

ENTOMOLOGY

Editor

Don Wright Jr., BU 243

- AUSTRALIA** 2009, July 28 (New data from Australia Post per Jose Reis).
 3115, 3120b, 3122; 55c *Deroplatys* sp., MAN Deroplatyinae
 3118, 3120e, 3125; 55c *Rhytidoponera* sp., a PONY ANT FOR Ectatomminae
- AZERBAIJAN** 2009, June 1.
 903 10g *Vanessa atalanta* L., RED ADMIRAL NYM Nymphalinae
 904 20g *Papilio alexanor orientalis* Romanov, SOUTHERN YELLOW SWALLOWTAIL PAP Papilioninae
- COMORO ISLANDS** 2008 (Entomologists) (New data).
 a 200fr *Nymphalis antiopa* L., MOURNING CLOAK NYM Nymphalinae
 b 250fr *Apatura ilia* Denis & Schiffermuller, LESSER PURPLE EMPEROR NYM Apaturinae
 c 350fr *Gonepteryx rhamni* L., BRIMSTONE PIE Coliadae
 d 450fr *Biston betularius* L., PEPPERED MOTH GEO Ennominae
 e, 500fr *Parnassius apollo* L., APOLLO PAP Parnassiinae
 f 1000fr *Acronicta aceris* L., SYCAMORE MOTH NOC Acronictinae
- DENMARK** 2010, January 2 (Nature).
 b 9.50kr *Lycaena phlaeas* L., SMALL COPPER LYC Lycaeninae
- ECUADOR** 2003, April 4 (Correction per Jose Reis).
 166b \$1.05 *Calopteron* sp., Lycidae Erotinae
 2009, 29 April (Tourism).
 1961 \$5 *Acrocynus longimanus* L., HARLEQUIN BEETLE CER Lamiinae
 1962h \$1 Same, in bklt pane of 8 different
- 2009, August 14 (Independence Bicentennial) (New Data).
 1971a \$3 UL: *Troides priamus* L., NEW GUINEA BIRDWING PAP Papilioninae
 LR: *Papilio polytes* L., BLACK CITRUS SWALLOWTAIL PAP Papilioninae
 1971b \$3 Top: *Graphium androcles* Boisduval, PAP Papilioninae
 LR: *Danaus plexippus* L., MONARCH, male NYM Danainae
- GERMANY** 2009, October 8.
 2550 45c INSECT. In painting "Still Life with Cheese and Cherries"
- GHANA** 1991, October 25 (Corrections per Jose Reis).
 1349 20ce *Anthia* sp., label: *Nularda* CAR Harpalinae
 1355 200ce *Nularda* sp., label *Anthia* Reduviidae
 1995 (New data)
 1835 400ce *Cymothoe beckeri* Herrich-Schaeffer, Type I NYM Limenitidinae
 1835A 400ce Same, Type II
 Type I: Large flower bud, under 2nd A of Ghana, whose top is above cross line of A
 Type II: Small flower bud whose top is below cross line of A
- ITALY** 2009, October 23 (Italia 2009/Comics)
 a €1 *Apis mellifera* L., HONEYBEE (with Cocco Bill, horse & bird) API Apinae

KOREA, NORTH 2009, February 16 (Kim Jong Il 67 th Birthday) (New Data).			
4809	3w	<i>Euphaedra neophron</i> Hopffer, GOLD-BANDED FORESTER	NYM Limenitidinae
4810	12w	<i>Nymphalis io</i> L., PEACOCK	NYM Nymphalinae
4811	120w	SWALLOWTAIL BUTTERFLY	PAP Papilioninae
4812	160w	<i>Speyeria idalia</i> Drury, REGAL FRITILLARY	NYM Heliconiinae
		2009 (Birdpex)	
	12w	INSECT chased by bird Swinhoe's rail	
	90w	BUTTERFLY & bird Ballou's crane	
LITHUANIA 2009, October 10 (Red Book/Grasslands).			
	1.55L	<i>Papilio machaon</i> L., OLD WORLD SWALLOWTAIL	PAP Papilioninae
MALDIVE ISLANDS 2009, October 21.			
	10L	<i>Atrophaneura hector</i> L., COMMON ROSE	PAP Papilioninae
	8r	<i>Graphium doson</i> C&R Felder, COMMON JAY	PAP Papilioninae
	16r	<i>Papilio polytes</i> L., COMMON MORMON	PAP Papilioninae
	20r	<i>Danaus genutia</i> Cramer, COMMON TIGER	NYM Danainae
a	12r	<i>Colotis amata</i> Fabr., SMALL SALMON ARAB, TOPAZ ARAB	PIE Pierinae
b	12r	<i>Junonia lemonias</i> L., LEMON PANSY	NYM Nymphalinae
c	12r	<i>Cirrochroa thais</i> Fabr., TAMIL YEOMAN	NYM Heliconiinae
d	12r	<i>Tirumala septentrionis</i> Butler, DARK BLUE TIGER	NYM Danainae
a	15r	<i>Delias eucharis</i> Drury, COMMON JEZEBEL	PIE Pierinae
b	15r	<i>Cepora nerissa</i> Fabr., COMMON GULL	PIE Pierinae
NETHERLANDS 2007, October 17 ("Mooi Netherland" – Buildings).			
a-e	5c-44c	In left margin: 2 <i>Gonepteryx rhamni</i> L., BRIMSTONE	PIE Coliadinae
PHILIPPINES 2009, September 1 (Baguio Centennial).			
	3232a-d 4x7p	Stylized BUTTERFLY, each wing a different color, s/t is #3232e	Lepidoptera
ST. THOMAS & PRINCE IS. 2009, May 29.			
	15,000d	<i>Libellula depressa</i> L., BROAD-BODIED CHASER	LIB Libellulinae
	25,000d	<i>Libellula quadrimaculata</i> L., 4-SPOTTED CHASER	LIB Libellulinae
	30,000d	<i>Enallagma cyathigerum</i> Charpentier, COMMON BLUE DAMSELFLY	COE Ischnurinae
	30,000d	<i>Cordulegaster boltonii</i> Donovan, GOLD-RINGED DRAGONFLY	CORD Cordulegastrinae
EL SALVADOR 2009, September 4 (Tourism).			
b	5c	BUTTERFLY on flower, Sapo River	Lepidoptera
f	5c	BUTTERFLY with flower, San Vicente volcano	Lepidoptera
g	5c	BUTTERFLY on orchid, waterfall, Ambala	Lepidoptera
h	5c	BUTTERFLY on flower, river, Playitas	Lepidoptera
SAN MARINO 2009, October 21 (Pets/Photography Contest).			
	€1.20	Dog & BUTTERFLY	Lepidoptera
SLOVENIA 2009, September 25.			
	26c	<i>Lucanus cervus</i> L., EUROPEAN STAG BEETLE	LUC Lucaninae
	30c	<i>Rosalia alpina</i> L., ALPINE LONGHORN	CER Cerambycinae
	40c	<i>Osmoderma eremita</i> Scop., HERMIT or LEATHER BEETLE	SCA Trichiinae
	45c	<i>Carabus variolosus nodulosus</i> Creutzer,	CAR Carabinae

TURKEY	2009.		
a	25k	<i>Aporia crataegi</i> L., BLACK-VEINED WHITE	PIE Pierinae
b	65k	<i>Lasiommata megera</i> L., WALL BROWN	NYM Satyrinae
c	80k	<i>Aricia agestis</i> Denis & Schiffermuller, BROWN ARGUS	LYC Polyommatainae
d	80k	<i>Gonepteryx rhamni</i> L., BRIMSTONE	PIE Coliadinae
TUVALU	2009, November 28.		
	60c	<i>Hyposcada anchiala kezia</i> Hewitson,	NYM Danainae
	90c	<i>Heteronympha mirifica</i> Butler, WONDER BROWN	NYM Satyrinae
	\$1	<i>Libythea geoffroy</i> Godart, GEOFFROY'S SNOUT or BEAK	NYM Libytheinae
	\$2.50	<i>Protographium leosthenes</i> Doubleday, 4-BARRED SWORDTAIL	PAP Papilioninae
a	\$1	<i>Horaga selina</i> Grose-Smith, SELINA'S ONYX	LYC Theclinae
b	\$1	<i>Troides victoriae</i> Gray, VICTORIA'S BIRDWING	PAP Papilioninae
c	\$1	<i>Polyura eudamippus</i> Doubleday, GREAT NAWAB	NYM Charaxinae
d	\$1	<i>Catopsilia scylla</i> L., ORANGE MIGRANT	PIE Coliadinae
e	\$1	<i>Graphium mendana</i> Godman & Salvin,	PAP Papilioninae
f	\$1	<i>Melanitis amabilis</i> Boisduval, BANDED EVENING BROWN	NYM Satyrinae
UNITED STATES	2010, May 17.		
	64c	<i>Danaus plexippus</i> L., MONARCH 2010, June (Ohio State Flag).	NYM Danainae
	44c	<i>Danaus plexippus</i> L., MONARCH with hydrangea flower 2010, August (Hawaiian Rain Forest).	NYM Danainae
c	44c	<i>Vanessa tameamea</i> Eschscholtz, KAMEHAMEHA BUTTERFLY	NYM Nymphalinae
	44c	<i>Megalagrion koelensis</i> Blackburn, KOELE MOUNTAIN DAMSELFLY	COE Pseudagrioninae
		At least 2 other INSECTS and a spider are shown in the margin	

If you wish a 60-page update to ATA Handbook #150, *Insects on Stamps of the World*, Vol. 3, covering 2003-2009, e-mail me at aa2f@ar1.net. You will get it by return e-mail. This is about 60 pages and 600kb in size and is only a list by country of issue, formatted as above and not by taxonomic categories. If your e-mail program can't handle this large a file, I can send it in smaller pieces. Don Wright
