

ICHTHYOLOGY

Editor

Kris P. Lindstrom, LM 77

Argentina		2006 8/26/06	
2408	75c	Any fish?	
Australia		2006 10/03/06	Booklet pane of 2 (2560-2565)
2560	50c	White shark	<i>Carcharodon carcharias</i> LAMNIDAE
2560a	50c	White shark	<i>Carcharodon carcharias</i> LAMNIDAE
2565b	\$1	White shark	<i>Carcharodon carcharias</i> LAMNIDAE
2565c	\$1	White shark	<i>Carcharodon carcharias</i> LAMNIDAE
		Self Adhesive booklet pane of 2 (2566 and 2570)	
2566	50c	White shark	<i>Carcharodon carcharias</i> LAMNIDAE
2570b	50c	White shark	<i>Carcharodon carcharias</i> LAMNIDAE
		2007 4/3/07	
2652	50c	Sign of the Zodiac – Aquarius	
2653	50c	Sign of the Zodiac - Pisces	
2653a		Block of 4 with 2652 & 2653	
2664 & 2665	50c	Booklet stamps – self-adhesive	
2664a & 2665a	50c	Booklet panes of 10	
		2007 4/10/07	Travel posters
2667	\$1	Fishing	
2667a		Booklet pane of 2 contains 2666 (no fish) & 2667	
2669a	\$2.45	Booklet pane of 4 contains 2667	
		Complete booklet with 2667a & 2669a	
		2007 7/24/07	
2715	50c	Sydney fish market	
2720	50c	as 22715 self-adhesive	
2720a	50c	Booklet pane of 10	
Belarus		2006 11/16/06	
608	500r	Discus fish (Discus tetra)	<i>Brachyhalcinus orbicularis</i> CHARACIDAE
609	500r	Discus fish (Discus tetra)	<i>Brachyhalcinus orbicularis</i> CHARACIDAE
610	500r	Discus fish (Discus tetra)	<i>Brachyhalcinus orbicularis</i> CHARACIDAE
611	500r	Discus fish (Discus tetra)	<i>Brachyhalcinus orbicularis</i> CHARACIDAE
Belgium		2006 11/19/06	Sheet of 10, a-j
2177c	48c	Eel	
Botswana		2006 5/30/06	Set of 4
814	80t	Nembwe (Yellow-belly bream)	
		<i>Serranochromis robustus robustus</i>	CICHLIDAE
815	2.10p	Tiger fish	<i>Hydrocynus brevis</i> ALESTIIDAE
816	3.90p	African pike	<i>Hepsetus odoe</i> HEPSETIDAE
817	4.70p	Black spotted squeaker	<i>Synodontis nigromaculatus</i> MOCHOKIDAE
Brazil		2006 9/4/06	Block of 4 #a-d
2991b	85c	Unidentified fish	

Brazil (contd.)	2006 9/27/06		
2994	2.50r	Unidentified fish	
		2006 11/26/06 Set of 2,	
3001a	1.90r	Scalloped hammerhead <i>Sphyrna lewini</i>	SPHYRNIDAE
3001b	1.90r	Narrownose smooth-hound <i>Mustelus schmitti</i>	TRIAKIDAE
British Indian Ocean Territory	2006-07	Sheet of 6, #a-f Wmk 373	
323a	26p	Melon butterflyfish <i>Chaetodon trifasciatus</i>	CHAETODONTIDAE
323b	26p	Raccoon butterflyfish <i>Chaetodon lunula</i>	CHAETODONTIDAE
323c	26p	Scrawled butterflyfish <i>Chaetodon meyeri</i>	CHAETODONTIDAE
323d	34p	Longnose butterflyfish <i>Chaetodon aculeatus</i>	CHAETODONTIDAE
323e	34p	Threadfin butterflyfish <i>Chaetodon auriga</i>	CHAETODONTIDAE
323fœ	£ 2	Masked butterflyfish <i>Chaetodon larvatus</i>	CHAETODONTIDAE
		2006-07 Sheet of 6 #a-f Wmk 373	
324a	54p	Common Parrotfish <i>Scarus scarus</i>	SCARIDAE
324b	54p	Daisy parrotfish <i>Chlorurus sordidus</i>	SCARIDAE
324c	54p	Bicolor parrotfish <i>Cetoscarus bicolor</i>	SCARIDAE
324d	54p	Bridled parrotfish <i>Scarus frenatus</i>	SCARIDAE
324e	90p	Indian Ocean steephead parrotfish <i>Chlorurus strongylocephalus</i>	SCARIDAE
324f	90p	Ember parrotfish <i>Scarus rubroviolaceus</i>	SCARIDAE
China (People's Republic)	2006 2/12/06	Set of 5	
3471	80f	Fish lantern	
		2006 2/12/06 Sheet of 2 each 3471-3475	
3475a	80f	Fish lantern	
		2006 11/1/07	
3540	80f	Carp <i>Cyprinus carpio</i>	CYPRINIDAE
China (Taiwan)	2006 7/14/06		
3671	\$5.00	Clown anemonefish <i>Amphiprion ocellaris</i>	CHAETODONTIDAE
3672	\$5.00	Moorish Idol <i>Zanclus cornutus</i>	ZANCLIIDAE
3673	\$12.00	Clown wrasse <i>Coris gaimard</i>	LABRIDAE
3674	\$12.00	Longnose hawkfish <i>Oxycirrhites typus</i>	CIRRHITIDAE
Cocos Islands	2006 6/13/06	Sheet of 20 a-t	
344a-e	10c	Various birds	
344f-o	25c	Various fish and marine life	
344p-t	50c	Various fish and marine life	
Comoro Islands	2006 1/1/06		
980b	125fr	Coelacanth <i>Latameria columnae</i>	COELACANTHIDAE
Costa Rica	2006 8/25/06	Sheet of 10 a-j	
593b	180col	No common name in fish base <i>Mycteroperca offax</i>	
593c	180col	Moorish Idol <i>Zanclus cornutus</i>	ZANCLIIDAE
595f	180col	Berndt's soldierfish <i>Myripristis berndti</i>	HOLOCENTRIDAE
595h	180col	Black tip shark <i>Carcharhinus limbatus</i>	CARCHARINIDAE
595j	180col	Ember parrotfish <i>Scarus rubroviolaceus</i>	SCARIDAE
Cyprus	2007 2/8/07	Strip of 4	
1067	25c	Unidentified fish?	

Denmark	2007 3/28/07	Set of 2 plus s/s	
1378	4.75k	Stylized fish	
1379a	7.25k	Stylized fish	
Djibouti	1997 6/27/97	Telecommunications Type of 1997	
773	120 fr	Unidentified fish	
Egypt	2007 4/25/07	Block of 4 #a-d	
1997c	30p	Unidentified fish	
Falkland Islands	2007 2/24/07	Set of 6	
924	3p	Fishermen at sea	
925	11p	Fishing boat at night	
926	25p	Fishermen leaving boat	
927	30p	Japanese jigger	
928	60p	Fishery protection boat Dorada	
929	£1.05	Trawler transferring fish to a freezer container ship	
Faroe Islands	2007 4/10/07	Sheet of 8 #a-h (figures from a novel by Hethin Bru)	
484d	7.50k	Ketil & Kalvur in a fishing boat	
Fiji	2006 11/7/06	Set of 4	
1119	18c	Spine-cheek anemonefish <i>Amphiprion biaculeatus</i>	POMACENTRIDAE
1120	60c	Pink anemonefish <i>Amphiprion perideraion</i>	POMACENTRIDAE
1121	90c	Orange-fin anemonefish <i>Amphiprion chrysopterus</i>	POMACENTRIDAE
1122	\$3.00	Dusky anemonefish <i>Amphiprion melanopus</i>	POMACENTRIDAE
	2007 4/5/07	Set of 4	
1128	20c	Bichique <i>Sicyopterus lagocephalus</i>	GOBIIDAE
1129	\$1.10	No common name in fish base <i>Stiphodon rutiaureus</i>	GOBIIDAE
1130	\$1.20	No common name in fish base <i>Sicyopus zosterophorum</i>	GOBIIDAE
1131	\$2.00	No common name in fish base <i>Stiphodon sp.</i>	GOBIIDAE
Finland (Aland Islands)	2006 8/4/06	Single stamp	
251	75c	Fishing boat	
France	2006 11/25/06	Single stamp	
3263	54c	Reindeer with fishing pole	
	2006 11/25/06		
3266a	54c	Self Adhesive booklet pane of 2 each #3262-3266	
French Polynesia	2006 9/22/06	Booklet stamps	
929e	90fr	Unidentified fish	
930f	90fr	Sting ray	
French Southern & Antarctic Territories	2007 1/1/07		
382	€ 4	Southern opah <i>Lampris immaculatus</i>	LAMPRIDAE
Ghana	2006 8/28/06	Surcharge on #1810	
2534	2000ce on 200ce		
	2006 8/28/06	Surcharge on #1811	
2535	2000ce on 300ce		
Great Britain	2007 02/01/07		
2431	1st class	Bass	
2432	1st class	Thornback ray <i>Raja clavata</i>	RAJIIDAE

Great Britain (Guernsey) 2006 7/27/06			
912	29p	Unidentified fish	
914	42p	Common blenny	BLENNIDAE
		2006 7/27/06 Souvenir sheet of #912-917	
917a	68p	Unidentified fish and common blenny	
Great Britain (Isle of Man) 2006 10/11/06 (Tales of Beatrix Potter)			
1171d	75p	Jeremy Fisher (?)	
Greece 2007 5/28/07 Set of 12			
2317	€2.27	Stylized fish (Pisces)	
Guinea-Bissau 1998 6/1/98 Set of 4			
998	100 fr		
999	120 fr		
		1998 12/28/98 Set of 4 + s/s	
1006	200 fr	Atlantic mudskipper <i>Periophthalmus papilio</i>	GOBIIDAE
1007	250 fr	No common name in fish base <i>Istiophorus albicans</i>	IPHIIDAE
		1998 12/28/98 s/s of 1004-1007	
1007a	150-250 fr	(See 1006 and 1007) (See 1006 and 1007) (See 1006 and 1007)	
Hungary 2007 2/8/07 Set of 3			
4015	242fo	Unidentified fish	
Iceland 2007 2/15/07			
1096	65k	No Fish (Fishing trawler)	
India 2007 2/27/07 Set of 4			
2187	5r	Unidentified fish	
		2007 2/27/07 Set of 4 in s/s	
2188a	5r	Unidentified fish	
Israel 2006 5/08/06 (Jerusalem National Stamp Exhibition)			
1642	10s	Stamp on stamp shows fish.	
Italy 2006 10/06/06 Single stamp			
2775	65c	Unidentified fish	
Japan 2006 6/30/06 Miniature Sheet of 5			
2960	50y	Various fish in border (6 including clownfish butterflyfish and Moorish idol)	
		2006 5/23/06 Miniature Sheet of 10	
2958e	80y	Raccoon butterflyfish <i>Chaetodon lunula</i>	CHAETODONTIDAE
Jordan 2005 12/27/05 Set of 4 plus s/s			
1799	5f	Unidentified fish	
1800	5pi	Unidentified fish	
1801	7.50pi	Unidentified fish	
1802	12.50pi	Unidentified fish	
1803	20pi	Unidentified fish	
Kiribati 2006 5/27/06 Horiz. pairs a and b			
888b	25c	Various fish	
Korea (South) 2006 1/18/06 Sheet of 4			
2217	220w	<i>Ammodytes pesonatus</i>	
Kyrgyzstan 2005 12/10/06 s/s sheet of 4			
272		Four different fish in border	

Lesotho		2006 10/09/06 Set of 4 plus s/s	
1397	2.10m	Unidentified fish	
Lithuania		2006 9/16/06 Pair #a and b	
819a	1 l	European sturgeon <i>Acipenser sturio</i>	ACIPENSERIDAE
		2007 3/3/07 25 x 33 mm	
833	1 l	Coat of arms for Scencionys - Any fish?	
Macedonia		2007 2/28/07 Set of 4 + s/s	
400	12d	No common name in fish base <i>Cobitis vardarensis</i>	COBITAE
401	36d	a fish? <i>Zingei balcanicus</i>	
402	60d	No common name in fish base <i>Chondrostoma vardarensis</i>	CYPRINIDAE
403	100d	No common name in fish base <i>Barbus macedonicus</i>	CYPRINIDAE
404	100d	<i>Leuciscus cephalus</i>	CYPRINIDAE
Malaysia		2006 10/11/06 Sheet of 4 a-d	
1114c	\$ 1	A fish? <i>Cynogate bennettii</i>	
Maldive Islands		2006 1/24/06 Sheet of 4 a-d	
2872a	10r	Stylized fish	
2872b	10r	Stylized fish	
2872c	10r	Stylized fish	
2872d	10r	Stylized flounder	
		2006 2/27/06 Set of 4	
2875	20l	Coachwhip ray <i>Himantura aumak</i>	DASYATIDAE
2876	1r	Manta ray <i>Manta birostris</i>	MOBULIDAE
2877	2r	Bluespotted stingray <i>Taeniura lymna</i>	DASYATIDAE
2878	20r	Spotted eagle ray <i>Aetobatus narinari</i>	MYLIOBATIDAE
		2006 11/1/06	
2889	10r	Whitetail dascyllus <i>Dascyllus aruanus</i>	POMACENTRIDAE
2890	10r	Clown triggerfish <i>Balistoides conspicillum</i>	BALISTIDAE
2891	10r	Emperor angelfish <i>Pomacanthus imperator</i>	POMACANTHIDAE
2892	10r	Scrawled butterflyfish <i>Chaetodon meyeri</i>	CHAETODONTIDAE
		2007 2/8/07 Set of 2	
2905b	10r	Unidentified fish	
		2007 2/8/07 Set of 4	
2909	1r	Ragged-finned lionfish No listing in fish base	
2910	2r	Vlaming's unicornfish <i>Naso vlamingii</i>	ACANTHURIDAE
2911	10r	White-spotted grouper <i>Epinephelus coeruleopunctatus</i>	SERRANIDAE
2912	20r	Maldive anemonefish <i>Amphiprion nigripes</i>	POMACENTRIDAE
		2007 2/8/07 Sheet of 4 #a-d	
2913a	10r	Bicolor parrotfish <i>Bolbometapon bicolor</i>	SCARIDAE
2913b	10r	Blue-barred parrotfish <i>Scarus ghobban</i>	SCARIDAE
2913c	10r	Bluehead parrotfish No listing in fish base	SCARIDAE
2913d	10r	Dusky parrotfish <i>Scarus niger</i> <i>Scarus niger</i>	
		2007 2/8/07 Sheet of 4 #a-d	
2914a	10r	Imperial angelfish <i>Pomacanthus imperator</i>	POMACANTHIDAE
2914b	10r	Clown triggerfish <i>Balistoides niger</i>	BALISTIDAE
2914c	10r	Black-saddled coral trout <i>Plectropomus leervis</i>	SERRANIDAE
2914d	10r	Slender grouper <i>Anyperodon leucogrammicus</i>	SERRANIDAE

Maldive Islands (contd.)	2007 2/8/07	Set of 3 s/s	
2915	30r	Shadowfish soldierfish <i>Myripristis adusta</i>	HOLOCENTRIDAE
2916	30r	Picasso triggerfish <i>Rhineacanthus aculeatus</i>	BALISTIDAE
2917	30r	Blue-faced angelfish <i>Eurhiphipops xanthometapon</i>	POMACANTHIDAE
Malta	2006 3/14/06	Miniature Sheet of 16 WMK 354	
1238c	7c	Goldfish <i>Carassius carassius</i>	CYPRINIDAE
1238e	7c	Siamese Fighting Fish <i>Betta splendens</i>	BELONTIDAE
Mayotte	2007 5/12/07		
235	54c	Seahorse	SYNGNATHIDAE
Moldova	2006 08/16/06		
535	2l	Unidentified fish	
Montenegro	2006 08/30/06	s/s	
148		Any fish?	
Morocco	2006 12/25/06	Set of 2	
1033	3.25d	Bluefin tuna <i>Thunnus thynnus</i>	SCOMBRIDAE
1034	7.80d	European pilchard <i>Sardina pilchardus</i>	CLUPEIDAE
Namibia	2006 04/13/06	Surcharge on #1042	
1087	\$3.10 on \$2.75	Any fish?	
	2007 2/15/07	Set of 12	
1110	30c	Otjikoto tilapia <i>Tilapia guinasana</i>	CICHLIDAE
Netherlands	2006 05/24/06		
1243	39c	Any fish?	
	2006 05/24/06		
		Part of booklet of 5 panes include 1242-43 pane of one each	1243
New Zealand	2007 7/4/07	Sheet of 20 a-t	
2144l	50c	Cods wallop - fish (slang)	
2144n	50c	Shark and taties - fish and chips (slang)	
Norway	2006 09/16/06	Self Adhesive Coil Stamps	
1485	A multi (6.50 k)	Black acara <i>Labrus bimaculatus</i> (<i>Cichlasoma bimaculatum</i>)	CICHLIDAE
Palau	2006 5/29/06	Sheet of 40 #a-an	
854a	18c	Spearfisherman	
854aa	18c	Anemone fish <i>Amphiprion</i>	POMACENTRIDAE
854ac	18c	Grouper <i>Epinephalus</i>	SERRANIDAE
854ad	18c	Moorish Idol <i>Zanclus cornutus</i>	ZANCLIIDAE
854af	18c	Squirrel fish	
854ag	18c	Sting ray	DASYATIDAE
854ah	18c	Red lionfish <i>Pterois volitans</i>	SCORPAENIDAE
854ai	18c	Emperor angelfish <i>Pomacanthus imperator</i>	POMACANTHIDAE
854aj	18c	Saddled butterfly fish <i>Chaetodon ephippium</i>	CHAETODONTIDAE
854an	18c	Moray eel <i>Gymnothorax</i>	MURAENIDAE
854d	18c	Sailfish <i>Istiophorus platypterus</i>	XIPHIIDAE
854e	18c	Flyingfish <i>Exocoetus sp.</i>	EXOCEOETIDAE
854f	18c	Bonefish <i>Albula</i>	ALBULIDAE
854g	18c	Common jack <i>Caranx</i>	CARANGIDAE
854h	18c	Mackerel <i>Scomberomorus?</i>	SCOMBRIDAE
854i	18c	Sailfish <i>Istiophorus platypterus</i>	XIPHIIDAE

Palau (contd.)			
854j	18c	Pickhandle barracuda <i>Sphyræna jello?</i>	SPHYRAENIDAE
854k	18c	Orange-striped (Orange-lined) triggerfish <i>Balistapus undulatus</i>	BALISTIDAE
854l	18c	Dolphinfish <i>Coryphaena hippurus</i>	CORYPHAENIDAE
854m	18c	Grouper <i>Epinephalus</i>	SERRANIDAE
854n	18c	Manta ray <i>Manta birostris</i>	MYLIOBATIDAE
854o	18c	Black marlin <i>Makaira indica</i>	XIPHIIDAE
854p	18c	Parrotfish <i>Scarus</i>	SCARIDAE
854q	18c	Wrasse <i>Cheilinus</i>	LABRIDAE
854r	18c	Two-spot red snapper <i>Lutjanus bohar</i>	LUTJANIDAE
854s	18c	Herring <i>Clupea harengus</i>	CLUPEIDAE
854u	18c	Blue surgeonfish <i>Acanthurus leucosternum?</i>	ACANTHURIDAE
854v	18c	Spotted eagle ray <i>Aetobatis narinari</i> (<i>Aetobatus narinari</i>)	MYLIOBATIDAE
854x	18c	Houndfish <i>Tylosurus</i>	BELONIDAE
854y	18c	tuna <i>Thunnus</i>	SCOMBRIDAE
Peru		2006 5/2/06 Block of 4 #a-d + label	
1516a	.50s	Orestias <i>Orestias cuvieri</i>	CYPRINODONTIDAE
Philippines		2006 11/15/06 Set of 4	
3067	7p	Unidentified fish	
Pitcairn Islands		2006 8/3/06 s/s of 4 #a-d	
644	60c	Unidentified fish	
Poland		2006 11/7/06 Sheets of 13 #a-m	
3836	1z	Any fish?	
Portugal		2006 10/7/06 Set of 6	
2858	30c	Boarfish <i>Capros aper</i>	CAPROIDAE
2859	45c	Swallowtail seaperch <i>Anthias anthias</i>	SERRANIDAE
2860	60c	Shore clingfish <i>Lepadogaster lepadogaster</i>	GOBIESOCIDAE
2861	75c	Two-spotted goby <i>Gobiusculus flavescens</i>	GOBIIDAE
2862	€ 1	Rainbow wrasse <i>Coris julis</i>	LABRIDAE
2863	€ 2	Dragonet <i>Callionymus lyra</i>	CALLIONYMIDAE
		2006 10/7/06 s/s of 2 #a-b	
2864a	80c	Longspine snipefish <i>Macrormphosus scolopax</i>	CENTISCIDAE
2864b	80c	Lesser weever <i>Echichthys</i> (<i>Echiichthys</i>) <i>vipera</i>	TRACHINIDAE
2865a	80c	Peacock wrasse <i>Thalassoma pavo</i>	LABRIDAE
2865b	80c	Butterfly blenny <i>Blennius ocellaris</i>	BLENNIDAE
Portugal (Azores)		2006 7/22/06 Set of 4	
493	30c	Unidentified fish and mussels	
Romania		2007 2/9/07 Set of e plus s/s	
4916	70b	Seahorse <i>Hippocampus hippocampus</i>	SYNGNATHIDAE
4919a		Souvenir sheet 4916-4919	
Samoa		2006 09/20/06 Horiz. strip of 4	
1092a	\$1.50	Humpback wrasse <i>Chelinus undulatus</i>	LABRIDAE
1092b	\$2.30	Humpback wrasse <i>Chelinus undulatus</i>	LABRIDAE
1092c	\$2.50	Humpback wrasse <i>Chelinus undulatus</i>	LABRIDAE
1092d	\$3.60	Humpback wrasse <i>Chelinus undulatus</i>	LABRIDAE

St. Kitts		2007 6/18/07	Strip or block of 4	
678a	\$1.20		Tiger shark <i>Galeocerdo cuvieri</i>	CARCHARINIDAE
678b	\$1.20		Tiger shark <i>Galeocerdo cuvieri</i>	CARCHARINIDAE
678c	\$1.20		Tiger shark <i>Galeocerdo cuvieri</i>	CARCHARINIDAE
678e	\$1.20		Tiger shark <i>Galeocerdo cuvieri</i>	CARCHARINIDAE
St. Vincent		2006 2/9/06		
3506	20c		Queen angelfish	
		2006 10/24/06	Block of 4 #a-d	
3529a	\$1		Great white shark <i>Carchadon carcharias</i>	LAMNIDAE
3529b	\$1		Great white shark <i>Carchadon carcharias</i>	LAMNIDAE
3529c	\$1		Great white shark <i>Carchadon carcharias</i>	LAMNIDAE
3529d	\$1		Great white shark <i>Carchadon carcharias</i>	LAMNIDAE
		2006 10/24/06	Miniature Sheet of 2 (#3529)	
3529e	\$1		Great white shark <i>Carchadon carcharias</i>	LAMNIDAE
Surinam		2006 12/1/06	No. 447 surcharged in Brown	
1347	\$3.25 on 1c			
1348	\$3.75 on 1c			
		2006 10/15/06	Block of 6 #a-f	
1343a	\$1.20		Crown betta	
1343b	\$1.70		<i>Barbus barliodes</i>	
1343c	\$2		Paradise fish <i>Macropodus opercularis</i>	OSPHRONEMIDAE
1343d	\$3		Southern platyfish <i>Xiphophorus maculatus</i>	POECILIIDAE
1343e	\$3.50		Lined surgeonfish <i>Acanthurus lineatus</i>	ACANTHURIDAE
1343f	\$8.60		Goldfish <i>Carassius auratus</i>	CYPRINIDAE
		2007 6/27/07	Block of 6 a-f multi	
1356a	\$1.20		Zebra danio <i>Brachydanio [Danio] rerio</i>	CYPRINIDAE
1356b	\$1.70		Devil firefish <i>Pterois miles</i>	SCORPAENIDAE
1356c	\$2		Bluering angelfish <i>Pomacanthus annularis</i>	POMACANTHIDAE
1356d	\$3		Clown triggerfish <i>Balistoides conspicillum</i>	BALISTIDAE
1356e	\$3.50		Oriental grunt <i>Plectorhynchus orientalis</i>	HAEMULIDAE
1356f	\$8.60		Threadfin butterflyfish <i>Chaetodon auriga</i>	CHAETODONTIDAE
Sweden		2007 5/10/07	(Children fishing)	
2562	5.50kr		Boy fishing in pail	
		2007 5/10/07	Self Adhesive Booklet Stamps	Block of 4
2563a	5.50kr		Boy on dock	
b	5.50kr		Child kissing fish	
c	5.50kr		Girls holding caught fish	
d	5.50kr		Boys with fishing pole and caught fish	
		2007 5/10/07	Self Adhesive Booklet Stamps	
2563e	5.50kr		Booklet pane: 3 x 2563a-b; 2 x 2563c-d	
Syria		2006 12/28/06	Vertical strip of 3 #a-c	
1610a	£15		Unidentified fish	
1610b	£15		Unidentified fish	
1610c	£15		Unidentified fish	

Tanzania		2005 8/30/05 Set of 4	
2382	350sh	Ningu <i>Labeo victorianus</i>	CYPRINIDAE
2383	400sh	Nile perch <i>Lates niloticus</i>	CENTROPOMIDAE
2384	600sh	Not Listed in Fish Base <i>Pundmilia nyererei</i>	
2385	800sh	Not Listed in Fish Base <i>Brycinus sadleri</i>	
		2005 8/30/05 s/s	
2387	500sh	Nile tilapia <i>Oreochromis niloticus</i>	CICHLIDAE
		2005 8/30/05 Sheet of 6 #a-f	
2386a	350sh	?? <i>Haplochromis sharpsnout</i>	CICHLIDAE
2386b	350sh	No common name in fish base <i>Haplochromis chilotes</i>	CICHLIDAE
2386c	350sh	Elephant-snout fish <i>Mormyrus kannume</i>	MORMYRIDAE
2386d	350sh	Sharptooth catfish <i>Clarias gariepinus</i>	CLARIIDAE
2386e	350sh	Fischer's Victoria squeaker <i>Synodontis afrofisheri</i>	MOCHOKIDAE
2386f	350sh	Marbled lungfish <i>Protopterus aethiopicus</i>	PROTOPTERIDAE
Thailand		2006 Set of 4	
2237	3b	Clark's anemonefish <i>Amphiprion clarkii</i>	POMACENTRIDAE
2238	3b	Pink anemonefish <i>Amphiprion perideraion</i>	POMACENTRIDAE
2239	3b	Clown anemonefish <i>Amphiprion ocellaris</i>	POMACENTRIDAE
2240	3b	Saddleback clownfish <i>Amphiprion polymnus</i>	POMACENTRIDAE
2240a		Miniature Sheet of 4 - see 2237-2240	
2240b		Miniature Sheet of 4 with 'Belgica' 06 in margin	
Trinidad & Tobago		2006 7/3/06 s/s	
790	\$15	Map of Caribbean - any fish?	
Tristan da Cunha		2006 9/26/06 Strip of 5 WMK 373	
70c	50p	Snoek <i>Thyrsites atun</i>	GEMPYLIDAE
		2007 1/22/07 Sheet of 6	
796e	50p	Mackerel	
		2007 4/17/07 Set of 6 Unwmk.	
797	15p	No Fish (Fishery patrol boat)	
Uganda		2006 10/3/06 Set of 4	
1880	1600 sh	Nile mouthbrooder <i>Tilapia nilotica</i>	CICHLIDAE
		2006 Set of 3	
1884	2000 sh	Fishermen at Lake George - any fish?	
Ukraine		2006 7/14/06 Sheet of 5 #a-e	
639c	70k	European eel <i>Anguilla anguilla</i>	ANGUILLIDAE
		2006 12/15/06 Minature sheet #652-654	
654b	70k	Unidentified fish	
654c	70k	Unidentified fish	
Uzbekistan		2006 7/10/06 Set of 4 #a-d Plus s/s	
451a	45s	Aral trout <i>Salmo trutta araiensis</i>	SALMONIDAE
451b	90s	Sterlet <i>Acipenser rudiventris</i>	ACIPENSERIDAE
451c	250s	Amu Darya sturgeon <i>Pseudoscaphirhynchus kaufmanni</i>	ACIPENSERIDAE
451d	300s	Aral barb <i>Barbus brachcephalus</i>	CYPRINIDAE
452	1010s	Pike asp <i>Aspiolucius esocinus</i>	CYPRINIDAE

Vanuatu	2006	10/4/06	Sheet of 2 each #a-d	
908a	70v		Giant grouper <i>Epinephelus lanceolatus</i>	SERRANIDAE
908b	90v		Giant grouper <i>Epinephelus lanceolatus</i>	SERRANIDAE
908c	100v		Giant grouper <i>Epinephelus lanceolatus</i>	SERRANIDAE
908d	150v		Giant grouper <i>Epinephelus lanceolatus</i>	SERRANIDAE
		2006	11/29/06	Set of 4 (Note: Scott Listing in Scott Monthly incomplete)
910	100v		Unidentified fish	
911	130v		Unidentified fish	
		2006	11/29/06	Sheet of 4 (Note: Scott Listing in Scott Monthly incomplete)
913b	100v		Like 910 - Unidentified fish	
913c	130 v		Like 911 - Unidentified fish	
		2007	2/8/07	Set of 5 + s/s
916	50v		Heron with unidentified fish in bill	
918a	10v-250v		Souvenir sheet contains 916	
		2007	4/18/07	Set of 4 with stamps inscribed "International Post"
919	90v		Unidentified fish	
920	100v		Unidentified fish	
921	130v		Unidentified fish	
922	150v		Lionfish	SCORPAENIDAE
		2007	4/18/07	s/s (919-922) with stamps NOT inscribed "International Post"
923a	90v		Unidentified fish	
923a	130v		Unidentified fish	
923b	100v		Unidentified fish	
923d	150v		Lionfish	SCORPAENIDAE
Wallis & Futuna Islands	2007	5/22/07	Horizontal pair	
636a	40fr		Eviota	
636b	50fr		Trimma	

**ANIMALS; DOGS & CATS; HORSES; INSECTS; BUGS
BUTTERFLIES; MALARIA; FLOWERS & PLANTS; ORCHIDS
MUSHROOMS; MARINE LIFE; FISH; TURTLES; REPTILES
SHELLS; WHALES & SEALS; BIRDS; MINERALS
MIXED BIOLOGY TOPICS**

Write for the price list of your choice

EASTERN SHORE STAMP COMPANY

BOX 298, FRUITLAND, MD 21826

e-mail: essc@comcast.net Phone - Phone: (410) 742-7221