

ENTOMOLOGY

Editor

Donald P. Wright, Jr., BU243
and José Reis

New Listings

Scott#	Denom	Common Name/Scientific Name	Family/Subfamily	Code
BELARUS 2015 October 16 (Frogs) (SS/4)				
961	(3600r)	U/I Damselfly (w/ frog)	Odonata	U B
964a	Margin	UL: U/I Fly ML & LL: Backswimmer, <i>Notonecta</i> sp.?	Diptera Notonectidae, Notonectinae	U Z Z
2018 March 1 (Berezinsky Biosphere Reserve) (Set/2 & SS/2)				
b	(1.26r)	Moorland Clouded Yellow, <i>Colias palaeno</i> L. ♂ (inscr. "H")	PIE, Coliadinae	B
BHUTAN 2018 February 5				
a	30nu	Red-Tipped Shadefly, <i>Argiocnemis rubescens rubeola</i> Selys	COE, Argiocnemidinae	A
b	30nu	Dun Skimmer, <i>Neurothemis fulvia</i> Drury	LIB, Sympetrinae	A
c	30nu	Crimson or Dawn Skimmer, <i>Trithemis aurora</i> Burmeister	LIB, Trithemistinae	A
d	30nu	Asian Pintail, <i>Acisoma panorpoides</i> Rambur	LIB, Sympetrinae	A
e	30nu	Blue Bayadera, <i>Bayadera indica</i> Selys	Euphaeidae	A
f	30nu	<i>Megalestes irma</i> Fraser	Synlestidae, Megalestinae	A
	SS 50nu	Gyalsey Emerald Spreadwing, <i>Megalestes gyalsey</i> Gyeltzen et al.	Synlestidae, Megalestinae	A
BOSNIA & HERZEGOVINA (Serb) 2009 September 9 (Insects) (new data)				
372	1m	Ruddy Darter, <i>Sympetrum sanguineum</i> O.F. Mueller	LIB, Sympetrinae	A
2015 September 2 (Fly Fishing) (new data)				
531	Margin	UR: U/I Mayflies	Ephemeroptera	U Z
CANADA 2018 May 1 (Native Bees) (Bklt/10)				
	(85c)	Rusty-Patched Bumblebee, <i>Bombus affinis</i> Cresson	API, Apinae	A
	(85c)	Bicolored Striped Sweat Bee, <i>Agapostemon virescens</i> Fabr.	HAL, Halictinae	A
	FDC	Small Eastern Resin Bee, <i>Anthidiellum notatum</i> Latreille	MEGA, Megachilinae	Z
COLOMBIA 2018 May 9 (Mexico Colombia Year) (Pair & MS/4)				
a	10000p	Monarch, <i>Danaus plexippus</i> L	NYM, Danainae	A
b	10000p	Blue Morpho, <i>Morpho helenor</i> ssp. <i>peleides</i> Kollar	NYM, Morphinae	A
	Margin	19 Butterfly silhouettes	Nymphalidae	U Z
CUBA 2015 April 15 (Wild Cats) (SS/1)				
5670	SS 1p	Tiny U/I Butterfly (UL)	Lepidoptera	U C
FINLAND (Åland Islands) 2018 May 28 (Beekeeping) (Single)				
	(€1.50)	Western Honeybee, <i>Apis mellifera</i> L. (inscr. "Inrikes")	API, Apinae	A
FRANCE 2017 November 6 (Contest Stamps with Scratch-off panels) (Bklt/12)				
5334	(73c)	7-Spotted Ladybird, <i>Coccinella septempunctata</i> L. (LL)	COC, Coccinellinae	C
5335b		Bklt/12 (Sc#5324–35)		
GERMANY 2014 February 6 (Hansel & Gretel) (Set/3)				
B1087	145c+55c	<i>Nymphalis</i> sp. (silhouette)	NYM, Nymphalinae	U C

GREAT BRITAIN		2018 April 17 (Re-Introduced Species) (Set/6)		
(67p)	Large Blue, <i>Maculinea arion</i> L.	LYC, Polyommatinae		A
HONG KONG		2017 January 7 (Roosters) (Set/2) (Scott noted but un-numbered)		
note	(\$3.70) Label: (fan w/ two small butterflies)	Lepidoptera		U Z
		2018 January 27 (Year of the Dog) (SS/1)		
Margin	MR: Two very stylized butterflies	Lepidoptera		S Z
IRAN		2011 March 21 (Children's Stamps) (SS/4+4 labels)		
3029Eg	700r Label: Stylized brimstone butterfly (w/ hot air balloon)	PIE, Coliadinae		S Z
3029Ei	1200r Stylized brimstone butterfly (w/ clouds)	PIE, Coliadinae		S B
		2015–2016 (Flower Types of 2015–16)		
3138	500r Western Honeybee, <i>Apis mellifera</i> L. (square)	API, Apinae		B
3139	500r Western Honeybee, <i>Apis mellifera</i> L. (rectangle)	API, Apinae		B
3141	1000r <i>Delias</i> sp.	PIE, Pierinae		U B
3142	2000r U/I Butterfly (rectangle)	Lepidoptera		U B
3143	2000r U/I Butterfly (square)	Lepidoptera		U B
3144	3000r Western Honeybee, <i>Apis mellifera</i> L.	API, Apinae		B
3146	5000r Western Honeybee, <i>Apis mellifera</i> L.	API, Apinae		B
3148	10000r U/I Dragonfly (square)	Odonata		U B
3149	10000r U/I Dragonfly (rectangle)	Odonata		U B
3150	20000r Western Honeybee, <i>Apis mellifera</i> L. (horiz rectangle)	API, Apinae		B
3151	20000r Western Honeybee, <i>Apis mellifera</i> L. (vert rectangle)	API, Apinae		B
3164	8000r U/I Ladybird Beetle (rectangle)	Coccinellidae		U B
JAPAN		2017 August 23 (Autumn Greetings) (MS/10)		
4143e	82¥ Stylized Dragonflies (over rice fields)	Odonata		S C
4143	MS/10 (Sc#4143a, c, f, g & 2ea Sc#4143b, d, e)			
KOREA (South)		2017 November 21 (Mailboxes) (Horiz strip/4)		
2509b	330w Stylized chrysalis (on mailbox)	Lepidoptera		S B
2509c	330w Stylized chrysalis (under mailbox)	Lepidoptera		S B
2509d	330w Stylized butterfly (w/ snail & mailbox)	Lepidoptera		S B
MALAWI		2018 (Surcharges)		
600k	Forest Queen, <i>Euxanthe wakefieldi</i> Ward (Sc#706 surch)	NYM, Charaxinae		A
900k	<i>Papilio pelodurus</i> Butler (Sc#737 surch)	PAP, Papilioninae		A
1150k	Fiery Acraea, <i>Acraea acrita</i> Hewitson (Sc#653 surch)	NYM, Heliconiinae		A
1280k	Boisduval's False Acraea, <i>Pseudacraea boisduvali</i> Doubleday (Sc#707 surch)	NYM, Limenitidinae		A
2000k	Twilight Brown, <i>Melanitis leda</i> L. (Sc#654 surch)	NYM, Satyrinae		A
MARSHALL ISLANDS		2018 March 15 (Butterflies) (Set/6)		
50c	Brown Awl, <i>Badamia exclamationis</i> Fabr.	HES, Coeliadinae		A
\$1.20	Goliath Birdwing, <i>Troides goliath</i> Oberthür	PAP, Papilioninae		A
\$7	Meadow Argus, <i>Junonia villida</i> Fabr.	NYM, Nymphalinae		A
\$13.65	Monarch, <i>Danaus plexippus</i> L. ♀	NYM, Danainae		A
\$18.90	Pea Blue, <i>Lampides boeticus</i> L.	LYC, Polyommatinae		A
\$24.90	Great Eggfly, <i>Hypolimnas bolina</i> L.	NYM, Nymphalinae		A
MOLDOVA		2015 June 1 (International Children's Day) (Set/3)		
865	5.751 Stylized Butterfly (w/ birds & tree)	Lepidoptera		S C

MONGOLIA		2014 February 15 (Flowers) (Set/5 & MS/10)		
2783	200t	Western Honeybee, <i>Apis mellifera</i> L.	API, Apinae	B
2785	400t	Apollo, <i>Parnassius apollo</i> L.	PAP, Parnassiinae	B
2786	900t	U/I Dragonfly	Libellulidae	U B
2787	1000t	Seven-spotted Ladybird, <i>Coccinella septempunctata</i> L.	COC, Coccinellinae	B
2787a		MS/10 (2ea Sc#2783-87 + 2 labels)		
		2017 November 15 (“Butterfly Blue” - National Flower) (SS/2)		
b	SS 1500t	U/I Butterfly (w/ costumed woman)	NYM, Heliconiinae	U C
MONTENEGRO		2017 October 31 (Joy of Europe) (Single)		
420	30c	Stylized Bee (child’s drawing w/ boy)	API, Apinae	S C
OMAN		2016 December 20 (Fauna of Oman) (MS/2)		
a	200b	Joker, <i>Byblia ilithyia ilithyia</i> Drury	NYM, Biblidinae	A
b	200b	Mimic, <i>Hypolimnas misippus</i> L.	NYM, Nymphalinae	A
PERU		2018 February 20 (Peruvian Export Products) (Set/2)		
	10s	Cochineal Insect, <i>Dactylopius coccus</i> Costa (w/ cactus)	Dactylopiidae	B
PORTUGAL		2018 May 4 (Frama Labels)		
	€2.90	Five-spot Burnet, <i>Zygaena trifolii</i> Esper (w/ larva)	ZYG, Zygaeninae	A
	€2.90	Crimson-Speckled Moth, <i>Utetheisa pulchella</i> L. (w/ larva)	ARC, Arctiinae	A
	€2.90	Oak Eggar Moth, <i>Lasiocampa quercus</i> L. (w/ larva)	LAS, Lasiocampinae	A
RUSSIA		2018 May 17 (Beekeeping) (Set/4)		
	4×40r	Western Honeybee, <i>Apis mellifera</i> L.	API, Apinae	B
ST. MARTIN		2016 January 6 (Birds) (10ea SS/1)		
	SS 500c	Bot: U/I Insect (w/ <i>M. monachus</i>)		U Z
	SS 500c	LL: U/I Butterfly (w/ <i>A. hyascinthus</i>)	Lepidoptera	U Z
		Bot: <i>Morpho</i> sp.	NYM, Morphinae	U Z
	SS 500c	ML: U/I Moth (w/ <i>A. cunicularia</i>)	SAT, Saturniinae	U Z
		LL: U/I larva	Lepidoptera	U Z
		Bot & LR: U/I Butterflies	Lepidoptera	U Z
	SS 500c	UL: U/I larva (w/ <i>P. pileata</i>)	Lepidoptera	U Z
	SS 500c	Bot & UR: U/I Butterflies (w/ <i>A. aestiva</i>)	Lepidoptera	U Z
	SS 500c	UL, MR, Top: U/I Butterflies (w/ <i>P. picazuro</i>)	Lepidoptera	U Z
		Top: U/I larva	Lepidoptera	U Z
	SS 500c	UL, ML, LL, MR, Top: U/I Butterflies (w/ <i>C. picui</i>)	Lepidoptera	U Z
		LR: U/I larva	Lepidoptera	U Z
	SS 500c	UL: U/I Insect (w/ <i>A. xanthops</i>)		U Z
		ML: U/I larva	Lepidoptera	U Z
	SS 500c	LR: U/I larva (w/ <i>B. chiriri</i>)	Lepidoptera	U Z
	SS 500c	LL: U/I Butterfly (w/ <i>S. squammata</i>)	Lepidoptera	U Z
SOUTH AFRICA		2017 May 18 (Bee-eater Birds) (Horiz strip/5)		
1566c	(9.55r)	U/I Insect (in bird’s beak) (inscr. “B4”)		U C
SPAIN		2017 May 10 (National Stamp Exhibition) (Single)		
4203	50c	Very Stylized Butterfly (w/ building)	Lepidoptera	S C
SURINAME		2018 April (Butterflies) (Block/12)		
a	A	Large Striped Swordtail, <i>Graphium antheus</i> Cramer	PAP, Papilioninae	A
b	\$5.50	Malayan Zebra Swallowtail, <i>Graphium delesserti</i> Guérin-Ménéville (Cap: <i>Graphium delesserti</i>)	PAP, Papilioninae	A
c	\$6	Andaman Swordtail, <i>Graphium epaminondas</i> Oberthür	PAP, Papilioninae	A

SURINAME (continued)

d	\$7	<i>Graphium mendana</i> Godman & Salvin	PAP, Papilioninae	A
e	\$9	<i>Graphium stresemanni</i> Rothschild	PAP, Papilioninae	A
f	\$10	Kite or Scarce Swallowtail, <i>Iphiclides podalirius</i> L.	PAP, Papilioninae	A
g	\$11	Queen Alexandra's Birdwing, <i>Troides alexandrae</i> Rothschild (Cap: <i>Ornithoptera alexandrae</i>)	PAP, Papilioninae	A
h	\$12	Tailed Birdwing, <i>Troides meridionalis</i> Rothschild (Cap: <i>Ornithoptera meridionalis</i>)	PAP Papilioninae	A
i	\$14	Victoria's Birdwing, <i>Troides victoriae</i> Gray (Cap: <i>Ornithoptera victoriae</i>)	PAP, Papilioninae	A
j	\$18	Southern Swallowtail, <i>Papilio alexanor</i> Esper	PAP, Papilioninae	A
k	\$20	African Giant Swallowtail, <i>Papilio antimachus</i> Drury	PAP, Papilioninae	A
l	\$22	Pale Tiger Swallowtail, <i>Papilio eurymedon</i> Lucas	PAP, Papilioninae	A

TRINIDAD & TOBAGO 2017 (Surcharges)

Note: These are corrected names for Sc#639–41 Butterfly issue of 2002.

\$1 on \$4.50	Four Continent, <i>Adelpha iphiclus</i> L. (Sc#640 surch)	NYM, Limenitidinae	A
\$1 on \$5.25	89 Butterfly, <i>Diaethria neglecta</i> Salvin (Sc#641 surch)	NYM, Biblidinae	A
\$2 on \$3.75	Tiger Butterfly, <i>Tithorea harmonia</i> Cramer (Sc#639 surch)	NYM, Danainae	A

Beyond the Catalog

(Issues of dubious validity)

CENTRAL AFRICA 2018 January 16 (Butterflies) (MS/4 & SS/1) (CA18008a&b)

a	850fr	Orange Tip, <i>Anthocharis cardamines</i> L.	PIE, Pierinae	A
b	850fr	Scarce or Kite Swallowtail, <i>Iphiclides podalirius</i> L.	PAP, Papilioninae	A
c	850fr	Marbled White, <i>Melanargia galathea</i> L.	NYM, Satyrinae	A
d	850fr	Gatekeeper, <i>Pyronia tithonus</i> L.	NYM, Satyrinae	A
	SS 3300fr	Common Birdwing, <i>Troides helena</i> L.	PAP, Papilioninae	A
	Margin	LL: Malay Tailed Judy, <i>Abisara savitri</i> C&R Felder	RIO, Riodininae	A
		LR: Giant Swallowtail, <i>Papilio cresphontes</i> Cramer	PAP, Papilionidae	A

DJIBOUTI 2018 February 19 (Butterflies) (MS/4 & SS/1) (DJB18112a&b)

a	240fr	Themis Forester, <i>Euphaedra themis</i> Hübner	NYM, Limenitidinae	A
b	240fr	Hewitson's Forester, <i>Bebearia tentyris</i> Hewitson	NYM, Limenitidinae	A
c	240fr	Common Yellow Glider, <i>Cymothoe egesta</i> Cramer	NYM, Limenitidinae	A
d	240fr	Golden Pansy, <i>Junonia sophia</i> Fabr.	NYM, Nymphalinae	A
	SS 950fr	Blue Doctor, <i>Rhetus periander</i> Cramer	RIO, Riodininae	A
	Margin	Top: Edward's Forester, <i>Euphaedra edwardsi</i> van der Hoeven	NYM, Limenitidinae	Z
		Bot: Janetta Forester, <i>Euphaedra janetta</i> Butler	NYM, Limenitidinae	Z
		UR: Madagascan Sunset Moth, <i>Chrysidia rhipheus</i> Drury	URA, Uraniinae	Z

2018 March 15 (Mushrooms) (MS/4) (DJB18201a)

a	240fr	Clouded Apollo, <i>Parnassius mnemosyne</i> L.	PAP, Papilioninae	B
b	240fr	Asian Giant Hornet, <i>Vespa mandarinia</i> Smith (world's largest hornet)	VES, Vespinae	B
c	240fr	Tomato Looper, <i>Chrysodeixis chalcites</i> Esper (larva)	NOC, Plusiinae	B

GUINEA 2018 February 27 (Butterflies) (MS/4 & SS/1) (GU18114a&b)

a	12500fr	Spicebush Swallowtail, <i>Papilio troilus</i> L.	PAP, Papilioninae	A
b	12500fr	Southern Birdwing, <i>Troides minos</i> Cramer	PAP, Papilioninae	A
c	12500fr	Teucer Giant Owl, <i>Caligo teucer</i> L.	NYM, Morphinae	A
d	12500fr	Malabar Banded Peacock, <i>Papilio buddha</i> Westwood	PAP, Papilioninae	A
	SS 50000fr	Kaiser-I-Hind, <i>Teinopalpus imperialis</i> Hope	PAP, Papilioninae	A
	Margin	UR: Southern Birdwing, <i>Troides minos</i> Cramer	PAP, Papilioninae	Z
		MR & LR: White Dragontail, <i>Lamproptera curius</i> Fabr.	PAP, Papilioninae	Z

GUINEA (continued)		2018 February 27 (Cats) (SS/1) (GU18121b)	
SS 5000fr	Top & LL: Common Morpho, <i>Morpho helenor peleides</i> Kollar	NYM, Morphinae	Z
MALDIVE ISLANDS		2017 March 16 (Flora & Fauna) (9ea MS/4 & 9ea SS/1)	
These sheets depict various flora & fauna, but all have an identical stylized margin decoration.			
(Flowers & Trees, Crabs & Lobsters, Doves)			
4×20r	UL & LR: Stylized Butterfly	Lepidoptera	S Z
SS 60r	UL: Stylized Butterfly	Lepidoptera	S Z
(Bats, Spiders, Dugongs, Lizards, Owls & Mushrooms, Ducks)			
4×22r	UL & LR: Stylized Butterfly	Lepidoptera	S Z
SS 70r	UL: Stylized Butterfly	Lepidoptera	S Z
		2018 March 15 (Snakes) (SS/1) (MLD18312b)	
SS 70r	LR: Themis Forester, <i>Euphaedra themis</i> Hübner	NYM, Limenitidinae	Z
	Ctr: 8 tiny Stylized Swallowtails	PAP, Papilioninae	S Z
MOZAMBIQUE		2018 February 15 (Insect Parasites) (MS/4 & SS/1) (MOZ18105a&b)	
a	116m Colorado Potato Beetle, <i>Leptinotarsa decemlineata</i> Say	CHR, Chrysomelinae	A
b	116m Human Flea, <i>Pulex irritans</i> L.	Pulicidae, Pulicinae	A
d	116m Bed Bug, <i>Cimex lectularius</i> L.	Cimicidae, Cimicinae	A
SS 300m	Ticks		
Margin	L & R: House Fly, <i>Musca domestica</i> L.	MUS, Muscinae	Z
	Bot: American Cockroach, <i>Periplaneta americana</i> L.	BLA, Blattinae	Z
		2018 February 15 (Butterflies) (MS/4 & SS/1) (MOZ18106a&b)	
a	116m Blue Salamis, <i>Salamis temora</i> C&R Felder	NYM, Nymphalinae	A
b	116m Gray Pansy, <i>Junonia atlites</i> L.	NYM, Nymphalinae	A
c	116m Amber Daggerwing, <i>Marpesia berania</i> Hewitson	NYM, Cyrestinae	A
d	116m Blue Metalmark, <i>Lasaia sula</i> Staudinger	RIO, Riodininae	A
SS 300m	Orange Oakleaf, <i>Kallima inachus</i> Boisduval	NYM, Nymphalinae	A
Margin	L: Kamehameha Butterfly, <i>Vanessa tameamea</i> Eschscholtz	NYM, Nymphalinae	Z
	LR: Purple Emperor, <i>Apatura iris</i> L.	NYM, Apaturinae	Z
		2018 February 15 (Bees) (MS/4 & SS/1) (MOZ18120a&b)	
a	116m <i>Xylocopa caffra</i> L.	API, Xylocopinae	A
b	116m Field Cuckoo Bumblebee, <i>Psithyrus campestris</i> Panzer	API, Apinae	A
c	116m Great Banded Furrow-Bee, <i>Halictus scabiosae</i> Rossi	HAL, Halictinae	A
d	116m European Paper Wasp, <i>Polistes dominula</i> Christ	VES, Polistinae	A
SS 300m	Western Honey Bee, <i>Apis mellifera</i> L. (also in Ctr margin)	API, Apinae	A
Margin	UL: Aerial Yellow Jacket, <i>Dolichovespula arenaria</i> Fabr.	VES, Vespinae	Z
	LL: Great Banded Furrow-Bee, <i>Halictus scabiosae</i> Rossi	HAL, Halictinae	Z
	UR: European Hornet, <i>Vespa crabro</i> L.	VES, Vespinae	Z
	Bot: European Paper Wasp, <i>Polistes dominula</i> Christ	VES, Polistinae	Z
		2018 February 15 (Bee-eater Birds) (MS/4 & SS/1) (MOZ18124a&b)	
a	116m U/I Bee in bird's beak (w/ <i>Merops ornatus</i>)	API, Apinae	U C
c	116m U/I Bee in bird's beak (w/ <i>Merops apiaster</i>)	API, Apinae	U C
SS 300m	Bot: U/I Dragonfly in bird's beak	Odonata	U Z
		2018 February 15 (Kingfishers) (SS/1) (MOZ18125b)	
SS 300m	L & LL: Small Tortoiseshell, <i>Nymphalis urticae</i> L.	NYM, Nymphalinae	Z
	UL & UR: tiny U/I Butterflies	PIE, Pierinae	U Z

MOZAMBIQUE (continued)		2018 February 15 (Micro Monsters) (MS/4 & SS/1) (MOZ18128a&b)	
a	116m	Top: Peacock Mite, <i>Tuckerella ornatus</i> Tucker Bot: <i>Baetis alpinus</i> Pictet	Tetranychidae, Tuckerellidae Baetidae, Baetinae A
b	116m	Wheat or Grain Weevil, <i>Sitophilus granarius</i> L.	Dryophthoridae, Dryophthorinae A
c	116m	Common Horse Fly, <i>Haematopota pluvialis</i> L.	TAB, Tabaninae A
d	116m	Top: <i>Tripoptera canadensis</i> Macquart Bot: Human Flea, <i>Pulex irritans</i> L.	Sciomyzidae, Sciomyzinae A Pulicidae, Pulicinae A
	300m	Blue Bottle Fly, <i>Calliphora vomitoria</i> L.	Calliphoridae, Calliphorinae A
	Margin	LL: <i>Drosophila pseudoobscura</i> Frolova, LR: Red Wood Ant, <i>Formica rufa</i> L.	DRO, Drosophilinae Z FOR, Formicinae Z

2018 April 15 (Natural History Museum-Berlin) (MS/4 & SS/1)

Each individual stamp was also issued in MS/4.

b	116m	Northern Jungle Queen, <i>Stichophthalma camadeva</i> Westwood	NYM, Morphinae A
d	116m	† <i>Meganeura monyi</i> Brongniart	MEGA, Meganeurinae A
	SS 300m	Brown Clipper, <i>Parthenos sylvia</i> ssp. <i>philippinensis</i> Fruhstorfer	NYM, Limenitidinae A

NIGER **2018 February 15** (Mushrooms) (MS/4) (NIG18107a)

a	800fr	Seven-spot Ladybird, <i>Coccinella septempunctata</i> L.	COC, Coccinellinae C
---	-------	--	----------------------

RUSSIA (Dagestan) **1992** (Illegal opts on blocks of Russian stamps) (New data)

a	500r on 4k	<i>Brahmaea ledereri</i> Rogenhofer	BRA, Brahmaeinae B
b	500r on 4k	<i>Zenophassus schamyl</i> Christoph (Cap: <i>Phassus</i>)	Hepialidae B
c	500r on 4k	<i>Lertha ledereri</i> Sélys-Longchamps	NEM, Nemopterinae B
d	500r on 4k	<i>Lertha extensa</i> Olivier (Cap: <i>Olivienna</i>)	NEM, Nemopterinae B
e	500r on 4k	<i>Nemoptera sinuata</i> Olivier	NEM, Nemopterinae B

SIERRA LEONE **2018 February 27** (Stamp-on-Stamp) (MS/4) (SRL18118b)

	SS 40000le	Dogs (s-o-s)	
	Margin	Alpine Apollo, <i>Parnassius phoebus</i> Fabr. (DDR Sc#684 s-o-s)	PAP, Parnassiinae Z

2018 March 30 (Butterflies) (MS/4 & SS/1) (SRL18215a&b)

a	9800le	Serville's Swordtail, <i>Eurytides serville</i> Godart	PAP, Papilioninae A
b	9800le	Common Morpho, <i>Morpho deidamia</i> Hübner	NYM, Morphinae A
c	9800le	<i>Stichophthalma louisa</i> Wood-Mason	NYM, Morphinae A
d	9800le	Foxy Charaxes, <i>Charaxes jasius</i> L.	NYM, Charaxinae A
	SS 40000le	Red Flasher, <i>Panacea prola</i> Doubleday & Hewitson	NYM, Limenitidinae A
	Margin	Top: U/I Butterfly	Lepidoptera U Z
		Ctr: U/I Swallowtail Butterfly	PAP, Papilioninae U Z
		R: Monarch, <i>Danaus plexippus</i> L.	NYM, Danaina Z

TOGO **2018 March 20** (Endangered Species) (SS/1) (TG18202b)

	SS 3300fr	LL: Queen Alexandra's Birdwing, <i>Troides alexandrae</i> Rothschild	PAP, Papilioninae Z
--	-----------	--	---------------------

2018 March 20 (Butterflies) (MS/4 & SS/2) (TG18207a&b)

a	800fr	White Checkered Skipper, <i>Pyrgus albescens</i> Plötz	HES, Pyrginae A
b	800fr	Clouded Yellow, <i>Colias philodice</i> Godart ♀	PIE, Coliadinae A
c	800fr	Mazarine Blue, <i>Polyommatus semiargus</i> Rottemburg	LYC, Polyommatinae A
d	800fr	Western White, <i>Pontia occidentalis</i> Reakirt	PIE, Pierinae A
	SS 3300fr	Aster or Hoffmann's Checkerspot, <i>Chlosyne hoffmanni</i> Behr	NYM, Nymphalinae A
	Margin	R: Clouded Yellow, <i>Colias croceus</i> Geoffroy ♀ Ctr: Same species (verso)	PIE, Coliadinae Z PIE, Coliadinae Z