

BOTANY

Editor

Chris Dahle, BU 1269

- ALBANIA** 2008, July 30 (pair)
 2859a/b 50 l/150l Poppies *Papaver rhoeas* Papaveraceae Fl A
- ANDORRA (Spanish)** 2009, Jan. 17
 346 32 c Daffodils *Narcissus pseudonarcissus* Amaryllidaceae Fl A
- ANTIGUA & BARBUDA** 2009, Apr. 10
 3034 \$1.00 Peony *Paeonia sp.* Paeoniaceae Fl A
- ARGENTINA** 2008, Sept. 20
 2497 1 p Cherry blossoms *Prunus sp.* Rosaceae Fl B
 2008, Sept. 27
- 2501 5 p Gerbera daisy, gardenia, rose *Gerbera x hybrida, Gardenia sp. Rosa sp.*
 Compositae, Rubiaceae, Rosaceae Fl A SS Z
- 2502 5 p Carnation, lily, delphinium *Dianthus caryophyllus, Lilium auratum, Delphinium grandiflorum*
 Caryophyllaceae, Liliaceae, Caryophyllaceae Fl A SS Z
 2008, Oct. 25
- 2508 1 p *Ceiba chodatii* Bombacaceae Fl A
- 2509 1 p Lotus *Nelumbo nucifera* Nelumbaceae Fl A
 2008, Dec. 13
- 2515 1p Forestry School 50th anniv: stylized tree T A S
- BAHAMAS** 2009 Type of 2006, see Vol 56 #2 p55
- 1195B 15 c Yesterday, today & tomorrow *Brunfelsia calcina* Solanaceae Fl A
 2009, Apr. 10
- 1280a-h 50 c Peonies *Paeonia x hybrida* Paeoniaceae Fl A MS Z
- BELGIUM** 2009, Jan. 2
 2348 1 (80c) Tulip *Tulipa bakeri* Liliaceae Fl A
- BOSNIA & HERZEGOVINA** 2008, July 1
 628 1.50 m Water lily *Nymphaea alba* Nymphaeaceae Fl A
 2008, Dec. 6
- 638 70 c Douglas fir *Pseudotsuga menziesii* Pinaceae T F A
- 639 70 c Birch *Betula pendula* Betulaceae T A
- 640 70 c Cypress *Cupressus sempervirens* Cupressaceae T F A
- BOSNIA & HERZEGOVINA (Croat)** 2008, Nov. 1
 200 60 pf Potato tubers and plants *Solanum tuberosum* Solanaceae V A
 201 5 m Potato flower *Solanum tuberosum* Solanaceae Fl A SS

BURUNDI		2008, Dec. 24					
788	90 fr	Erythrina flower	<i>Erythrina sp.</i>	Leguminosae		Fl A	
789	150 fr	Maracuja flower	<i>Passiflora edulis</i>	Passifloraceae	Fl A		
790	500 fr	Werner flowers	<i>Celosia cristata</i>	Amaranthaceae		Fl A	
CHINA (TAIWAN)		2009, Mar. 9					
3860	\$3.50		<i>Lantana camara</i>	Verbenaceae		Fl A	
3861	\$5	Chinese box	<i>Murraya paniculata</i>	Rutaceae		Fl A	
3862	\$12		<i>Tabebuia chrysantha</i>	Bignoniaceae		Fl A	
3863	\$25	Roselle, Jamaica sorrel	<i>Hibiscus sabdariffa</i>	Malvaceae		Fl A	
COLOMBIA		2008					
1289c	1600 p	Victoris regia water lily	<i>Victoria regia</i>	Nymphaeaceae		Fl A	
1289j	1600 p	Flower				Fl A U	
1289l	1600 p	Fruits at market					
CUBA		2008, Oct. 16					
4385a	75 c	Water lily and bird	<i>Nymphaea ampla</i>	Nymphaeaceae		Fl B	
4385b	75 c	Lotus and bird	<i>Nelumbo nucifera</i>	Nelumbaceae	Fl B		
DOMINICA		2009, Apr. 10					
2681	75 c	Peony	<i>Paeonia sp.</i>	Paeoniaceae		Fl A	
2682	\$5	Peonies	<i>Paeonia sp.</i>	Paeoniaceae		Fl A	
ETHIOPIA		2008, Dec. 30					
1725	30 c	Ethiopian & Indian flowers	<i>Nelumbo nucifera</i>	Nelumbaceae	Fl B		
FINLAND		2009, Mar. 18					
1332	1 (80c)	Rose	<i>Rosa sp.</i>	Rosaceae		Fl A	
		2009, Mar. 18					
1335a	1 (80c)	Gift & tulips	<i>Tulipa sp.</i>	Liliaceae		Fl B	
1335b	1 (80c)	Chocolate covered strawberries	<i>Fragaria ananassa</i>	Rosaceae		Fr B	
1335c	1 (80c)	Flowers	<i>Dahlia x hybrida</i>	Compositae		Fl A	
1335d	1 (80c)	Cup, letter & rose	<i>Rosa sp.</i>	Rosaceae		Fl B	
1335e	1 (80c)	Dove & apples	<i>Malus sp.</i>	Rosaceae		Fr B	
FRANCE		2009, Apr. 25					
3634	(56c)	Quetsche plum	<i>Prunus domestica</i>	Rosaceae		Fr B	
3635	(56c)	Mirabelle plum	<i>Prunus domestica</i>	Rosaceae		Fr B	
3636	(56c)	Birch tree	<i>Betula pendula</i>	Betulaceae		T B	
3637	(56c)	Bee orchid	<i>Ophrys apifera</i>	Orchidaceae		Fl B	
3638	(56c)	Lily	<i>Lilium sp.</i>	Liliaceae		Fl B	
3639	(56c)	Bluebells	<i>Hyacinthoides non-scriptus</i>	Liliaceae		Fl B	
3640	(56c)	Gorse	<i>Ulex europaeus</i>	Leguminosae		Fl B	
3641	(56c)	Lily-of-the-valley	<i>Convallaria majalis</i>	Liliaceae		Fl B	
3642	(56c)	Apples	<i>Malus sp.</i>	Rosaceae		Fl B	
3643	(56c)	Beech leaves	<i>Fagus sylvatica</i>	Fagaceae		V B	

FRANCE (contd.)

3644	(56c)	Rose	<i>Rosa sp.</i>	Rosaceae	Fl B
3645	(56c)	Potatoes	<i>Solanum tuberosum</i>	Solanaceae	V B
3646	(56c)	Olives	<i>Olea europea</i>	Oleaceae	Fr B
3647	(56c)	Chestnut	<i>Castanea sativa</i>	Fagaceae	Fr B
3648	(56c)	Wild thyme	<i>Thymus vulgaris</i>	Labiatae	V B
3649	(56c)	Yellow gentian	<i>Gentiana lutea</i>	Gentianaceae	Fl B
3650	(56c)	Boletus mushroom	<i>Boletus sp.</i>	Boletaceae	V B
3651	(56c)	Saltwort	<i>Salsola kali</i>	Chenopodiaceae	V B
3652	(56c)	Maritime pine	<i>Pinus maritimus</i>	Pinaceae	T B
3653	(56c)	Norway spruce	<i>Picea excelsa</i>	Pinaceae	T B
3654	(56c)	Awarra palm	<i>Astrocaryum tucumoides</i>	Arecaceae	T B
3655	(56c)	Toulouse violet	<i>Viola odorata</i>	Violaceae	Fl B
3656	(56c)	Blueberries	<i>Vaccinium myrtillis</i>	Ericaceae	Fr B
3657	(56c)	Black currants	<i>Ribes nigrum</i>	Grossulariaceae	Fr B
		2009, May 13			
3664	(56c)	Vacations:Cherry tomatoes	<i>Lycopersicon esculentum</i>	Solanaceae	Fr A
3666	(56c)	Vacations:Poppy	<i>Papaver rhoeas</i>	Papaveraceae	Fl A
3669	(56c)	Vacations:Raspberries	<i>Rubus idaeus</i>	Rosaceae	Fr A
3671	(56c)	Vacations:flowers by door			Fl A U
		2009, May 13			
3676	(56c)	Vineyards	<i>Vitis vinifera</i>	Vitaceae	V A
		2009, May 23			
3682a	56c	Cacao leaves, pods, beans	<i>Theobroma cacao</i>	Sterculiaceae	Fr V A
		2009, Mar. 9			
Mayotte					
252	56 c	Tamarind	<i>Tamarindus indica</i>	Leguminosae	Fr T A
		2009, Mar. 9			
254a	56 c	Oranges	<i>Citrus sinensis</i>	Rutaceae	Fr A
254b	56 c	Grapefruit, pamplemousse	<i>Citrus paradisi</i>	Rutaceae	Fr A
254c	56 c	Lemons, citron	<i>Citrus limon</i>	Rutaceae	Fr A
254d	56 c	Makrut, combava	<i>Citrus hystrix</i>	Rutaceae	Fr A
		2008, Nov. 11			
GAMBIA					
3168	15 d	End of World War I: poppies	<i>Papaver rhoeas</i>	Papaveraceae	Fl B MS Z
		2008, Dec. 31			
3177a	25 d		<i>Calotropis procera</i>	Asclepiadaceae	Fl A MS
3177b	25 d		<i>Calliandra surinamensis</i>	Leguminosae	Fl A MS
3177c	25 d	Plumeria, frangipani	<i>Plumeria alba</i>	Apocynaceae	Fl A MS
3177d	25 d	Rangoon creeper	<i>Quisqualis indica</i>	Combretaceae	Fl A MS
3178a	25 d	Baobab	<i>Adansonia digitata</i>	Bombacaceae	Fl A MS
3178b	25 d		<i>Commelina benghalensis</i>	Commelinaceae	Fl A MS

GAMBIA (contd.)

3178c	25 d		<i>Heliconia psittacorum</i>	Musaceae	Fl A MS
3178d	25 d		<i>Tabebuia rosea</i>	Bignoniaceae	Fl A
		MS			
3179	65 d				Fl A U SS Z
3180	65 d				Fl A U SS Z

GEORGIA 2009, Mar. 20

448	10 t	Chkhaveri grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A
449	20 t	Aleksandrouli grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A
450	30 t	Rkatsiteli grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A
451	40 t	Ojaleshi grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A
452	50 t	Tsolikouri grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A
453	70 t	Tavkveri grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A
454	90 t	Saperavi grapes	<i>Vitis vinifera</i>	Vitaceae	Fr A

2009, Mar. 20

455a	30 t	Flowers			Fl A MS
------	------	---------	--	--	---------

GERMANY 2009, June 4

2536	220 c	Eifel National Park: unidentified flowers			Fl B U
------	-------	---	--	--	--------

GHANA 2003-05

2524B	4000 ce	Pride-of-India	<i>Lagerstoemia flos-reginae</i>	Lythraceae	Fl A
-------	---------	----------------	----------------------------------	------------	------

2009, Mar. 31

2658	1 ce	Tomatoes	<i>Lycopersicon esculentum</i>	Solanaceae	Fr A
------	------	----------	--------------------------------	------------	------

2659	1.20 ce	Tomaotes & white eggplant	<i>Lycopersicon esculentum</i> ; <i>Solanum melongena</i>	Solanaceae	Fr A
------	---------	---------------------------	---	------------	------

2660	1.30 ce	White eggplant	<i>Solanum melongena</i>	Solanaceae	Fr A
------	---------	----------------	--------------------------	------------	------

2009, Apr. 10

2674	1 ce	Peony	<i>Paeonia sp.</i>	Paeoniaceae	Fl A
------	------	-------	--------------------	-------------	------

GREAT BRITAIN 2009, May 21 Type of 1997, Die cut 14½x14 See Plants on Stamps V. 3/122

2671	1st	Tulip	<i>Tulipa sp.</i>	Liliaceae	Fl A
------	-----	-------	-------------------	-----------	------

2672	1st	Iris	<i>Iris latifolia</i>	Iridaceae	Fl A
------	-----	------	-----------------------	-----------	------

Guernsey 2009, May 28 Type of 2008, see Vol. 58 #2 p. 34

1029	1 p	Stinking onion	<i>Allium triquetrum</i>	Liliaceae	Fl A
------	-----	----------------	--------------------------	-----------	------

1030	2 p	Common mallow	<i>Malva sylvestris</i>	Malvaceae	Fl A
------	-----	---------------	-------------------------	-----------	------

1031	3 p	Primrose	<i>Primula veris</i>	Primulaceae	Fl A
------	-----	----------	----------------------	-------------	------

1032	4 p	Loose-flowered orchid	<i>Anacamptis laxiflora</i>	Orchidaceae	Fl A
------	-----	-----------------------	-----------------------------	-------------	------

1033	5 p	Common centaury	<i>Centaurium scilloides</i>	Gentianaceae	Fl A
------	-----	-----------------	------------------------------	--------------	------

1034	6 p	Yellow horned-poppay	<i>Glaucium flavum</i>	Papaveraceae	Fl A
------	-----	----------------------	------------------------	--------------	------

1035	7 p	Sea kale	<i>Crambe maritima</i>	Cruciferae	Fl A
------	-----	----------	------------------------	------------	------

1036	8 p	Bluebell	<i>Hyacinthoides non-scriptus</i>	Liliaceae	Fl A
------	-----	----------	-----------------------------------	-----------	------

1037	9 p	Sea bindweed	<i>Calystegia soldanel</i>	Convolvulaceae	Fl A
------	-----	--------------	----------------------------	----------------	------

1038	£ 3	Common poppy	<i>Papaver rhoeas</i>	Papaveraceae	Fl A
------	-----	--------------	-----------------------	--------------	------

Jersey 2009, Apr. 1

1367	35 p	Crocus & grape hyacinth	<i>Crocus vernus</i> ; <i>Muscari botryoides</i>	Iridaceae; Liliaceae	Fl A
1368	39 p	Daffodils	<i>Narcissus pseudonarcissus</i>	Amaryllidaceae	Fl A
1369	43 p	Anemones de Caen	<i>Anemone coronaria</i>	Ranunculaceae	Fl A
1370	52 p	Tulips	<i>Tulipa sp.</i>	Liliaceae	Fl A
1371	58 p	Hyacinths	<i>Hyacinthus orientalis</i>	Liliaceae	Fl A
1372	76 p	Polyanthus & primulas	<i>Primula x polyantha</i> ; <i>P.veris</i>	Primulaceae	Fl A

2009, July 7

1383	37 p		<i>Ascophyllum nodosum</i>	Fucaceae	V A
1384	42 p	Gutweed	<i>Enteromorpha sp.</i>	Ulvaceae	V A
1385	45 p	Red rags	<i>Dilsea carnosa</i>	Dumontiaceae	V A
1386	55 p	Sea lettuce	<i>Ulva lactuca</i>	Ulvaceae	V A
1387	61 p		<i>Laminaria hyperborea</i>	Laminariaceae	V A
1388	80 p	Velvet horn	<i>Codium tomentosum</i>	Codiaceae	V A

GREENLAND 2009, Jan. 19

533	2 k	Fossil equisetum	<i>Schizoneura carcinoides</i>	Equisetaceae	V A
-----	-----	------------------	--------------------------------	--------------	-----

GRENADA 2009, Apr. 10

3722/23	75 c/\$5	Peony	<i>Paeonia sp.</i>	Paeoniaceae	Fl A
---------	----------	-------	--------------------	-------------	------

GUATEMALA 2008, Dec. 2

597	20 c	Embroidered flower			Fl A S
598	8 q	Embroidered Christmas tree			T A S

GUYANA 2009, Apr. 10

3997	\$80	Peony	<i>Paeonia sp.</i>	Paeoniaceae	Fl A
------	------	-------	--------------------	-------------	------

INDIA 2009, Mar. 6

2318	5 r		<i>Pterospermum acerifolium</i>	Sterculiaceae	Fl T A
		2009, Apr. 28			
2321a	5 r	Black pepper	<i>Piper nigrum</i>	Piperaceae	Fr A
2321b	5 r	Cinnamon	<i>Cinnamomum verum</i>	Lauraceae	V A
2321c	5 r	Cardamom	<i>Elettaria cardamomum</i>	Zingiberaceae	V A
2321d	5 r	Cloves	<i>Syzygium aromaticum</i>	Myrtaceae	Fl A
2321e	5 r	Turmeric, corriander & chili peppers	<i>Curcuma longa</i> ; <i>Coriandrum sativum</i> ; <i>Capsicum frutescens</i>	Zingiberaceae; Apiaceae; Solanaceae	Fr V A

LIECHTENSTEIN 2009, June 8

1444	85 rp	Ants in forest			T B U
1445	1 fr	Path in forest			T B U
1446	1.40 fr	Boulder agaist tree			T B U
1447	1.60 fr	Cut timber			T B U

MALAGASY REPUBLIC 2003, Dec.4 Type of 2003. See Vol 57 #4 p.142.

1585	20 a		<i>Xyloolaena perrieri</i>	Sarcocaulaceae	Fl A
1589	300 a		<i>Ochna greveanum</i>	Ochnaceae	Fl A

MARSHALL ISLANDS 2009, Mar. 31

934 42 c Flower bouquets with country name Fl A U

MAURITIUS 2009, Apr. 9

1057	3 r		<i>Myonima obovata</i>	Rubiaceae	Fl A
1058	4 r		<i>Cylindrocline lorencei</i>	Compositae	
		Fl A			
1059	5 r		<i>Crinum mauritianum</i>	Amaryllidaceae	Fl A
1060	6 r		<i>Elaeocarpis bojeri</i>	Elaeocarpaceae	Fl A
1061	7 r		<i>Bremeria landia</i>	Rubiaceae	Fl A
1062	8 r		<i>Distephanus populifolius</i>	Compositae	Fl A
1063	9 r		<i>Gaertnera longifolia</i>	Rubiaceae	Fl A
1064	10 r		<i>Dombeya acutangula</i>	Sterculiaceae	Fl A
1065	15 r		<i>Aphloia theiformis</i>	Flacourtiaceae	Fl A
1066	22 r		<i>Barteria observatrix</i>	Passifloraceae	Fl A
1067	25 r		<i>Roussea simplex</i>	Grossulariaceae	Fl A
1068	50 r		<i>Hibiscus fragilis</i>	Malvaceae	Fl A

PERU 2009, Mar. 13

1672	2.50 s	Sunflowers	<i>Helianthus annuus</i>	Compositae	Fl A
1673	2.50 s	Sunflowers	<i>Helianthus annuus</i>	Compositae	Fl A

TOGO 2009, Apr. 102068 200 fr Peony *Paeonia sp.* Paeoniaceae Fl A**TUNISIA** 2009, June 5

1467	250 m	Loquat, medlar	<i>Eriobotrya (Eryobotrya) japonica</i>	Rosaceae	Fr A
1468	600 m	Cherry	<i>Prunus (=Cerasus) spp.</i>	Rosaceae	Fr A
1469	600 m	Fig	<i>Ficus carica</i>	Moraceae	Fr A
1470	600 m	Peach	<i>Prunus persica</i>	Rosaceae	Fr A

UNITED STATES 2008 Personal Computer Postage

1CVP74	42 c	Oak leaves	<i>Quercus alba</i>	Fagaceae	V A
1CVP75	42 c	Pumpkin patch	<i>Cucurbita pepo</i>	Cucurbitaceae	Fr A
1CVP76	42 c	Autumn reflection			V A U
1CVP77	42 c	Pumpkins and gourds	<i>Cucurbita pepo</i>	Cucurbitaceae	Fr A
1CVP78	42 c	Sunflowers	<i>Helianthus annuus</i>	Compositae	Fl A
1CVP79	42 c	Daisies		Compositae	Fl A U
1CVP80	42 c	Sunflower sky	<i>Helianthus annuus</i>	Compositae	Fl A
1CVP81	42 c	Treasure flowers			Fl A U
		2009			
1CVP102	42 c	Love and rose	<i>Rosa sp.</i>	Rosaceae	Fl A

VIRGIN ISLANDS 2009, Mar. 27

1101	20 c	Climbing pandanus	<i>Freycinetia multiflora</i>	Pandanaceae	Fl A
1102	35 c	True aloe	<i>Aloe vera</i>	Liliaceae	Fl A
1103	50 c	Crown of thorns	<i>Euphorbia milii</i>	Euphorbiaceae	Fl A