines 

Abstract 

 

In this essay, we commemorate the zoological and herpetological contributions of Angel Chua Alcala, with a review of 

stamps and pictorial cancellations on herpetological themes from the Philippines. Between 1982 and 2017, a total of 79 

such stamps, stamp sheetlets and undenominated tabs, depicting amphibians and reptiles have been officially issued by the 

postal administration of the country, all but one within its commemorative stamp releases. Species featured are those of 

ecotourism importance, in addition to threatened or endemic taxa, although stylized as well as non-local species too have 

featured on stamps produced by the country. 

 

Keywords: Philippines, philately, stamps, postmarks, amphibians, reptiles 

1Institute of Biodiversity and Environmental Conservation, Universiti 

Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, Malaysia  
21E8 Village Grove Condominium, Lorong F, Jalan Stutong, BDC 

93350 Kuching, Sarawak, Malaysia 

 

*Corresponding email: idas@unimas.my  

 

Date Submitted: 24 June 2020 

Date Accepted: 14 December 2020 

Introduction 

 

The archipelagic nation of the Philippines has, over the 

years, issued more than its fair share of stamps on 

herpetological themes. Understandably, a majority of these 

depict marine turtles, much associated both with the countryôs 

culture and heritage and linked to ecotourism and its beaches 

and marine life. Herpetological motifs that have appeared 

include snakes, linked to the annual celebration of the Chinese 

Lunar New Year (the snake taking the sixth spot once in twelve 

years).  

This essay, honoring one of Philippinesô distinguished 

environmental heroes, Dr. Angel Chua Alcala, presents an 

inventory of postage stamps issued by the Philippines Post. 

Herpetologists have acknowledged Dr Alcalaôs significant work 

on the countryôs herpetofauna by naming a genus of amphibian, 

Alcalus, in his honor (Brown et al., 2015). 

Depiction of amphibians and reptiles on stamps of the 

world is widespread and has been discussed in the philatelic 

literature (e.g., Riemer, 1993; Das, 1994, 2014; Watermolen, 

1995), and specialist catalogs exist on the topic, such as those of 

Eichler (2017) for amphibians and Bearse et al. (1977) and 

Domfil (1992) for the herpetofauna as a whole. Published 

literature in herpetological philately includes regional 

inventories: Amr (2013) for the Middle East, and Das (2014) for 

Malaysia; and the use of the theme for raising conservation 

awareness, chiefly, marine turtles (Balazs et al., 1990; Gomez 

and Balazs 1983), drawing attention to other topics, such as 

cultural significance of herpetofaunas (Rings 2005), or 

understanding local perceptions of a nationôs biodiversity 

through its philatelic releases (Nem®sio et al., 2013). 

All official issues from the Philippines, featuring 

amphibians and reptiles, were enumerated (Table 1). The cut-off 

date was 22 June 2020. We include here stamps that feature 

herpetological motifs, symbols or represent stylized species that 

sometimes are unrecognizable to species. Names of series 

follow Stanley Gibbons catalogues. Abbreviations of catalogue 

prefix, SG represent the Stanley Gibbons Catalog numbers 

(from the SG catalogues). Text figures are not reproduced to 

scale 

  

Results 

 

Philatelic issues from the Philippines started in the year 

1854, during Spanish dominion under Queen Isabella II, and 

with ñFilipinasò since 1872 from the reign of King Amadeus I, 

via the use of overprinted United States stamps in 1899, to the 

first stamps under its current name in 1946, upon the countryôs 

independence on 4 July. A postal history of the Philippines is in 

Encarnacion (1985). At the time of this review (22 June 2020), 

as many as 79 postage stamps (including stamp sheetlets and 

undenominated tabs) on a herpetological theme have been 

issued by the country (Table 1). Face values are indicated in 

Philippine Pesos (PHP), except for the first herpetological issue, 

a low-value of 40 centavos. 

Indraneil Das1* and Genevieve V.A. Gee2 


 

Volume 14 Issue 2 - 2020 | 2  Philippine Journal of Systematic Biology Online ISSN: 2508-0342  

Das & Gee: Herpetological Stamps Issued from the Philippines 

Table 1. Herpetological stamps issued by the Philippines. Codes on the importance of the herpetological image include (a) primary, when the 

image is central to the theme, such as of direct relevance to the title of the series; (b) secondary, when the image is indirectly related to the issue; (c) 

herpetological motifs, symbols or stylized images unrecognizable to species. Other abbreviations include: SG, Stanley Gibbons catalog number; p, 

Philippine Peso. 

Sl SG Series Name Face value Code Date of issue Species depicted 

1 1707 
10th Anniversary of United 
Nations Environmental 
Programme 

p0.40 b 
5 October 
1982 

Chelonia mydas 

2 
2091  
perforate 

Olympic Games, Seoul 
(1st Issue) 

p1 b 11 July 1988 Chelonia mydas 

3 
2091  
imperforate 

Olympic Games, Seoul 
(1st Issue) 

p1 b 11 July 1988 Chelonia mydas 

4 2762 
ASEAN Environment 
Year 1995 

p2 a 
10 August 
1995 

Indeterminate sea turtle 

5 MS2764 
ASEAN Environment 
Year 1995 

p2 a 
10 August 
1995 

Indeterminate sea turtle 

6 3021 
International Year of the 
Reef 

p16 a 
24 October 
1997 

Indeterminate sea turtle 

7 MS3022 
International Year of the 
Reef 

p16 a 
24 October 
1997 

Indeterminate sea turtle 

8 3166 
International Year of the 
Ocean 

p15 a 
24 October 
1998 

Chelonia mydas 

9 MS3167 
International Year of the 
Ocean 

p15 a 
24 October 
1998 

Chelonia mydas 

10 3234 Frogs p5 a 5 April 1999 Rhacophorus pardalis 

11 3235 Frogs p5 a 5 April 1999 Platymantis dorsalis 

12 3236 Frogs p5 a 5 April 1999 Limnonectes woodworthi 

13 3237 Frogs p5 a 5 April 1999 Limnonectes magnus 

14 MS3238a Frogs p5 a 5 April 1999 Nyctixalus spinosus 

15 MS3238b Frogs p5 a 5 April 1999 Kaloula conjuncta 

16 MS3238c Frogs p5 a 5 April 1999 Pulchrana granocula 

17 3242 Marine Life p5 a 11 May 1999 Laticauda colubrina 

18 3391 
New Year. Year of the 
Snake 

p5 a 
20 December 
2000 

Pantherophis guttatus 

19 3392 
New Year. Year of the 
Snake 

p11 a 
20 December 
2000 

Pantherophis guttatus 

20 
MS3393a  
perforate 

2001 Year of the Snake p5 a 
20 December 
2000 

Pantherophis guttatus 

21 
MS3393b  
perforate 

2001 Year of the Snake p11 a 
20 December 
2000 

Pantherophis guttatus 

22 
MS3393a  
imperforate 

2001 Year of the Snake p5 a 
20 December 
2000 

Pantherophis guttatus 

23 
MS3393b  
imperforate 

2001 Year of the Snake p11 a 
20 December 
2000 

Pantherophis guttatus 

24 3401 
Hong Kong 2001. Interna-
tional Stamp Exhibition. 
Flora and Fauna 

p5 a 
3 February 
2001 

Eretmochelys imbricata 

25 MS3403c 
Hong Kong 2001. Interna-
tional Stamp Exhibition. 
Flora and Fauna 

p11 a 
3 February 
2001 

Eretmochelys imbricata 


Volume 14  Issue 2 - 2020 | 3  É Association of Systematic Biologists of the Philippines 

 

Das & Gee: Herpetological Stamps Issued from the Philippines 

Contôd. Table 1. Herpetological stamps issued by the Philippines.  

Sl SG Series Name Face value Code Date of issue Species depicted 

26 MS3505 
Fisheries and Coastal Re-
sources Conservation 

p5 a  24 June 2002 Indeterminate sea turtle 

27 3692 
The Twelve Animals of 
the Lunar New Year Cycle 

p6 a 
9 September 
2004 

Pantherophis guttatus 

28 3870 Philippine Marine Turtles p7 a 
31 March 
2006 

Lepidochelys olivacea 

29 3871 Philippine Marine Turtles p7 a 
31 March 
2006 

Eretmochelys imbricata 

30 3872 Philippine Marine Turtles p7 a 
31 March 
2006 

Caretta caretta 

31 3873 Philippine Marine Turtles p7 a 
31 March 
2006 

Dermochelys coriacea 

32 MS3874 Philippine Marine Turtles p26 a 
31 March 
2006 

Chelonia mydas 

33 4308 
Philippines Marine  
Biodiversity 

p5 a 
18 November 
2010 

Chelonia mydas 

34 4458 Philippine Crocodile p7 a 16 May 2011 Crocodylus mindorensis 

35 4459 Philippine Crocodile p7 a 16 May 2011 Crocodylus mindorensis 

36 4460 Philippine Crocodile p7 a 16 May 2011 Crocodylus mindorensis 

37 4461 Philippine Crocodile p7 a 16 May 2011 Crocodylus mindorensis 

38 4495 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Otosaurus cumingi 

39 4496 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Gekko carusadensis 

40 4497 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Cyrtodactylus mamanwa 

41 4498 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Parvoscincus leucospilos 

42 MS4499a 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Gonocephalus sophiae 

43 MS4499b 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Tropidophorus grayii 

44 MS4499c 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Hydrosaurus pustulatus 

45 MS4499d 
Philippine Endemic  
Lizards 

p7 a 
30 August 
2011 

Brachymeles elerae 

46 4538 Endemic Frogs p7 a 
15 December 
2011 

Nyctixalus spinosus 

47 4539 Endemic Frogs p7 a 
15 December 
2011 

Platymantis pygmaeus 

48 4540 Endemic Frogs p7 a 
15 December 
2011 

Barbourula busuangensis 

49 4541 Endemic Frogs p7 a 
15 December 
2011 

Platymantis biak 

50 MS4542a Endemic Frogs p7 a 
15 December 
2011 

Rhacophorus pardalis 


 

Volume 14 Issue 2 - 2020 | 4  Philippine Journal of Systematic Biology Online ISSN: 2508-0342  

Das & Gee: Herpetological Stamps Issued from the Philippines 

Contôd. Table 1. Herpetological stamps issued by the Philippines.  

Sl SG Series Name Face value Code Date of issue Species depicted 

51 MS4542b Endemic Frogs p7 a 
15 December 
2011 

Kaloula kalingensis 

52 MS4542c Endemic Frogs p7 a 
15 December 
2011 

Sanguirana igorata 

53 MS4542d Endemic Frogs p7 a 
15 December 
2011 

Alcalus mariae 

54 4613 Year of the Snake p10 c 
12 December 
2012 

Indeterminate species of 
Naja 

55 4614 Year of the Snake p30 c 
12 December 
2012 

Indeterminate species of 
Naja 

56 MS4615 Year of the Snake 
p10 (x 2), 
p30 (x 2) 

c 
12 December 
2012 

Indeterminate species of 
Naja; Naja naja on selvage 
to right 

57 MS4667 Marine Biodiversity 
- (on  
selvage) 

a 2 August 2013 Chelonia mydas 

58 MS4668 

Marine Biodiversity.  
Thailand 2013 Internatio-
nal Stamp Exhibition. 
Overprinted 

- (on  
selvage) 

a 8 August 2013 Chelonia mydas 

59 4681 
50th Fish Conservation 
Week 

p10 a 
14 October 
2013 

Chelonia mydas 

60 Awaited Philippine Wildlife p15 a 
11 November 
2015 

Hydrosaurus pustulosus 

61 
Awaited (op of No. 
57) 

Marine Biodiversity 
- (on  
selvage) 

a 

28 November 
2017; over-
print of issue 
from 2 August 
2013 

Chelonia mydas 

62 Awaited Endemic Lizards II p12 a 
27 March 
2017 

Gekko gigante 

63 Awaited Endemic Lizards II p12 a 
27 March 
2017 

Lipinia pulchella 

64 Awaited Endemic Lizards II p12 a 
27 March 
2017 

Brachymeles bicolor 

65 Awaited Endemic Lizards II p12 a 
27 March 
2017 

Pseudogekko brevipes 

66 Awaited Endemic Lizards II p12 a 
27 March 
2017 

Pseudogekko smaragdinus 

67 Awaited Endemic Lizards II p7 a 
27 March 
2017 

Bronchocela marmorata 

68 Awaited Endemic Lizards II p7 a 
27 March 
2017 

Gonocephalus sophiae 

69 Awaited Endemic Lizards II p7 a 
27 March 
2017 

Tropidophorus misaminius 

70 Awaited Endemic Snakes p12 a 
16 August 
2017 

Boiga philippina 

71 Awaited Endemic Snakes p12 a 
16 August 
2017 

Boiga dendrophila  
divergens 

72 Awaited Endemic Snakes p12 a 
16 August 
2017 

Trimeresurus  
flavomaculatus 


Volume 14  Issue 2 - 2020 | 5  É Association of Systematic Biologists of the Philippines 

 

Das & Gee: Herpetological Stamps Issued from the Philippines 

Contôd. Table 1. Herpetological stamps issued by the Philippines.  

Sl SG Series Name Face value Code Date of issue Species depicted 

73 Awaited Endemic Snakes p12 a 
16 August 
2017 

Malayotyphlops ruficaudus 

74 Awaited Endemic Snakes p25 a 
16 August 
2017 

Chrysopelea paradisi  
variabilis 

75 Awaited Endemic Snakes p25 a 
16 August 
2017 

Lycodon ferroni 

76 Awaited Endemic Snakes p25 a 
16 August 
2017 

Rhabdophis lineatus 

77 Awaited Endemic Snakes p25 a 
16 August 
2017 

Dryophiops philippina 

78 - Endemic Snakes 
- (on  
selvage) 

a 
16 August 
2017 

Trimeresurus  
flavomaculatus 

The countryôs first such stamp (Fig. 1), under its official 

postal administration appeared on 5 October 1982, under the 

series 10th Anniversary of the United Nations Environmental 

Programme (UNEP). It depicts a Green Turtle, Chelonia mydas 

on a 40 centavo (= PHP 0.40) stamp. The commemorative issue 

was significant as UNEP, at this meeting, initiated an 

environmental awards programme for the recognition of 

prominent individuals or organizations that have made 

substantial contributions towards environmental protection. 

The second issue was from 11 July 1988, again a Green 

Turtle, Chelonia mydas, along with a diver, strangely issued to 

commemorate the Summer Olympics (ñGames of the XXIV 

Olympiadò) of 1988 at Seoul, South Korea (Fig. 2). The design 

appears in perforate as well as imperforate formats, in a se-

tenant strip of four. 

The next four stamps and stamp sheetlets depict 

indeterminate species of marine turtles, two of which appear in 

releases from the ASEAN Environment Year, 10 August 1995 

(Fig. 3) and the International Year of the Reef, 24 October 1997 

(Fig. 4). In both cases, although given separate catalog numbers, 

the postal authority uses the same stamp design. The pattern 

continues in the release commemorating the International Year 

of the Ocean, 24 October 1998 (Fig. 5), with the stamp and 

sheetlet showing a marine scene and depicting a Green Turtle, 

Chelonia mydas. 

Philippines Post started looking landwards with a release 

on frogs on 5 April 1999 (Fig. 6). The issue is a significant one, 

being the first to cover the archipelagoôs diverse amphibian 

fauna, commemorated via a four value set of stamps (each of 

PHP 5), showing Rhacophorus pardalis, Platymantis dorsalis, 

Limnonectes woodworthi, and Limnonectes magnus (Fig. 6) 

Additionally, there was a sheetlet of three value stamps (also of 

PHP 5 value) that show Nyctixalus spinosus, Kaloula conjuncta, 

and Pulchrana granocula (Fig. 6). 

The following month, on 11 May 1999, the agency issued 

a set of four stamps (PHP 5 each), issued in se-tenant, on these 

islandsô marine life, one showing Laticauda colubrina (Fig. 7). 

The Chinese New Year is the most significant of festive 

occasions for the Chinese diaspora worldwide, and currently, 77 

countries and postal authorities issue commemoratives to mark 

the event. Of late, the Chinese Shengxiao (Zodiac) Philatelic 

Society has been organizing a philatelic contest to recognise the 

best Chinese zodiac stamps. Therefore, with a twinge of 

disappointment, herpetologists saw the North American Corn 

Snake, Pantherophis guttatus on stamps and sheetlets from the 

country, issued on 20 December 2000. The two designs (of PHP 

5 and 11), showing a regular color morph and an albinistic one, 

appear both as separate stamps as well as on miniature sheets, in 

perforate and imperforate formats (Fig. 8). However, the 

sheetlets themselves look festive enough, with additional 

undenominated tabs, showing stylized snakes as well as 

illustrated selvage on top. 

The next few releases revert back to the favorite theme- 

marine life. On 3 February 2001, at the Hong Kong International 

Stamp Exhibition, held 1ï5 February 2001 in Hall 1 of the Hong 

Kong Convention and Exhibition Centre, the Philippines issued 

a stamp and a sheetlet (Fig. 9) showing a Hawksbill Sea Turtle, 

Eretmochelys imbricata (PHP 5 and 11, respectively). Marine 

theme continued with a se-tenant block of four on the theme 

ñFisheries and Coastal Resources Conservationò, issued on 24 

June 2002 (Fig. 10), that include a stamp showing an 

indeterminate sea turtle (PHP 5). 

The American Corn Snake, Pantherophis guttatus made a 

perhaps unwelcome return in a release from 9 September 2004, 

from a sheet entitled ñThe Twelve Animals of the Lunar New 

Year Cycleò. Issued on 9 September 2004, each of the 12 stamps 

(of PHP 6 face value each) features an animal from the Chinese 

zodiac (Fig. 11). 


 

Volume 14 Issue 2 - 2020 | 6  Philippine Journal of Systematic Biology Online ISSN: 2508-0342  

Das & Gee: Herpetological Stamps Issued from the Philippines 

Table 2. Herpetological cancellations from the Philippines. 

Sl SG 
Series 
Name 

Description Date of issue Species Cancellation 

1 
3234ï
3237; 
MS3238 

Endemic 
Philippine 
Frogs 

4-value stamps; 
four stamps in 
miniature sheet 

4 April 1999 Rhacophorus pardalis 

 

2 
4495ï
4498; 
MS4499 

Philippine 
Endemic 
Lizards 

4-value stamps; 
four stamps in 
miniature sheet 

30 August 
2011 

Brachymeles elerae 

 

3 
4538ï
4541; 
MS4542 

Philippine 
Endemic 
Frogs 

4-value stamps; 
four stamps in 
miniature sheet 

15 December 
2011 

Limnonectes macrocephalus 

 

4 Awaited 
Philippine 
Endemic 
Lizards 2 

4-value stamps; 
four stamps in 
miniature sheet 

27 March 2017 
Pseudogekko smaragdinus 
(but with a dark vertebral 
stripe) 

 

5 Awaited 
Philippine 
Endemic 
Snakes 

4-value stamps; 
four stamps in 
miniature sheet 

16 August 
2017 

Trimeresurus  
flavomaculatus 

 


Volume 14  Issue 2 - 2020 | 7  É Association of Systematic Biologists of the Philippines 

 

Das & Gee: Herpetological Stamps Issued from the Philippines 

Marine turtles, representing all the known local species, 

appear in the next release, a well-designed issue from 31 March 

2006 (Fig. 12), the four stamps of PHP 7 value each, the 

sheetlet indicated as of PHP 26 value. The stamp sets depict 

Lepidochelys olivacea, Eretmochelys imbricata, Caretta 

caretta, and Dermochelys coriacea; the sheetlet shows a 

Chelonia mydas. 

Between 29 March 2010 and 20 January 2011, the 

Philippines released a series of 37 stamps under a new 

definitive series on marine biodiversity. One of these (a PHP 5 

stamp), issued 18 November 2010, features a Green Turtle, 

Chelonia mydas (Fig. 13). 

Two species of crocodilians occur in the archipelago, and 

while the Saltwater Crocodile, Crocodylus porosus has 

appeared in dozens of stamps worldwide, the endemic 

Philippine Crocodile, Crocodylus mindorensis, which is listed 

as óCritically Endangeredô in the IUCN Red List (IUCN 2020), 

appears to have been thus far neglected. Matters were set right 

on 16 May 2011, when Philippines Post released a set of four 

stamps (PHP 7 each), depicting the species (Fig. 14). 

One of the most attractive herpetological stamps brought 

out by the country was in the series from 30 August 2011, 

entitled ñPhilippines Endemic Lizardsò (Fig. 15). The species 

depicted are endemics to the islands and many obscure or then 

recently described. The authorities worked with the Philippine 

National Museum staff herpetologist, Arvin Cantor Diesmos, to 

get accurate portrayal of these species. The four value stamps 

appear in sets of four on each sheet, and depict the following 

species in each stamp (of PHP 7 face value): Otosaurus 

cumingi, Gekko carusadensis, Cyrtodactylus mamanwa, and 

Parvoscincus leucospilos (under its older name, 

Sphenomorphus leucospilos). The stamp sheetlet is composed 

of four stamps (PHP 7 each) and depict Gonocephalus sophiae, 

Tropidophorus grayii, Hydrosaurus pustulatus, and 

Brachymeles elerae. The top left quarter of the sheetlet has an 

Otosaurus cumingi (under an earlier name, Sphenomorphus 

cumingi), printed across two undenominated tabs. 

The next release is the second series of an earlier theme, 

on the endemic frogs of the Philippines (Fig. 16). The date of 

issue is 15 December 2011, and the contents include four 

stamps (PHP 7 each) and a sheetlet of four stamps (also of the 

same denomination). Species depicted on the stamps are 

Nyctixalus spinosus, Platymantis pygmaeus, Barbourula 

busuangensis, and Platymantis biak. The sheetlet shows 

Rhacophorus pardalis, Kaloula kalingensis, Sanguirana 

igorata, and Alcalus mariae (under its earlier name, Ingerana 

mariae), besides an undenominated tab showing Limnonectes 

macrocephalus. 

It is the year 2013, which brings back the óYear of the 

Snakeô. This time around, the Corn Snake is replaced by an 

indeterminate species of cobra, Naja, on a release from 12 

December 2012 (Fig. 17). The two snake stamps are of PHP 10 

and 30, while the sheetlet has the same design and 

denomination, reproduced in sets of two. Additionally, the broad 

selvage on the right bears an image of the Indian Cobra, Naja 

naja. 

A large sheet was issued on 2 August 2013 on the theme 

ñMarine Biodiversityò (Fig. 18). No herpetological species 

feature on the eight triangular stamps (PHP 10 each) but the top 

left (the ónorthwestern cornerô of philatelists) of the sheetlet has 

a swimming Green Turtle, Chelonia mydas. This beautiful sheet 

was reissued 28 November 2018, overprinted with the logo of 

the Thailand World Stamp Exhibition, held in Bangkok, 28 

November to 3 December 2018 (Fig. 19). 

The Green Turtle, Chelonia mydas, appears again in a 

release on 14 October 2013 (Fig. 20), entitled ñ50th Fish 

Conservation Weekò. The release commemorates the Bureau of 

Fisheries and Aquatic Resources, and included three se-tenant 

stamps in a sheetlet, each of face value PHP 10. Herpetologists 

will recollect that the American herpetologist ï World War II 

spy (Borrell, 2013), Edward Harrison Taylor (1889ï1978), was 

Chief of its precursor, the Division of Fisheries, Manila, 

between 1916ï1920. 

On 11 November 2015, the country issued a vertical 

sheetlet commemorating the wildlife of the Philippines via a 

sheetlet of PHP 15 x 4 (Fig. 21) that depicts four species, 

including the Philippines Sail-fin Lizard, Hydrosaurus 

pustulosus. Although based on photographs, rather than the 

typical imagery seen in the countryôs stamps, the bright green 

cast on the lizard does not reflect the true color known in this 

species. 

On 27 March 2017, a series entitled ñPhilippines Endemic 

Lizards IIò (Fig. 22) was released, comprising four stamps (PHP 

12 each) depicting Gekko gigante, Lipinia pulchella, 

Brachymeles bicolor, and Pseudogekko brevipes. The 

accompanying sheetlet comprise four stamps (also PHP 12 

each), which show Pseudogekko smaragdinus, Bronchocela 

marmorata, Gonocephalus sophiae, and Tropidophorus 

misaminius). A large image of Varanus olivaceus, perhaps the 

most famous of the countryôs herpetofauna, a frugivorous 

varanid, sprawls across two undenominated portions of the 

sheetlet. 

The last series to be discussed is arguably Philippines 

finest, and cover the last great group not dealt with in detail 

(excluding a marine snake and the exotic or unrecognisable 

species from Chinese New Year). On 16 August 2017, the postal 


 

Volume 14 Issue 2 - 2020 | 8  Philippine Journal of Systematic Biology Online ISSN: 2508-0342  

Das & Gee: Herpetological Stamps Issued from the Philippines 

 

Figure 1. SG 1707, ñ10th Anniversary of United Nations 
Environmental Programmeò (Chelonia mydas). 

Figure 2. SG 2091 (perforate, left; imperforate, right), ñOlympic 
Games, Seoul (1st Issue)ò (Chelonia mydas). 

Figure 3. SG 2762 and MS2764 (stamp on top; 
sheetlet at bottom), ñASEAN Environment Year 
1995ò (Indeterminate sea turtle).  

Figure 4. SG 3021 and MS3022 (stamp with white edges, left; sheetlet, right), ñInternational 
Year of the Reefò (Indeterminate sea turtle).  

Figure 5. SG 3166 and MS3167 (stamp, with white 
edges, top; sheetlet, bottom), ñInternational Year of 
the Oceanò (Chelonia mydas). 

Figure 6. SG 3234ï3237; MS3238aï3238c (stamps, left; sheetlet, right), ñEndemic 
Philippine Frogsò (Rhacophorus pardalis, Platymantis dorsalis, Limnonectes woodworthi, 
Limnonectes magnus, Nyctixalus spinosus, Kaloula conjuncta and Pulchrana granocula). 

Figure 7. SG 3242, ñMarine Lifeò (Laticauda colubrina).  


