

ENTOMOLOGY

Editor

Don Wright Jr., BU 243

ANGUILLA	2006.		
	30c	<i>Appias drusilla</i> Cramer, TROPICAL WHITE	PIE Pierinae
	\$1.50	<i>Danaus plexippus megalippe</i> Hubner, MONARCH L=#, R=^	NYM Danainae
	\$1.90	<i>Phoebis sennae</i> L., CLOUDLESS SULFUR L=^, R=^	PIE Coliadae
	\$2.75	<i>Papilio demoleus</i> L., LEMON or LIME BUTTERFLY	PAP Papilioninae
a	40c	<i>Aphrissa statira</i> Cramer, MIGRANT SULFUR	PIE Coliadae
b	60c	<i>Eurema elathea</i> Cramer, FALSE BARRED SULFUR L=^, R=^	PIE Pierinae
c	\$1	<i>Danaus plexippus megalippe</i> Hubner, MONARCH	NYM Danainae
d	\$3	<i>Agraulis vanillae</i> L., GULF FRITILLARY	NYM Danainae
BELGIUM	2006, November 16 (Belgica Youth Philately)		
c	5x46c	2 Stylized BUTTERFLIES	Lepidoptera
	1.95€	No insect. LL margin: 2 stylized BUTTERFLIES. Sold for 5€ Mid-bottom margin: <i>Coccinella septempunctata</i> L., 7-SPOTTED LADYBUG	Lepidoptera COC Coccinellinae
CANADA	2007, October 1.		
	1c	BUMBLEBEE	API Apinae
	4c	LADYBUG	Coccinellidae
	5c	DRAGONFLY	Odonata
	10c	LACEWING	Chrysopidae Chrysopinae
	25c	MOTH	Lepidoptera
FIJI	2006, October 16 (Honey Production in Fiji).		
	18c-\$3	<i>Apis mellifera</i> L., with beekeeper, frames, hives, bottle of honey	API Apinae
GREAT BRITAIN-JERSEY	2007, February 18.		
	£1	Year of the Pig s/s. Margin: Stylized BUTTERFLY	Lepidoptera
GRENADA	2006, December 1.		
	10c	<i>Nymphalis antiopa</i> L., MOURNING CLOAK	NYM Nymphalinae
	25c	<i>Libytheana bachmanii</i> Kirtland, AMERICAN SNOUT B'FLY	NYM Libytheinae
	\$1	<i>Tithorea tarricina pinthias</i> Godman & Salvin,	NYM Danainae
	\$2	<i>Hypolimnas misippus</i> L., DIADEM, female	NYM Nymphalinae
	\$4	<i>Megisto rubricata</i> Edwards, RED SATYR	NYM Satyrinae
	\$5	<i>Taygetis chrysogone</i> Doubleday,	NYM Satyrinae
	\$10	<i>Pierella hortonana</i> Hewitson,	NYM Satyrinae
	\$20	<i>Morpho aega</i> Hubner, BRAZILIAN MORPHO	NYM Morphinae
HONG KONG	2006, March 30 (Teddy Bears in Costume).		
	1181 \$5	BUTTERFLY	Lepidoptera
	1181a	is bklt pane of 1180-81	
	1181b	is s/t of 1176-81 + label	

HUNGARY	2006, May 19 (Additional data).		
3978a 52fo	Wedding rings & BUTTERFLY		Lepidoptera
3978b 52fo	Rose & BUTTERFLY		Lepidoptera
	2006, August 9 (140 th Anniversary of Budapest Zoo).		
4002 500fo	Gorilla. UR margin: <i>Appias nero</i> Fabr., ORANGE ALBATROSS PIE		Pierinae
INDONESIA	2006, June 5 (Environmental Care).		
2088a&c 1500r	<i>Hebomoia glaucippe</i> L., GIANT ORANGE TIP	PIE	Pierinae
JAPAN	(Ikebana 9 th World Convention)		
2969-70 80y	Stylized BUTTERFLIES		Lepidoptera
MICRONESIA	2006, November 15.		
1c	<i>Papilio euchenor</i> Guerin-Meneville, EUCHENOR B'FLY	PAP	Papilioninae
2c	<i>Troides aeacus</i> C&R Felder, GOLDEN BIRDWING	PAP	Papilioninae
4c	<i>Delias hennigia</i> Eschscholtz,	PIE	Pierinae
5c	<i>Euthalia duda</i> Staudinger, BLUE DUCHESS Label: <i>Bassarona</i>	NYM	Limnitiidae
10c	<i>Graphium sarpedon</i> L., COMMON BLUEBOTTLE	PAP	Papilioninae
19c	<i>Arhopala cleander</i> C. Felder,	LYC	Theclinae
20c	<i>Arhopala argentea</i> Staudinger,	LYC	Theclinae
22c	<i>Parantica aspasia</i> Fabr.,		
	YELLOW GLASSY TIGER Label: <i>Danaus</i>	NYM	Danainae
84c	<i>Caleta mindarus</i> C&R Felder,	LYC	Polyommatae
\$1	<i>Hypolycaena danis</i> C&R Felder, BLACK & WHITE TIT	LYC	Theclinae
\$4.05	<i>Neocheritra amrita</i> C&R Felder,		
	GRAND IMPERIAL Label: <i>Jacoona</i>	LYC	Theclinae
\$5	<i>Jamides abdul</i> Distant,	LYC	Polyommatae
MONGOLIA	2006, October 9 (Ghengis Khan).		
3800t	No insect. Printed on silk from <i>Bombyx mori</i> L., SILKWORM	BOM	Bombycinae
NAMIBIA	2007 (Biodiversity).		
5c	DRAGONFLY & bullfrog		Odonata
10c	HORNET & membr(anthemum)		Vespidae
40c	<i>Julodis</i> sp.,	BUP	Julodinae
std mail.	<i>Stenocara eburnea</i> Pascoe & gecko	TEN	Pimeliinae
\$2	DIVING BEETLE & Tilapia fish	DYT	Dytiscinae
\$10	BUTTERFLY & impala		Lepidoptera
\$25	ANT & lichens		Formicidae
NEPAL	2006.		
2r	<i>Prosopocoilus giraffa</i> Oliver,		
	GIRAFFE STAG BEETLE Label: <i>Dorcas</i>	LUC	Lucaninae
NETHERLANDS	2006, October 3 (Endangered Animals).		
b 39c	<i>Argema mittrei</i> Guerin-Meneville, TAILED COMET MOTH	SATU	Saturniinae
NEW ZEALAND	2006, November 1 (Summer Festivals).		
\$1.35	BUTTERFLIES, Teddy Bears' picnic. Strip of 5 s/t and singles		Lepidoptera
PARAGUAY	2006.		
1000g	<i>Junonia evarete</i> Cramer, BUCKEYE	NYM	Nymphalinae
2000g	<i>Anartia jatrophae</i> Johansson, WHITE PEACOCK	NYM	Nymphalinae
3000g	<i>Agraulis vanillae</i> L., GULF FRITILLARY	NYM	Heliconiinae
6000g	<i>Danaus plexippus</i> L., MONARCH	NYM	Danainae

PERU	2006, February 17 (Stamps dated 2005) (Corrections).		
1501a 2s	<i>Heliconius sara</i> Fabr., SMALL BLUE GRECIAN	NYM	Heliconiinae
1501b 2s	<i>Morpho achilles</i> L.,	NYM	Morphinae
1501c 2s	<i>Dryas iulia</i> Fabr., JULIA	NYM	Heliconiinae
1501d 2s	<i>Caligo eurilochus</i> Cramer,	NYM	Morphinae
PHILIPPINES	2005, December 9 (Correction).		
2980e 17p	<i>Troides trojana</i> Honrath, Label: <i>Charaxes bajula adoracion</i>	PAP	Papilioninae
	2006.		
2p	<i>Arhopala antheus impar</i> Evans,	LYC	Theclinae
4p	<i>Liphyra brassolis justini</i> Schroeder & Treadaway,	LYC	Liphyrinae
5p	<i>Parantica dannatti</i> Talbot, DANNATT'S TIGER (Correction)	NYM	Danainae
9p	<i>Lexias satrapes amlana</i> Jumalon,	NYM	Limenitidinae
	2006, June 6.		
a 20p	<i>Idea electra electra</i> Semper,	NYM	Danainae
b 20p	<i>Charaxes bernardus bajula</i> Staudinger, Label: <i>Charaxes bajula adoracion</i>	NYM	Charaxinae
c 20p	<i>Tanaecia calliphorus calliphorus</i> C&R Felder,	NYM	Limenitidinae
d 20p	<i>Troides trojana</i> Honrath, Label: <i>Trogonoptera</i>	PAP	Papilioninae
	2006.		
a 24p	<i>Cethosia biblis barangingi</i> Tsukada,	NYM	Heliconiinae
b 24p	<i>Papilio polytes ledebouria</i> Eschscholtz, Label: <i>Menelaides</i>	PAP	Papilioninae
c 24p	<i>Appias nero palawanica</i> Staud., ORANGE ALBATROSS	PIE	Pierinae
d 24p	<i>Udara tyotaroi</i> Eliot & Kawazoe,	LYC	Polyommatainae
	2006, July 6.		
a 26p	<i>Parantica noeli</i> Treadaway & Nuyda,	NYM	Danainae
b 26p	<i>Papilio osmana osmana</i> Jumalon, Label: <i>Chilasa</i>	PAP	Papilioninae
c 26p	<i>Graphium sandawanum joreli</i> Nuyda, APO SWALLOWTAIL	PAP	Papilioninae
d 26p	<i>Papilio benguetanus</i> Joicey & Talbot, Label: <i>xuthus benguetanus</i>	PAP	Papilioninae
	2006.		
30p	<i>Appias nero domitia</i> C&R Felder,	PIE	Pierinae
75p	<i>Arhopala aurea</i> Hewitson,	LYC	Theclinae
100p	<i>Cepora judith olga</i> Eschscholtz, Label: <i>aspasia olga</i>	PAP	Pierinae
	2006 (With decorative strip at bottom).		
1p	<i>Graphium decolor atratus</i> Rothschild, Label: <i>Arisbe</i>	PAP	Papilioninae
5p	<i>Parantica dannatti dannatti</i> Talbot, DANNATT'S TIGER	NYM	Danainae
ST. THOMAS & PRINCE IS.	2006.		
7000d	Mosaic gynandromorph		Lepidoptera
9000d	BUTTERFLY		Nymphalidae
10000d	<i>Papilio polymnestor</i> Cramer, BLUE MORMON	PAP	Papilioninae
14000d	<i>Charaxes bohemani</i> Felder, LARGE BLUE CHARAXES	NYM	Charaxinae
40000d	BUTTERFLY	NYM	Heliconiinae
	2006.		
7000d	<i>Apis mellifera scutellata</i> Lepelletier, AFRICAN HONEYBEE	API	Apinae
	<i>Heliconius nattereri</i> C&R Felder,	NYM	Heliconiinae
9000d	<i>Bombus hypnorum</i> L., (+ Butterfly)	API	Bombinae

ST. THOMAS & PRINCE (contd.)

10000d	<i>Eterusia repleta</i> Walker, <i>Bombus terrestris</i> L., BUFF-TAILED BUMBLEBEE	ZYG	Chalcosiinae
14000d	<i>Lasia moeros</i> Staudinger, <i>Apis mellifera</i> L., WESTERN HONEYBEE	API	Bombinae Riodinidae
40000d	BUTTERFLY BEE	API NYM	Apinae Heliconiinae Apidae
SINGAPORE	2006, October 31 (Care for Nature, s/t of 4 and self-stick in booklet).		
b 1 st local.	“Common flying dragon” (dragonfly?).		Odonata
d \$1	<i>Danaus genutia</i> Cramer, COMMON TIGER BUTTERFLY	NYM	Danainae
SLOVENIA	2006, September 29 (Flora/Aquatic Plants).		
D	European water clover & DRAGONFLY		Odonata
	2006, November 17 (Persimmons).		
D	<i>Metcalfa pruinosa</i> Say, CITRUS FLATID PLANTHOPPER	Flatidae	Flatinae
THAILAND	2006, October 9 (Carnivorous Plants).		
3b	Any insect? <i>Nepenthes mirabilis</i> (Lour) Druce		
3b	Any insect? <i>Rafflesia kerrii</i> Meijer		
3b	Any insect? <i>Sapria poilanei</i> Gagnap		
15b	Any insect? <i>Drosera burmannii</i> Vahl s/t of above 4. Any insect?		
TUVALU	2006, November 23.		
a \$1	<i>Graphium agamemnon</i> L., TAILED JAY	PAP	Papilioninae
b \$1	<i>Ixias pyrene undatus</i> Butler, YELLOW ORANGE TIP	PIE	Pierinae
c \$1	<i>Hebomoia leucippe detanii</i> Nishimura,	PIE	Pierinae
d \$1	<i>Troides brookiana</i> Wallace, RAJAH BROOKE’S BIRDWING	PAP	Papilioninae
s/s \$3	<i>Vanessa cardui</i> L., PAINTED LADY	NYM	Nymphalinae
UNITED ARAB EMIRATES	2006.		
350f	<i>Xylocopa aestuans</i> L., like 598	ANT	Xylocopinae
UNITED STATES	2006, October 4 (South Florida Wetlands) (Corrections)		
4099i 39c	<i>Heliconius charithonia</i> L., ZEBRA, mostly in margin	NYM	Heliconiinae
UX487 39c	Same, postal card		
4099 39c	<i>Celithemis eponina</i> Drury, HALLOWEEN PENNANT in margin	LIB	Leucorrhinae
UZBEKISTAN	2006.		
45s	<i>Papilio alexanor</i> Esper, SOUTHERN SWALLOWTAIL	PAP	Papilioninae
90s	<i>Parnassius mnemosyne</i> L., CLOUDED APOLLO	PAP	Parnassiinae
200s	<i>Parnassius apollonius</i> Eversmann,	PAP	Parnassiinae
250s	<i>Parnassius maximinus</i> Staudinger,	PAP	Parnassiinae
300s	<i>Parnassius honrathi</i> Staudinger,	PAP	Parnassiinae
350s	<i>Parnassius charltonius</i> Gray, REGAL APOLLO	PAP	Parnassiinae
350s	<i>Hypermnestra helios</i> Nickerl, DESERT APOLLO	NYM	Satyrinae
1010s	<i>Parnassius actius</i> Eversmann,	PAP	Parnassiinae
