

ENTOMOLOGY

Editor

Don Wright Jr., BU 243

- BAHAMAS** 2008, February 18.
15, 25, 50, 65, 70, 80c. Various BUTTERFLIES Lepidoptera
- CANADA** 2008, October (Endangered Species III).
??c *Euphydryas editha taylori* Edwards,
TAYLOR'S CHECKERSPOT NYM Nymphalinae
- COOK ISLANDS** 2007, November 13 (Wildlife).
\$10 BUTTERFLIES, fish, starfish, coral Lepidoptera
- CZECH REPUBLIC** 2007, September 5 (Nature Protection) (s/t of 4 + 4 labels).
10k *Colias myrmidone* Esper, DANUBE CLOUDED YELLOW PIE Coliadae
Labels: UM: *Zerynthia polyxena* Denis & Schiffermuller, S. FESTOON PAP Parnassiinae
LL: *Aporia crataegi* L., BLACK-VEINED WHITE PIE Pierinae
S/T margin: *Lucanus cervus* L., EUROPEAN STAG BEETLE LUC Lucaninae
Bombus terrestris L., BUFF-TAILED BUMBLEBEE API Bombinae
Hyles euphorbiae L., SPURGE HAWKMOTH SPH Macroglossinae
Cicadetta montana Scopoli, MOUNTAIN CICADA TIB Tibicinae
Cerambyx cerdo L., GREAT CAPRICORN BEETLE CER Cerambycinae
- CONGO DEM. REP.** 2001, June 22 (New data) Note: Still listed as ZAIRE by Scott Catalogues.
1609d 10fr *Aletis erici* Kirby, NACHAHMEND MOTH GEO Sterrhinae
2005? (Additions – Alan Hanks)
355fr *Acraea zetes* L., LARGE SPOTTED ACRAEA (^) NYM Heliconiinae
625fr *Amauris echeria* Stoll, CHIEF NYM Danainae
s/s of above. Margin:
UL: *Danaus chrysippus* L., PLAIN TIGER NYM Danainae
UM: *Euchromia lethe* Fabr., BASKER NOC Ctenuchinae
UR: *Dactylocera swanzii* Butler, BUTLER'S BRAHMIN BRA Dactylocerinae
MR: *Eurema brigitta* Cramer,
BROAD-BORDERED GRASS YELLOW PIE Pierinae
LR: *Nudaurelia cytherea* Fabr., PINE EMPEROR (^) SAT Saturniinae
- ECUADOR** 2006, December 11 (Masonic).
1848 25c Hive of *Apis mellifera* L., with Masonic altar API Apinae
- FAROE ISLANDS** 2007, October 1 (Life in a Stone Fence, s/t of 8)
494b 5.50k *Anatis ocellata* L., EYED LADYBUGS COC Coccinellinae
494d 5.50k CRANEFLY Tipulidae
494g 5.50k EARWIGS Forficulidae
- FIJI** 2007, November 20.
20c *Polyura caphontis* Hewitson, TAILED EMPEROR NYM Charaxinae
\$1.10 *Hypolimnas bolina* L., GREAT EGGFLY NYM Nymphalinae
\$1.20 *Doleschallia bisaltide* Cramer, AUTUMN LEAF WING NYM Nymphalinae
\$2 *Tirumala hamata* Macleay, BLUE TIGER NYM Danainae

FINLAND	2007, August 24 (Corrected values)		
1296a 1 st (70c)	<i>Apatura iris</i> L., PURPLE EMPEROR	NYM	Apaturinae
1296b 1 st (70c)	<i>Scolitantides orion</i> Pallas, CHECKERED BLUE	LYC	Polyommatainae
1296c 1 st (70c)	<i>Colias palaeno</i> L., MOORLAND CLOUDED YELLOW	PIE	Coliadinae
GHANA	2006?		
2526 1500ce	<i>Bebearia arcadius</i> Fabr.,	NYM	Limenitidinae
GUINEA	2006 (Boy Scouts & Butterflies).		
4500fr	<i>Charaxes jasius</i> L., TWO-TAILED PASHA	NYM	Charaxinae
7500fr	<i>Palla ussheri</i> Butler, PALLA BUTTERFLY	NYM	Charaxinae
	There are stylized BUTTERFLIES on the Scout's hand in both of the above		
4500fr s/s of 1.	Margins: Stylized BUTTERFLY on Scout's hand		
UL:	<i>Amphicallia bellatrix</i> Dalman, BEAUTIFUL TIGER MOTH	ARC	Arctiinae
ML:	<i>Lachnocnema bibulus</i> Fabr., WOOLLY LEGS female	LYC	Miletinae
MR:	MOTH		Lepidoptera
UR:	MOTH		Notodontidae?
7500fr s/s of 1.	Stylized BUTTERFLY on Scout's hand		
Margins: M:	? <i>Cepora abnormis</i> Wallace,	PIE	Pierinae
MR:	<i>Chrysothrix thysbe</i> L., COMMON OPAL, <i>Poecilmitis</i> of some	LYC	Theclinae
UR:	<i>Eudocima fullonia</i> Clerck, TROPICAL FRUIT PIERCER	NOC	Calpinae
LR:	<i>Cupidopsis cissus</i> Godart, MEADOW BLUE	LYC	Polyommatainae
4500 & 7500fr	s/t of above 2.		
Margins: UL:	<i>Belenois aurota</i> Fabr., CAPER WHITE	PIE	Pierinae
MR:	<i>Euchloron megaera</i> L., VERDANT HAWKMOTH	SPH	Macroglossinae
LR:	<i>Hippotion celerio</i> L., SILVER-STRIPED HAWKMOTH	SPH	Macroglossinae
GUINEA-BISSAU	2005? (Butterflies & Orchids) (Additions – Alan Hanks)		
b 450fr	BUTTERFLY	LYC	Polyommatainae
d 450fr	<i>Atrophaneura polyeuctes</i> Doubleday,	PAP	Papilioninae
f 450fr	<i>Tomares romanovi</i> Christoph,	LYC	Theclinae
6x450fr	Margin: <i>Graellsia isabellae</i> Graells, ISABELLE MOON MOTH	SAT	Saturniinae
450fr	BUTTERFLY s/s,	LYC	Polyommatainae
	2006 (Additional data).		
	This s/t of 8 has unvalued labels alternating with the stamps.		
	Between Yv2274 & 2275 <i>Morpho cypris</i> Westwood, COMMON MORPHO	NYM	Morphinae
	To right of Yv 2275 <i>Chrysidia croesus</i> Gerstaecker,	URA	Uraniinae
	To left of Yv 2276 <i>Alcides agathyrus</i> Kirsch,	URA	Uraniinae
	Between Yv2276 and 2277 <i>Troides priamus urvillianus</i> Guerin-Meneville,		
	D'URVILLE'S BIRDWING	PAP	Papilioninae
	2007 (Butterflies & Orchids) (Additions – Alan Hanks).		
a 500fr	<i>Euploea leucostictos swierstrae</i> Snellen, (^ & #)	NYM	Danainae
b 500fr	<i>Vindula arsinoe</i> Cramer, (^ & #)	NYM	Nymphalinae
c 500fr	<i>Elymnias agondas melantho</i> Wallace, (^ & #)	NYM	Satyrinae
d 500fr	<i>Tascina nicevillei</i> Hampson, Label: <i>Richia acraeoides</i>	CAS	Tascininae
	& <i>Zegara zagraea zagraeoides</i> Houlbert, Label: <i>N. nicevillei</i>	CAS	Castniinae
GUYANA	2007, February 15 (Addition – Alan Hanks).		
3964 4x\$160	Margin: <i>Anaxita drucei</i> Rodriguez, Hypsididae of some	ARC	Arctiinae

INDIA	2007, May 31 National Parks).		
2199c 5r	BUTTERFLY, Kaziranga National Park		Lepidoptera
2199e 5r	BUTTERFLY, Periyar National Park		Lepidoptera
	2007, December 15 (New Year's Greetings).		
d 5r	BUTTERFLY, house, deer, flowers, person		Lepidoptera
	2008, January 2 (Endemic Butterflies of Andaman & Nicobar Is.).		
a 5r	<i>Papilio mayo</i> Atkinson, (^)	PAP	Papilioninae
b 5r	Same, (#)	PAP	Papilioninae
c 5r	<i>Atrophaneura rhodifer</i> Butler, (#) (<i>Pachliopta</i> of some)	PAP	Papilioninae
d 5r	Same, (^)	PAP	Papilioninae
LESOTHO	2007, August 20 (Correction).		
1411a 6m	<i>Danaus chrysippus</i> L., (# f. <i>dorippus</i> Klug), PLAIN TIGER	NYM	Danainae
LITHUANIA	2007, October 3 (Birds, joint issue with Belarus).		
848b 2.90L	BUTTERFLY & bird <i>Crex crex</i>		Lepidoptera
MALAYSIA	2007, March 19 (Tourism, s/s of 1).		
1145 \$2	BUTTERFLY, flag, buildings		Lepidoptera
	2007, June 26 (Additional data)		
\$5 Top:	<i>Antheraea helferi</i> Moore, RAMA-RAMA EMPEROR	SAT	Saturniinae
LL:	MOTH		Lepidoptera
LR:	<i>Acraea hova</i> Boisduval,	NYM	Heliconiinae
Margin: LL:	BEETLE		Carabidae
UL:	WALKING STICK		Phasmatidae
ML:	<i>Athyma larymna</i> Doubleday,	NYM	Limnithidinae
UM:			Lepidoptera
UR:			Lepidoptera
MALTA	2006 (1022 re-drawn, with 2006 date).		
1269A 1c	<i>Hipparchia semele</i> L., GRAYLING, ROCK GRAYLING	NYM	Satyrinae
NEVIS	2007, November 28 (Qi Baishi Paintings)		
\$6	Painting "Chrysanthemums and INSECTS"		
NEW CALEDONIA	2007, November 9 (Greetings/Best Wishes)		
110fr	BUTTERFLY, people, deer, whale, bird, flowers, rainbow, earth		Lepidoptera
NORWAY	2007, April 27 (150 th Birth Anniversary of T.S. Kittelsen) (New data)		
1502 A (9k)	Art by Kittelsen, GRASSHOPPERS in human clothing attacked by a MOSQUITO		
PALAU	2007, July 5 (Additional data – Alan Hanks).		
901 11c	<i>Troides victoriae reginae</i> Salvin, (#) Label: <i>goliath</i>	PAP	Papilioninae
916 \$10	<i>Delias henningia voconia</i> Fruhstorfer, (^)	PIE	Pierinae
	2007 (Kids & Local Wildlife)		
a 75c	PRAYING MANTIS		Mantodea
PERU	2007.		
a 5.50s	<i>Macrodonia cervicornis</i> L., SAWYER BEETLE	CER	Prioninae
b 5.50s	<i>Dynastes hercules</i> L., HERCULES BEETLE	SCA	Dynastinae
c 5.50s	<i>Titanus giganteus</i> L., TITAN BEETLE	CER	Prioninae
d 5.50s	<i>Megasoma</i> sp.,	SCA	Dynastinae
PHILIPPINES	2007 (Amstar printing, like earlier issues, blue microprinting below country name)		
1, 2, 3, 4, 5, 8, 9, 10 & 17p, 10x7p, 4x20, 4x24 & 4x26p			Lepidoptera

ST. VINCENT	2007, March 12 (Correction)			
d	\$2	<i>Callophrys xami</i> Reakirt, XAMI HAIRSTREAK (<i>Xamia</i> or <i>Mitoura</i> of some)	LYC	Theclinae
		2007, December 4.		
	5c	<i>Bombus bimaculatus</i> Cresson,	API	Bombinae
	10c	<i>Stagmomantis carolina</i> Johansson, CAROLINA MANTIS	MAN	Stagmomantinae
	30c	<i>Photinus pyralis</i> L., COMMON EASTERN FIREFLY	LAM	Lampyrinae
	\$1.35	<i>Anax junius</i> Drury, GREEN DARNER	AES	Aeshninae
SAUDI ARABIA	2007 (Correction)			
f	2r	<i>Colias electo pseudohecate</i> Berger, AFRICAN CLOUDED YELLOW	PIE	Coliadae
SLOVAKIA	2007, September 1 (Writer Jozef Miloslav Hurban) (New data).			
526	31k	<i>Argema</i> sp., the writer, man, tree, animals	SAT	Saturniinae
SURINAM	2008, January 8.			
T		<i>Anthocharis belia</i> L., MOROCCAN ORANGE TIP	PIE	Pierinae
	25c	<i>Polygonia satyrus</i> Edwards, SATYR ANGLEWING	NYM	Nymphalinae
	45c	<i>Cethosia biblis</i> Druce, RED LACEWING (UNS)	NYM	Heliconiinae
	80c	<i>Nymphalis io</i> L., PEACOCK	NYM	Nymphalinae
	\$1.20	<i>Heliophorus epicles</i> Godart, PURPLE SAPPHIRE (UNS)	LYC	Lycaeninae
	\$1.70	<i>Phyciodes tharos</i> Drury, PEARLY CRESCENTSPOT	NYM	Nymphalinae
	\$2	<i>Danaus plexippus</i> L., MONARCH (UNS)	NYM	Danainae
	\$3	<i>Apatura ilia</i> D. & S. LESSER PURPLE EMPEROR (stamp says <i>Marpesia berania</i>)	NYM	Limenitidinae
	\$3.50	<i>Vanessa cardui</i> L., PAINTED LADY (UNS) (stamp says "Darkmussen swallowtail")	NYM	Nymphalinae
	\$4	<i>Attacus atlas</i> L., ATLAS MOTH (stamp says <i>Byasa alcinous</i>)	SAT	Saturniinae
	\$5	<i>Vanessa atalanta</i> L., RED ADMIRAL (UNS) (stamp says Brown Peacock)	NYM	Nymphalinae
	\$10	<i>Heliconius</i> sp. (UNS) (stamp says Brown & White Mexican)	NYM	Heliconiinae
		Three stamp-sizes labels (all underside views) have:		
		Left: <i>Strymon melinus</i> Hübner, GRAY HAIRSTREAK	LYC	Theclinae
		Middle: <i>Vanessa virginiensis</i> Drury, AMERICAN PAINTED LADY	NYM	Nymphalinae
		Right: <i>Delias pasithoe</i> L., COMMON BLACK JEZEBEL	PIE	Pierinae
TANZANIA	2007, October 24 (Qi Baishi Paintings).			
c	1000sh	"Pine and CICADA"		Cicadoidea
d	1000sh	"Wisteria and BEES", <i>Apis mellifera</i> L., HONEYBEE	API	Apinae
ZIMBABWE	2007, September 18 (Butterflies of Zimbabwe III)			
a	Z	<i>Salamis parhassus</i> Drury, MOTHER OF PEARL	NYM	Nymphalinae
b	A	<i>Papilio demodocus</i> Esper, CITRUS SWALLOWTAIL	PAP	Papilioninae
c	E	<i>Anthocharis cardamines</i> L., ORANGE TIP	PIE	Pierinae
d	R	<i>Charaxes bohemani</i> Felder, BLUE CHARAXES	NYM	Charaxinae
e	\$50,000	<i>Colotis danae</i> Fabr., CRIMSON TIP	PIE	Pierinae
f	\$100,000	<i>Vanessa cardui</i> L., PAINTED LADY	NYM	Nymphalinae

* * * * *