

PALEONTOLOGY

Editor

Dr. Hans-Peter Schultze

Scott# Denom Common Name/Scientific Name

Order: Family

FOSSIL MAN

CROATIA

2012 November 7 (Museum of the Krapina Neanderthal Man)

855	1.60k	Display with Neanderthal women & men, skeleton of dinosaur	Primates: Hominidae
856	3.10k	Display with Neanderthal child and people working	Primates: Hominidae

FOSSIL MAMMALS

GUYANA

2012 October 23 (Evolution of dogs)

Two sheets of five and two SS. These are all extant canids as examples for domestication thousand of years ago and evolution of recent races.

\$225	Gray wolf, <i>Canis lupus</i>	Carnivora: Canidae
\$225	Canaan dog	Carnivora: Canidae
\$225	Maltese	Carnivora: Canidae
\$225	Greyhound	Carnivora: Canidae
\$225	Golden retriever	Carnivora: Canidae
\$250	Coyote, <i>Canis latrans</i>	Carnivora: Canidae
\$250	Alaskan husky	Carnivora: Canidae
\$250	Red fox, <i>Vulpes vulpes</i>	Carnivora: Canidae
\$250	Yorkshire terrier	Carnivora: Canidae
SS \$700	Dalmatian	Carnivora: Canidae
SS \$700	Bullmastiff	Carnivora: Canidae

KYRGYZSTAN

2012 (Prehistoric animals)

52s	Mammoth	Proboscidea: Elephantidae
-----	---------	---------------------------

MOZAMBIQUE

2012 April 30 (Extinct animals from the Americas)

Sheet of six stamps and SS.

16m	<i>Macrauchenia patagonia</i>	Litopterna: Macrauchiidae
16m	<i>Mammuthus columbi</i>	Proboscidea: Elephantidae
66m	<i>Cuvieronius hyodon</i>	Proboscidea: Gomphotheriidae
66m	<i>Canis dirus</i>	Carnivora: Canidae
66m	<i>Dasyops bellus</i>	Cingulata: Dasyopodidae
SS 175m	Buffalo and Dinosaur	Artiodactyla: Bovidae

MOZAMBIQUE (continued)**2012 April 30** (Extinct animals from Asia)

Sheet of eight stamps and SS.

16m	<i>Panthera tigris balica</i>	Carnivora: Felidae
16m	<i>Neofelis nebulosa brachyur</i>	Carnivora: Felidae
16m	<i>Gazella arabica</i>	Artiodactyla: Bovidae
16m	<i>Megatapirus augustus</i>	Perissodactyla: Tapiridae
16m	<i>Canis lupus hodophilax</i>	Carnivora: Canidae
16m	<i>Cervus schomburgki</i>	Artiodactyla: Cervidae
92m	<i>Dicerorhinus sumatrensis lasiotis</i>	Perissodactyla: Rhinocerotidae
92m	<i>Panthera tigris virgata</i>	Carnivora: Felidae
SS 175m	<i>Panthera tigris sondaica</i>	Carnivora: Felidae
	<i>Megaloceros giganteus</i>	Artiodactyla: Cervidae

FOSSIL REPTILES**BURUNDI****2012 August 31** (Dinosaurs)

1128a	1070fr	<i>Pachyrhinosaurus</i>	Ornithischia: Ceratopsidae
1128b	1070fr	<i>Tropeognathus</i>	Pterosauria: Criorhynchidae
1128c	3000fr	<i>Lystrosaurus</i>	Synapsida: Lystrasauridae
1128d	3000fr	<i>Arrhinoceratops</i>	Ornithischia: Ceratopsidae
1148	75000fr	<i>Compsognathus</i>	Saurischia: Theropoda (inc. sed.)

KOREA (South)**2012 August 8** (The Age of Dinosaurs, Part 3)

360w	<i>Pachycephalosaurus</i>	Ornithischia: Pachycephalosauridae
360w	<i>Tyrannosaurus</i>	Saurischia: Tyrannosauridae
360w	<i>Oviraptor</i>	Saurischia: Oviraptoridae
360w	<i>Protoceratops</i>	Ornithischia: Protoceratopsidae

KYRGYZSTAN**2012** (Prehistoric animals)

23s	<i>Kyrgyzsaurus</i>	Protosauria: Drepanosauridae
40s	<i>Longisquama</i>	Archosauromorpha: Longisquamidae

MOZAMBIQUE**2012** (Extinct reptiles)

Sheet of four stamps and SS.

66m	<i>Desmotosuchus</i>	Proterosuchia: Erythrosuchidae
66m	<i>Scaphonyx</i>	Pelycosauria: Sphenacodontidae
66m	<i>Erythrosuchus</i>	Therapsida: Lystosauridae
66m	<i>Dimetrodon</i>	Pelycosauria: Sphenacodontidae
SS 175m	<i>Lystrosaurus</i>	
	<i>Dimetrodon</i>	
	<i>Eoraptor</i>	

SOLOMON ISLANDS**2012 June 5** (Dinosaurs)

\$9	Dinosaur
\$9	Dinosaur
\$9	Dinosaur
\$9	Dinosaur
SS \$27	Dinosaur

FOSSIL BIRDS

MOZAMBIQUE	2012 April 30 (Papagaios extintos)	
a	66m <i>Cyanoramphus tibetanus</i> + <i>Psittacula wardi</i>	Psittaciformes: Psittacidae
b	66m <i>Ara tricolor</i> + <i>Psittacula exsul</i>	Psittaciformes: Psittacidae
c	66m <i>Psephotus pulcherrimus</i>	Psittaciformes: Psittacidae
d	66m Macarene parrot + <i>Nestor productus</i>	Psittaciformes: Psittacidae
	Sheet of 4×66m	
SS 175m	<i>Cyanoramphus zealandicus</i>	Psittaciformes: Psittacidae

FOSSIL AMPHIBIANS

MOZAMBIQUE	2012 April 30 (Extinct animals from the Americas)
Sheet of six stamps (see Fossil Mammals).	
16m	<i>Bufo periglenes</i>

FOSSIL FISHES

KYRGYZSTAN	2012 (Prehistoric animals)	
30s	Xenacanthidae	Elasmobranchii: Xenacanthiformes