

MAMMALIA

Editor

Michael Prince, LM68

Scott#	Denom	Common Name/Scientific Name	Family/Subfamily
AUSTRALIA 2012 September 28 (Animals in Australian Zoos)			
3777	60c	Tiger, <i>Panthera tigris</i>	Felidae
3779, 3787	60c	Sumatran Orangutan, <i>Pongo abelii</i>	Hominidae
3780, 3786	60c	Giant Panda, <i>Ailuropoda melanoleuca</i>	Ursidae
3781, 3785	60c	Giraffe, <i>Giraffa camelopardalis</i>	Giraffidae
3783, 3784	60c	Black Rhinoceros, <i>Diceros bicornis</i>	Rhinocerotidae
AUSTRIA 2012 September 14 (Fox)			
2395	90c	Red Fox, <i>Vulpes vulpes</i>	Canidae
2012 September 22 (Innsbruck Alpenzoo 50th Anniv)			
2397	70c	Alpine Ibex, <i>Capra ibex</i>	Bovidae
BANGLADESH 2012 June 14 (Endangered Animals)			
799b	25t	Hanuman Langur, <i>Semnopithecus entellus</i>	Cercopithecidae
BELARUS 2012 June 20 (Hedgehogs)			
827	(3300r)	Long-eared Hedgehog, <i>Hemiechinus auritus</i>	Erinaceidae
828	(5100r)	Eastern European Hedgehog, <i>Erinaceus concolor</i>	Erinaceidae
BOSNIA (Serbian Admin) 2012 April 20 (Animals)			
418	10p	European Rabbit, <i>Oryctolagus cuniculus</i>	Leporidae
419	20p	Least Weasel, <i>Mustela nivalis</i>	Mustelidae
420	50p	European Otter, <i>Lutra lutra</i>	Mustelidae
421	90p	Eurasian Lynx, <i>Lynx lynx</i>	Felidae
2012 June 12 (Animals)			
454	50p	European Otter, <i>Lutra lutra</i>	Mustelidae
455	90p	Eurasian Lynx, <i>Lynx lynx</i>	Felidae
BURUNDI 2011 December 1 (Animals)			
822	1020fr	Hippopotamus, <i>Hippopotamus amphibius</i>	Hippopotamidae
823	1090fr	Hippopotamus, <i>Hippopotamus amphibius</i>	Hippopotamidae
824	3000fr	Hippopotamus, <i>Hippopotamus amphibius</i>	Hippopotamidae
825	3000fr	Hippopotamus, <i>Hippopotamus amphibius</i>	Hippopotamidae
826a-b	1090fr	Hippopotamus, <i>Hippopotamus amphibius</i>	Hippopotamidae
826c-d	3000fr	Hippopotamus, <i>Hippopotamus amphibius</i>	Hippopotamidae
827	1020fr	Chimpanzee, <i>Pan troglodytes</i>	Hominidae
828	1090fr	Olive Baboon, <i>Papio anubis</i>	Cercopithecidae
829	3000fr	Angola Colobus, <i>Colobus angolensis</i>	Cercopithecidae
830	3000fr	Vervet Monkey, <i>Chlorocebus pygerythrus</i>	Cercopithecidae

BURUNDI (continued)

831a	1090fr	Vervet Monkey, <i>Chlorocebus pygerythrus</i>	Cercopithecidae	
831b	1090fr	Chimpanzee, <i>Pan troglodytes</i>	Hominidae	
831c	3000fr	Olive Baboon, <i>Papio anubis</i>	Cercopithecidae	
831d	3000fr	Angola Colobus, <i>Colobus angolensis</i>	Cercopithecidae	
832	1090fr	Black Rhinoceros, <i>Diceros bicornis</i>	Rhinocerotidae	
833	1090fr	White Rhinoceros, <i>Ceratotherium simum</i>	Rhinocerotidae	
834	3000fr	Black Rhinoceros, <i>Diceros bicornis</i>	Rhinocerotidae	
835	3000fr	White Rhinoceros, <i>Ceratotherium simum</i>	Rhinocerotidae	
836a	1020fr	White Rhinoceros, <i>Ceratotherium simum</i>	Rhinocerotidae	
836b	1120fr	Black Rhinoceros, <i>Diceros bicornis</i>	Rhinocerotidae	
836c	3000fr	White Rhinoceros, <i>Ceratotherium simum</i>	Rhinocerotidae	
836d	3000fr	Black Rhinoceros, <i>Diceros bicornis</i>	Rhinocerotidae	
837	1020fr	Franquet's Epauletted Bat, <i>Epomops franqueti</i>	Pteropodidae	new
838	1020fr	Common Noctule, <i>Nyctalus noctula</i>	Vespertilionidae	
839	3000fr	Vampire Bat, <i>Desmodus rotundus</i>	Phyllostomidae	
840	3000fr	Grey Big-eared Bat, <i>Plecotus austriacus</i>	Vespertilionidae	new
841a	1000fr	Common Noctule, <i>Nyctalus noctula</i>	Vespertilionidae	
841b	1120fr	Lesser Horseshoe Bat, <i>Rhinolophus hipposideros</i>	Vespertilionidae	
841c	3000fr	Grey Big-eared Bat, <i>Plecotus austriacus</i>	Vespertilionidae	new
841d	3000fr	Eastern Long-eared Bat, <i>Nyctophilus corbeni</i>	Vespertilionidae	new
842	1000fr	Cheetah, <i>Acinonyx jubatus</i>	Felidae	
843	1090fr	Serval, <i>Leptailurus serval</i>	Felidae	
844	3000fr	Leopard, <i>Panthera pardus</i>	Felidae	
845	3000fr	Lion, <i>Panthera leo</i>	Felidae	
846a	1020fr	Cheetah, <i>Acinonyx jubatus</i>	Felidae	
846b	1090fr	Lion, <i>Panthera leo</i>	Felidae	
846c	3000fr	Wild Cat, <i>Felis silvestris</i>	Felidae	
846d	3000fr	Leopard, <i>Panthera pardus</i>	Felidae	
847	1000fr	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae	
848	1120fr	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae	
849	3000fr	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae	
850	3000fr	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae	
851a-b	1000fr	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae	
851c-d	3000fr	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae	
852	1020fr	White-beaked Dolphin, <i>Lagenorhynchus albirostris</i>	Delphinidae	
853	1090fr	Risso's Dolphin, <i>Grampus griseus</i>	Delphinidae	
854	3000fr	Short-beaked Common Dolphin, <i>Delphinus delphis</i>	Delphinidae	
855	3000fr	Hourglass Dolphin, <i>Lagenorhynchus cruciger</i>	Delphinidae	
856a	1000fr	Common Bottlenose Dolphin, <i>Tursiops truncatus</i>	Delphinidae	
856b	1020fr	Pantropical Spotted Dolphin, <i>Stenella attenuata</i>	Delphinidae	
856c	3000fr	Spinner Dolphin, <i>Stenella longirostris</i>	Delphinidae	
856d	3000fr	Atlantic Spotted Dolphin, <i>Stenella frontalis</i>	Delphinidae	
857	1020fr	Blue Whale, <i>Balaenoptera musculus</i>	Balaenopteridae	
858	1020fr	Fin Whale, <i>Balaenoptera physalus</i>	Balaenopteridae	
859	3000fr	Killer Whale, <i>Orcinus orca</i>	Delphinidae	
860	3000fr	Grey Whale, <i>Eschrichtius robustus</i>	Balaenopteridae	
861a	1000fr	Grey Whale, <i>Eschrichtius robustus</i>	Balaenopteridae	
861b	1000fr	Blue Whale, <i>Balaenoptera musculus</i>	Balaenopteridae	
861c	3000fr	Humpback Whale, <i>Megaptera novaeangliae</i>	Balaenopteridae	
861d	3000fr	Beluga, <i>Delphinapterus leucas</i>	Delphinidae	

CUBA		2011 October 18 (Animals)		
5242	5c	Polar Bear, <i>Ursus maritimus</i>		Ursidae
5243	10c	Red Deer (Elk), <i>Cervus elaphus</i>		Cervidae
5244	15c	Llama, <i>Lama glama</i>		Camelidae
5245	50c	Grey Wolf, <i>Canis lupus</i>		Canidae
5246	65c	Bornean Orangutan, <i>Pongo pygmaeus</i>		Hominidae
5247	85c	Koala, <i>Phascolarctos cinereus</i>		Phascolarctidae
5248	1p	Lion, <i>Panthera leo</i>		Felidae
ECUADOR		2011 June 11 (Flora and Fauna)		
2061a	25c	Nine-banded Armadillo, <i>Dasypus novemcinctus</i>		Dasypodidae
2061b	25c	Common Squirrel Monkey, <i>Saimiri sciureus</i>		Cebidae
		2012 June 11 (Galapagos Islands Landscape and Fauna)		
2064a	25c	Galapagos Sea Lion, <i>Zalophus wollebaeki</i>		Otariidae
FALKLAND ISLANDS		2012 November 9 (Dolphins and Whales)		
1067	1p	Southern Right Whale Dolphin, <i>Lissodelphis peronii</i>		Delphinidae
1068	2p	Minke Whale, <i>Balaenoptera acutorostrata</i>		Balaenopteridae
1069	5p	Peale's Dolphin, <i>Lagenorhynchus australis</i>		Delphinidae
1070	10p	Dusky Dolphin, <i>Lagenorhynchus obscurus</i>		Delphinidae
1071	30p	Southern Right Whale, <i>Eubalaena australis</i>		Balaenidae
1072	50p	Fin Whale, <i>Balaenoptera physalus</i>		Balaenopteridae
1073	75p	Hourglass Dolphin, <i>Lagenorhynchus cruciger</i>		Delphinidae
1074	£1	Long-finned Pilot Whale, <i>Globicephala melas</i>		Delphinidae
1075	£1.20	Killer Whale, <i>Orcinus orca</i>		Delphinidae
1076	£2	Sperm Whale, <i>Physeter catodon</i>		Physeteridae
1077	£3.50	Commerson's Dolphin, <i>Cephalorhynchus commersonii</i>		Delphinidae
1078	£5	Sei Whale, <i>Balaenoptera borealis</i>		Balaenopteridae
GIBRALTAR		2012 November 2 (Endangered Animals)		
1353	42p	Arabian Oryx, <i>Oryx leucoryx</i>		Bovidae
1354	42p	Indian Rhinoceros, <i>Diceros unicornis</i>		Rhinocerotidae
1355	42p	Grey Wolf, <i>Canis lupus</i>		Canidae
1356	42p	Iberian Lynx, <i>Lynx pardinus</i>		Felidae
1357	42p	Snow Leopard, <i>Uncia uncia</i>		Felidae
1358	42p	Western Gorilla, <i>Gorilla gorilla</i>		Hominidae
ICELAND		2012 September 13 (Seals)		
1280	(475k)	Hooded Seal, <i>Cystophora cristata</i>		Phocidae
1281	(480k)	Walrus, <i>Odobenus rosmarus</i>		Phocidae
INDONESIA		2012 June 5 (Environmental Care)		
2309	2000r	White Rhinoceros, <i>Ceratotherium simum</i>		Rhinocerotidae
2310	5000r	White Rhinoceros, <i>Ceratotherium simum</i>		Rhinocerotidae
JAPAN		2012 June 20 (Ogaswara Islands UNESCO World Heritage Site)		
3442i	80¥	Common Bottlenose Dolphin, <i>Tursiops truncatus</i>		Delphinidae
	Margin	Humpback Whale, <i>Megaptera novaeangliae</i>		Balaenopteridae
		2012 August 23 (Fauna and Flora)		
3463	80¥	Eurasian Least Shrew, <i>Sorex minutissimus</i>		Soricidae new

KOREA (South)		2012 January 26 (Diplomatic Relations with Mexico 50th Anniv)	
2377a–b	270w	Grey Whale, <i>Eschrichtius robustus</i>	Balaenopteridae
LAOS		2012 July 13 (Wildlife Conservation)	
1850	1000k	Asian Elephant, <i>Elephas maximus</i>	Elephantidae
1851	3000k	Tiger, <i>Panthera tigris</i>	Felidae
1852	5000k	Saola (Vu Quang Ox), <i>Pseudoryx nghetinhensis</i>	Bovidae new
1853	8000k	Red-shanked Douc Langur, <i>Pygathrix nemaeus</i>	Cercopithecidae
LIBERIA		2012 May 3 (African Wildlife)	
2807a	\$75	Giraffe, <i>Giraffa camelopardalis</i>	Giraffidae
2807b	\$75	Dorcas Gazelle, <i>Gazella dorcas</i>	Bovidae
2807c	\$75	Blue Duiker, <i>Philantomba monticola</i>	Bovidae
2807d	\$75	Red River Hog, <i>Potamochoerus porcus</i>	Suidae
2807e	\$75	Hartebeest, <i>Alcelaphus buselaphus</i>	Bovidae
2808a	\$100	Spotted Hyena, <i>Crocuta crocuta</i>	Hyaenidae
2808b	\$100	Side-striped Jackal, <i>Canis adustus</i>	Canidae
2808c	\$100	Serval, <i>Leptailurus serval</i>	Felidae
2809	\$250	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae
2810	\$250	Patas Monkey, <i>Erythrocebus patas</i>	Cercopithecidae
MEXICO		2012 January 26 (Diplomatic Relations with South Korea 50th Anniv)	
2771	13.50p	Grey Whale, <i>Eschrichtius robustus</i> (adult)	Balaenopteridae
2772	13.50p	Grey Whale, <i>Eschrichtius robustus</i> (juvenile)	Balaenopteridae
NAMIBIA		2012 April 9 (Bats)	
1236	(\$5.30)	Straw-colored Fruit Bat, <i>Eidolon helvum</i>	Pteropodidae
1237	(\$5.30)	Egyptian Slit-faced Bat, <i>Nycteris thebaica</i>	Nycteridae
1238	(\$5.30)	Angolan Epauletted Fruit Bat, <i>Epomophorus angolensis</i>	Pteropodidae new
SINGAPORE		2012 September 6 (Giant Pandas)	
1567	50c	Giant Panda, <i>Ailuropoda melanoleuca</i>	Ursidae
1568	65c	Giant Panda, <i>Ailuropoda melanoleuca</i>	Ursidae
1569	\$2	Giant Panda, <i>Ailuropoda melanoleuca</i>	Ursidae
1570	\$10	Giant Panda, <i>Ailuropoda melanoleuca</i>	Ursidae
1571	50c	Giant Panda, <i>Ailuropoda melanoleuca</i>	Ursidae
SOUTH AFRICA		2012 July 12 (Big Game Animals)	
C108	(5.40r)	African Buffalo, <i>Syncerus caffer</i>	Bovidae
C109	(5.40r)	African Bush Elephant, <i>Loxodonta africana</i>	Elephantidae
C110	(5.40r)	Leopard, <i>Panthera pardus</i>	Felidae
C111	(5.40r)	Black Rhinoceros, <i>Diceros bicornis</i>	Rhinocerotidae
C112	(5.40r)	Lion, <i>Panthera leo</i>	Felidae
SOUTH GEORGIA & SOUTH SANDWICH IS. 2012 November 9 (Marine Protected Area)			
460	65p	Southern Elephant Seal, <i>Mirounga leonina</i>	Phocidae
VIETNAM		2012 April 1 (Bears)	
3440	2000d	Asiatic Black Bear, <i>Ursus thibetanus</i>	Ursidae
3441	4500d	Sun Bear, <i>Helarctos malayanus</i>	Ursidae
3442	8500d	Sun Bear, <i>Helarctos malayanus</i>	Ursidae
3443	10500d	Asiatic Black Bear, <i>Ursus thibetanus</i>	Ursidae
3444	14500d	Asiatic Black Bear, <i>Ursus thibetanus</i>	Ursidae