

DANGEROUS SNAKES OF NAMIBIA

Namibia has eighty one different types of snakes. Twenty nine species are not venomous, while fourteen can inflict rather painful bites. Eleven species are considered potentially deadly.

VERY DANGEROUS
Has caused human fatalities

DANGEROUS
Painful bite, but does not require antivenom

VERY DANGEROUS

Zebra Cobra
(*Naja nigricincta nigricincta*)

VERY DANGEROUS

Black Spitting Cobra
(*Naja nigricincta woodi*) Photo Marius Burger

VERY DANGEROUS

Mozambique Spitting Cobra
(*Naja mossambica*)

VERY DANGEROUS

Black-necked Spitting Cobra
(*Naja nigricollis*)

VERY DANGEROUS

Black Mamba
(*Dendroaspis polylepis*)

VERY DANGEROUS

Cape Cobra
(*Naja nivea*)

VERY DANGEROUS

Cape Cobra - juvenile
(*Naja nivea*) Photo Marius Burger

VERY DANGEROUS

Anchieta's Cobra
(*Naja anchietae*)

VERY DANGEROUS

Puff Adder
(*Bitis arietans arietans*)

DANGEROUS

Bibron's Stiletto Snake
(*Atractaspis bibronii*) Photo Warren Dick

DANGEROUS

Many-horned Adder
(*Bitis cornuta*)

DANGEROUS

Horned Adder
(*Bitis caudalis*)

VERY DANGEROUS

Common Boomslang - male
(*Dispholidus typus viridis*)

VERY DANGEROUS

Southern Twig Snake
(*Thelotornis capensis capensis*)

DANGEROUS

Coral Shield Cobra
(*Aspidelaps lubricus lubricus*)

DANGEROUS

Speckled Shield Cobra
(*Aspidelaps scutatus*)

JOHAN MARAIS is the author of various books on reptiles including the best-seller *A Complete Guide to Snakes of Southern Africa*. He is a popular public speaker and offers a variety of courses including **Snake Awareness**, **Scorpion Awareness** and **Venomous Snake Handling**. Johan is accredited by the International Society of Zoological Sciences (ISZS) and is a Field Guides Association of Southern Africa (FGASA) and Travel Doctor-approved service provider. His courses are also accredited by the Health Professions Council of South Africa (HPCSA).

EMERGENCY PROTOCOL

IN THE EVENT OF A SNAKE BITE

- 1 Keep the victim calm, immobilized and transport the victim to the closest hospital **without delay**.
- 2 If the victim stops breathing, resort to artificial respiration or make use of a Bag Valve Mask.
- 3 In a snakebite emergency call Dr. P.J.C. Buys: +264 81 127 5109.

DO NOT

- ... apply a tourniquet.
- ... cut and suck the wound.
- ... use ice or very hot water.
- ... give the victim alcohol.
- ... apply electric shock.
- ... inject antivenom randomly.

Antivenom (if required) must be administered by a doctor in a hospital environment.

Johan Marais | African Snakebite Institute
+27 82 494 2039 | johan@asiorg.co.za

www.AFRICANSNAKEBITEINSTITUTE.com