

MARINE INVERTEBRATES

Editor

Ian Hunter, BU1619

New Listings

Scott#	Denom	Common Name/Scientific Name	Family/Subfamily	Code
ALBANIA 2015 December 23 (Underwater Fauna) (Horiz pair & SS/1)				
2980a	5l	Mediterranean Fan Worm, <i>Sabella spallanzanii</i>	Sabellidae	A
2980b	150l	Mediterranean Feather Star, <i>Antedon mediterranea</i>	Antedonidae	A
2981	SS 250l	Mediterranean Jelly Fish, <i>Cotylorhiza tuberculata</i>	Cepheidae	A
AUSTRALIA 2016 March 1 (Items Starting with Same Letter) (Horiz strip/5 & Bklt)				
4454	\$1	Surf, surfboard, sand castle, starfish, sausage, shark, toy, shell, snail, map		S C
4459	\$1	Like Sc#4454 (die cut 1 1/4 syncopated) (s/a)		S C
4459a		Bklt/10 (Sc#4459)		
BOSNIA & HERZEGOVINA 2016 August 5 (Summer Sports & Recreation)				
768	2.50m	Stylized starfish, shell, crab, dolphins, and fish in beach scene		S C
BOSNIA & HERZEGOVINA (Serb) 2016 October 14 (River Fauna) (Set/5)				
552	1m	European Crayfish, <i>Astacus astacus</i>	Astacidae	A
BHUTAN 2016 (Auspicious Symbols) (MS/8)				
1546g	30nu	Indian Chank Shell, <i>Turbinella pyrum</i>	Turbinellidae	A
CHRISTMAS ISLAND 2016 October 31 (Christmas) (SS/2)				
553a	Margin	Bot: Stylized Crabs		S Z
DJIBOUTI 2016 June 6 (Shells)				
1034a	260fr	Red Helmet Shell, <i>Cypraeassis rufa</i>	Cassidae	A
1034b	260fr	Triton's Trumpet, <i>Charonia tritonis</i>	Ranellidae	A
1034c	260fr	a Top Shell, <i>Trochus nodulosus</i>	Trochidae	A
1034d	260fr	Ermine Cone, <i>Conus mustelinus</i>	Conidae	A
1053	SS 960fr	Spider Conch, <i>Lambis lambis</i>	Strombidae	A
	Margin	Top: Beaded Prickly Winkle, <i>Tectarius coronatus</i>	Littorinidae	Z
		Ctr & R: Common Periwinkle, <i>Littorina littorea</i>	Littorinidae	Z
		R: Triton's Trumpet, <i>Charonia tritonis</i>	Ranellidae	Z
FAROE ISLANDS 2016 September 26 (Life of Jesus Woodcarvings) (MS/10)				
671d	9k	Stylized Shell at Baptism of Jesus		S C
FRANCE 2016 July 2 (Summer Vacation) (Bklt/12)				
5057	(70c)	Stylized Crab (biting swimmer)		S B
5061	(70c)	Stylized Marine Life (on plate of food)		S B
5064a		Bklt/12 (Sc#5053-64)		
2016 July 9 (Mediterranean Sea Fish)				
5065	€1	Stylized Jellyfish (with fish)		S C
2016 September 3 (Animal Proverbs & Idioms) (Bklt/12)				
5081	(70c)	<i>Avoir des oursins dans le porte-monnaie</i> (Having sea urchins in the purse)		S B
5090a		Bklt/12 (Sc#5079-90)		

ICELAND		2016 April 28 (Europa) (Set/2 & Bklt/10)		
1410	(240k)	Stylized Lobster, Shrimp, & Starfish silhouettes (perf 13¼)		S C
1412	(240k)	Stylized Lobster, Shrimp, & Starfish silhouettes (die cut 15½×15) (s/a)		S C
1412a		Bklt/10 (Sc#1412)		
		2016 September 16 (Basket Star) (s/a)		
1414	(160k)	a Basket Star, <i>Gorgonocephalus</i> sp.	Gorgonocephalidae	U A
1415	(200c)	a Basket Star, <i>Gorgonocephalus</i> sp.	Gorgonocephalidae	U A
LIECHENSTEIN		2016 June 6 (17th Century Gold & Silver Items) (Set/3)		
1688	2fr	Turbo Shell cup design		S
MALAYSIA		2015 November 17 (Islands) (2ea Horiz Pair & SS/1)		
1571a	70c	Coral reef (with sea turtle & beach) (Palau Tenggol)		U B
1571b	70c	Numerous U/I Corals in reef (Palau Tinggi)		U B
1572a	80c	Numerous U/I Corals in reef (Palau Sembilang)		U B
1572b	80c	Coral reef (with reef fish) (Palau Satang)		U B
1573	SS \$3	Numerous U/I Corals in reef		U B
MALDIVE ISLANDS		2014 April 1 (Octopi) (MS/4 & SS/1)		
3143a	20r	Big Blue Octopus, <i>Octopus cyanea</i>	Octopodidae	A
3143b	20r	Common Octopus, <i>Octopus vulgaris</i>	Octopodidae	A
3143c	20r	Ornate Octopus, <i>Octopus ornatus</i>	Octopodidae	A
3143d	20r	Southern Sand Octopus, <i>Octopus kaurna</i>	Octopodidae	A
3153	SS 60r	Southern Sand Octopus, <i>Octopus kaurna</i>	Octopodidae	A
Margin		UR: White-spotted Octopus, <i>Callistoctopus macropus</i>	Octopodidae	Z
		LR: Common Octopus, <i>Octopus vulgaris</i>	Octopodidae	Z
		2014 April 1 (Crustaceans) (MS/4 & SS/1)		
3144a	20r	a Crab, <i>Carpilius convexus</i>	Carpiliidae	A
3144b	20r	Pacific Cleaner Shrimp, <i>Lysmata amboinensis</i>	Hippolytidae	A
3144c	20r	Ornate Rock Lobster, <i>Panulirus ornatus</i>	Palinuridae	A
3144d	20r	Candy Crab, <i>Hoplophrys oatesi</i>	Epiplatidae	A
3154	SS 60r	Emperor Shrimp, <i>Periclimenes imperator</i>	Palaemonidae	A
Margin		UR: Giant Tiger Prawn, <i>Penaeus monodon</i>	Penaeidae	Z
		MR: Japanese Goose Barnacle, <i>Capitulum mitella</i>	Pollicipedidae	Z
		LR: Light-blue Soldier Crab, <i>Mictyris longicarpus</i>	Mictyridae	Z
		LL: a Barnacle, <i>Megabalanus tintinnabulum</i>	Balanidae	Z
		2014 April 1 (Deep Water Creatures) (MS/4 & SS/1)		
3150a	22r	an Annelid Tube Worm, <i>Serpula</i> sp.	Serpulidae	A
3150d	22r	Giant Isopod, <i>Bathynomus giganteus</i>	Cirolanidae	A
3160	Margin	Ctr: U/I Brittle Star	Ophiuroidea	Z
		2014 April 1 (Jellyfish) (MS/4 & SS/1)		
3151a	22r	Atolla Jellyfish, <i>Atolla wyvillei</i>	Atollidae	A
3151b	22r	Sea Wasp, <i>Chironex fleckeri</i> (☠)	Chirodropidae	A
3151c	22r	a Box Jellyfish, <i>Copula (=Carybdea) sivickisi</i>	Tripedaliidae	A
3151d	22r	Spotted Jellyfish, <i>Mastigias papua</i>	Mastigiidae	A
3161	SS 70r	Sea Nettle, <i>Chrysaora quinquecirrha</i> (also in LR margin)	Pelagiidae	A Z
		2014 December 15 (Water Birds & Corals) (MS/4 & SS/1)		
3263a	20r	Stony Cup Coral, <i>Dendrophyllia</i> sp.	Dendrophylliidae	U B
3263b	20r	Bubble Coral, <i>Plerogyra sinuosa</i>	Caryophylliidae	B
3263c	20r	a Staghorn Coral, <i>Acropora robusta</i>	Acroporidae	B
3263d	20r	Open Brain Coral, <i>Trachyphyllia geoffroyi</i>	Trachyphylliidae	B

MALDIVE ISLANDS (continued)

3273	SS 60r	a Staghorn Coral, <i>Acropora</i> sp.	Acroporidae	A
	Margin	Bot: Broad Sea Fan, <i>Eunicella verrucosa</i>	Gorgoniidae	Z
		LL: U/I Coral (in reef)		U Z

2014 December 15 (Seabirds & Shells) (MS/4 & SS/1)

3266a	22r	Crowned Baler, <i>Melo aethiopica</i>	Volutidae	B
3266b	22r	Sharp Toothed Heart Cockle, <i>Acrosterigma dupuchensis</i>	Cardiidae	B
3266c	22r	Heavy Bonnet, <i>Casmaria ponderosa ponderosa</i>	Cassidae	B
3266d	22r	Major Harp, <i>Harpa major</i>	Harpidae	B
3276	SS 70r	Giant Clam, <i>Tridacna gigas</i>	Cardiidae	B
	Margin	LL: Various U/I Shells		U Z

MAURITIUS**2016 June 6** (Freshwater Fauna) (Set/4)

1151	10r	Water Scorpion, <i>Laccotrephes annulipes</i>	Nepidae	A
1153	32r	Freshwater Shrimp, <i>Macrobrachium lar</i>	Palaemonidae	A

MONACO**2015 February 25** (Jellyfish) (SS/2)

2791a	€1	Floating Bell, <i>Phyllorhiza punctata</i> (also in Top margin)	Mastigiidae	A Z
2791b	€1	Mauve Stinger, <i>Pelagia noctiluca</i>	Pelagiidae	A

NEVIS**2016 January 28** (Caribbean Seashells) (MS/4 & SS/1)

1900a	\$4	King Venus, <i>Chione paphia</i>	Veneridae	A
1900b	\$4	Channeled Duck Clam, <i>Raeta plicatella</i>	Mactridae	A
1900c	\$4	Sunrise Tellin, <i>Tellina radiata</i>	Tellinidae	A
1900d	\$4	Calico Clam, <i>Macrocallista maculata</i>	Veneridae	A
1900	Margin	UR: U/I Starfish		U Z
		UL & LR: Various U/I Shells		U Z
1901	SS \$10	Royal Comb Venus, <i>Pitar dione</i>	Veneridae	A
	Margin	UR: U/I Starfish		U Z
		UL & LR: U/I Shells		U Z

NEW CALEDONIA**2016 June 10** (Engraved Shell)

1210	175fr	U/I Shell (engraved by convict)		U A
------	-------	---------------------------------	--	-----

2016 June 10 (Natural Park of the Coral Sea)

1212	110fr	U/I Corals (with turtle, whale, & fish)		U B
------	-------	---	--	-----

PANAMA**2015 December 1** (Surcharges)

953a	5b on 10c	Star Coral, <i>Montastrea annularis</i> (Sc#902a surch)	Faviidae	A
953b	5b on 10c	Lettuce Coral, <i>Pavona chiriquiensis</i> (Sc#902b surch)	Agariciidae	A

ST. THOMAS & PRINCE ISLANDS **2014 September 15** (Shells) (MS/4 & SS/1)

2722a	25000d	Rough Scallop, <i>Lindapecten muscosus</i>	Pectinidae	A
2722b	25000d	U/I Conch	Strombidae	U A
2722c	25000d	U/I Moon Snail	Naticidae	U A
2722d	25000d	Juno's Volute, <i>Scaphella junonia</i>	Volutidae	A
	Margin	Top: Common Periwinkle, <i>Littorina littorea</i>	Littorinidae	Z
2742	SS 96000d	Chambered Nautilus, <i>Nautilus pompilius</i>	Nautilidae	A
	Margin	R: U/I Conch	Strombidae	U Z

2014 October 15 (Corals) (MS/4 & SS/1)

2766a	25000d	Leaf Plate Montipora, <i>Montipora capricornis</i>	Acroporidae	A
2766b	25000d	Pacific Rose Coral, <i>Wellsohyllia radiata</i>	Merulinidae	A
2766c	25000d	Deepwater Sea Fan, <i>Iciligorgia schrammi</i>	Anthothelidae	A
2766d	25000d	a Brain Coral, <i>Anacropora puertogalerae</i>	Acroporidae	A

ST. THOMAS & PRINCE ISLANDS (continued)

2786 SS 96000d Fox Coral, *Nemanzophyllia turbida* Caryophyllidae A
 Margin R: Sun Coral, *Tubastraea aurea* Dendrophylliidae Z

2014 November 17 (Venomous Animals) (MS/4 & SS1)

2810d 25000d Marbled Cone, *Conus marmoreus* (☞) Conidae A
 2827 SS 96000d Greater Blue-ringed Octopus, *Hapalochlaena lunulata* (☞) Octopodidae A
 Margin UR: Irukandji Jellyfish, *Carukia barnesi* (☞) Carukiidae Z
 LR: Sea Wasp, *Chironex fleckeri* (☞) Chirodropidae Z

2015 September 23 (Painting)

2945 SS 96000d Stylized Shell in painting "Birth of Venus" by Botticelli S Z

2015 November 18 (Shells) (MS/4 & SS/1)

2969a 31000d Chambered Nautilus, *Nautilus pompilius* Nautilidae A
 2969b 31000d Florida Fighting Conch, *Strombus alatus gmelin* Strombidae A
 2969c 31000d Da Marcoi's Volute, *Voluta polypleura* Volutidae A
 2969d 31000d Chiragra Spider Conch, *Lambis chiragra arthritica* Strombidae A
 Margin Bot: Spider Conch, *Lambis lambis* Strombidae Z
 2988 SS 96000d Red-lined Bubble Snail, *Bullina lineata* Bullinidae A
 Margin UL: U/I Octopus U Z
 UR: U/I Jellyfish U Z
 MR: Bullmouth, *Cypraecassis rufa* Cassidae Z
 LR: U/I Shell U Z
 Bot: U/I Sea Urchin shells U Z

ST. VINCENT**2015 December 31** (Coral Reefs) (MS/6, MS/4, & 2ea SS/1)

4037a \$3.15 Various U/I Corals (in reef scene) U A
 4037b \$3.15 Various U/I Corals (in reef scene) U A
 4037c \$3.15 Various U/I Corals (in reef scene) U A
 4037d \$3.15 Various U/I Corals (in reef scene) U A
 4037e \$3.15 Various U/I Corals (in reef scene) U A
 4037f \$3.15 Various U/I Corals (in reef scene) U A
 4038a \$3.25 Various U/I Corals (in reef scene) U A
 4038b \$3.25 Various U/I Corals (in reef scene) U A
 4038c \$3.25 Various U/I Corals (in reef scene) U A
 4038d \$3.25 Various U/I Corals (in reef scene) U A
 4039 SS \$10 Various U/I Corals (with yellow reef fish) (also in margin) U A Z
 4040 SS \$10 Various U/I Corals (with small reef fish) (also in margin) U A Z

SLOVENIA**2016 March 25** (2016 Collecta International Collectors Fair) (SS/1)

1167 SS 64c U/I Shells (with coins, marbles, books, stamps, etc.) S C

SOLOMON ISLANDS**2015 June 26** (Seashells) (MS/4 & SS/1)

1817a \$12 an Ark Shell, *Tegillarca nodifera* Arcidae A
 1817b \$12 Ventral Harp, *Harpa cabriti* Harpidae A
 1817c \$12 Common Triton Snail, *Gyrineum natator* Ranellidae A
 1817d \$12 Spiral Babylonia Snail, *Babylonia spirata* Babyloniidae A
 1837 SS \$40 Tropical Periwinkle, *Planaxis sulcatus* Planaxidae A
 Margin MR: a Sea Snail, *Amalda vernedei herlaari* Olividae Z
 ML: Spurred Turban, *Astraliu calcar* (Cap: *Astreae calcar*) Turbinidae Z
 LR: Lathe Acteon, *Acteon tornatilis* Acteonidae Z
 Bot: a Hermit Crab, *Dardanus calidus* Diogenidae Z

SOLOMON ISLANDS (continued)		2016 May 13 (Corals, Jellyfish, Shells)		
1990a	\$7	Grooved Brain Coral, <i>Diploria labyrinthiformis</i>	Faviidae	A
1990b	\$7	Elkhorn Coral, <i>Acropora palmata</i>	Acroporidae	A
1990c	\$7	Pillar Coral, <i>Dendrogyra cylindrus</i>	Meandrinidae	A
1990d	\$7	Honeycomb Coral, <i>Diploastrea heliopora</i>	Diploastreidae	A
2015	SS \$35	Candy Cane Coral, <i>Caulastrea furcata</i>	Merulinidae	A
	Margin	Top: Elkhorn Coral, <i>Acropora palmata</i>	Acroporidae	Z
1991a	\$7	Pacific Sea Nettle, <i>Chrysaora fuscescens</i>	Pelagiidae	A
1991b	\$7	Floating Bell, <i>Phyllorhiza punctata</i>	Mastigiidae	A
1991c	\$7	Moon Jellyfish, <i>Aurelia labiata</i>	Ulmaridae	A
1991d	\$7	Barrel Jellyfish, <i>Rhizostoma pulmo</i>	Rhizostomatidae	A
2016	SS \$35	Sea Nettle, <i>Chrysaora furcata</i> (Cap: <i>Chrysaora fuscescens</i>)	Pelagiidae	A
	Margin	Top: Black Sea Nettle, <i>Chrysaora achlyos</i>	Pelagiidae	Z
1992a	\$7	King Helmet, <i>Cassia tuberosa</i>	Cassidae	A
1992b	\$7	Crowned Baler, <i>Melo aethiopica</i>	Volutidae	A
1992c	\$7	Fighting Conch, <i>Strombus pugilis</i>	Strombidae	A
1992d	\$7	Apple Murex, <i>Phyllonotus pomum</i>	Muricidae	A
2017	SS \$35	Chambered Nautilus, <i>Nautilus pompilius</i>	Nautilidae	A
	Margin	Top: Florida horse conch, <i>Triplofusus giganteus</i>	Fascioliariidae	Z
S. GEORGIA & S. SANDWICH IS.		2015 December 21 (Biodiversity) (Set/6)		
C8	(70p)	U/I Sea Spider	Class: Pycnogonida	U A
SPAIN		2016 April 25 (Way of St. James)		
4122	(€1.15)	Stylized Shell		S C
SRI LANKA		2016 May 27 (50th anniv. Sri Lanka Tourism)		
2025	15r	Stylized Shell silhouettes (tiny)		S C
TOKELAU		2016 October 5 (Tokelau Language Week) (Set/4 & SS/4)		
462	15r	Coconut Crab, <i>Birgus latro</i>	Coenobitidae	A
464a		SS/4 (Sc#461–64)		
UNITED STATES		2016 August 2 (Pets) (Bklt/20)		
5118	47c	U/I Hermit Crab		U A
5125a		Bklt/20 (Sc#5106–25)		
URUGUAY		2014 June 5 (Wetlands Fauna) (MS/10+3 labels)		
2514i	15p	a Crab, <i>Neohelice granulata</i>	Varunidae	A