

MAMMALIA

Editor

Michael Prince, LM 868

Vol. 54 #1

This editions listing starts with two corrections to previous identifications which highlight the difficulties of providing correct species details without having all the information to hand. The stamp from Cameroun was simply listed by Scott as depicting a baboon and without the stamp to hand, I listed as a Hamadryas Baboon. Having seen the Michel catalogue listing, I find that the animal depicted is actually a Drill. In the case of the Ecuador set, the original set of 5 values I obtained had species details printed on 4 values, but nothing on the porcupine stamp. My identification was therefore based on the distribution of the genus members. At a later date, a second set came to hand and I found that on this one the porcupine stamp did have identification details, my original copy being a printing error. The corrected porcupine species is new to stamps; and as the previous identification was also listed as new, this should be now be deleted as having appeared on a stamp.

Following the stamp listing, I have provided a further list of amendments based on the new Duff & Lawson mammal species listing. This book now gives 5 species of baboons under the genus *Papio*, rather than the previous single species with 5 subspecies. The listing provides details of all *Papio* baboons depicted on stamps from 1990 to date.

RELISTING FROM VOL.50(4)

CAMEROUN	1998 Flora & Fauna	
931	200f	Drill <i>Mandrillus leucophaeus</i> Cercopithecidae

RELISTING FROM VOL53(2)

ECUADOR	November 7, 2003 Zamora-Chinchipe Province 50th Anniv.	
1686a	25c	Stump-tailed porcupine <i>Coendou rufescens</i> Erethizontidae NEW
1686b	25c	Tayra <i>Eira barbara</i> Mustelidae
1686d	25c	Brazilian Tapir <i>Tapirus terrestris</i> Tapiridae

NEW LISTINGS

AUSTRALIA	July 13, 2004 Tourist Attraction	
2256	\$1	Koala <i>Phascolarctos cinereus</i> Phascolarctidae
CAPE VERDE	November 25, 2003 Whales	
808	10e	Blue Whale <i>Balaenoptera musculus</i> Balaenopteridae
809	20e	Sperm Whale <i>Physeter catodon</i> Physeteridae
810	50e	Humpback Whale <i>Megaptera novaengliae</i> Balaenopteridae
811	60e	Short-finned Pilot Whale <i>Globicephala macrorhynchus</i> Delphinidae
COMORO ISLANDS	October 9, 2003 Marine Mammals	
972	75f	Melon-headed Whale <i>Peponocephala electra</i> Delphinidae
973	1000f	Humpback Whale <i>Megaptera novaeangliae</i> Balaenopteridae
DOMINICA	January 5, 2004 Year of the Monkey	
2453a	\$1-50	Pygmy Marmoset <i>Callithrix pygmaea</i> Callitrichidae
2453b	\$1-50	Vervet Monkey <i>Chlorocebus pygerythrus</i> Cercopithecidae

2453c	\$1-50	Campbell's Monkey <i>Cercopithecus campbelli</i>	Cercopithecidae
2453d	\$1-50	Hamadryas Baboon <i>Papio hamadryas</i>	Cercopithecidae
FRENCH POLYNESIA January 22, 2004, Year of the Monkey			
865	130f	Long-tailed Macaque <i>Macaca fascicularis</i>	Cercopithecidae
GHANA January 29, 2004 Year of the Monkey			
2391a	5000c	Celebes Crested Macaque <i>Macaca nigra</i>	Cercopithecidae NEW
2391b	5000c	Hoolock Gibbon <i>Hylobates hoolock</i>	Hominidae
2391c	5000c	Crested Gibbon <i>Hylobates concolor</i>	Hominidae
GREAT BRITAIN September 16, 2004 Mammals			
2228	1st (28p)	Pine Marten <i>Martes martes</i>	Mustelidae
2229	1st (28p)	Western Roe Deer <i>Capreolus capreolus</i>	Cervidae
2230	1st (28p)	Eurasian Badger <i>Meles meles</i>	Mustelidae
2231	1st (28p)	Yellow-necked Field Mouse <i>Apodemus flavicollis</i>	Muridae NEW
2232	1st (28p)	Wild Cat <i>Felis silvestris</i>	Felidae
2233	1st (28p)	Eurasian Red Squirrel <i>Sciurus vulgaris</i>	Sciuridae
2234	1st (28p)	Stoat (Ermine) <i>Mustela erminea</i>	Mustelidae
2235	1st (28p)	Natterer's Bat <i>Myotis nattereri</i>	Vespertilionidae NEW
2236	1st (28p)	European Mole <i>Talpa europaea</i>	Talpidae
2237	1st (28p)	Red Fox <i>Vulpes vulpes</i>	Canidae
GUERNSEY January 29, 2004 Endangered Species			
816m/s	£ 2	Golden Snub-nosed Monkey <i>Rhinopithecus roxellana</i>	Cercopithecidae
HONG KONG January 4, 2004 Year of the Monkey			
1073	\$1.40	Japanese Macaque <i>Macaca fuscata</i>	Cercopithecidae
1074	\$2.40	Francois Leaf Monkey <i>Trachypithecus francoisi</i>	Cercopithecidae
1075	\$3	Hanuman Langur <i>Semnopithecus entellus</i>	Cercopithecidae NEW
1076	\$5	Golden Snub-nosed Monkey <i>Rhinopithecus roxellana</i>	Cercopithecidae
INDONESIA June 5, 2004 Environmental Protection			
2061a	1500r	Killer Whale <i>Orcinus orca</i>	Delphinidae
2062a	m/s 1500r	Killer Whale <i>Orcinus orca</i>	Delphinidae
LESOTHO May 17, 2004 Mammals			
1338	1m	Cape Porcupine <i>Hystrix africaeaustralis</i>	Hystriidae
1339	1m50	Brown Rat <i>Rattus norvegicus</i>	Muridae
1340	2m10	Spring-Hare <i>Pedetes capensis</i>	Pedetidae
1341	5m	South African Galago <i>Galago moholi</i>	Loridae
1342a	5m	Typical Striped Grass Mouse <i>Lemniscomys striatus</i>	Muridae NEW
1342b	5m	Brown Greater Galago <i>Otolemur crassicaudatus</i>	Loridae
1342c	5m	Ground Pangolin <i>Smutsia temminckii</i>	Manidae
1342d	5m	Banded Mongoose <i>Mongos mungo</i>	Herpestidae
1343	m/s 15m	Egyptian Rousette <i>Rousettus aegyptiacus</i>	Pteropodidae
MALAYSIA December 16, 2003 Monkeys			
953-954	2x30c	Red Leaf Monkey <i>Presbytis rubicunda</i>	Cercopithecidae
955a-b	2x50c	Proboscis Monkey <i>Nasalis larvatus</i>	Cercopithecidae
February 9, 2004 Convention on Biological Diversity			
961	30c	Asian Elephant <i>Elephas maximus</i>	Elephantidae
June 14, 2004 Mammals			
974a	30c	Banteng <i>Bos javanicus</i>	Bovidae
974b	30c	Gaur <i>Bos gaurus</i>	Bovidae
976a	1r	Tiger <i>Panthera tigris</i>	Felidae
MALAYSIA (contd.)			

976b	1r	Asian Elephant <i>Elephas maximus</i>	Elephantidae	
MEXICO		2004 Conservation		
2328	8p50	As 2266 (vol 52(3))		
MICRONESIA		March 9, 2004 Year of the Monkey		
586	50c	Gibbon sp. <i>Hylobates</i> sp.	Hominidae	
587m/s	\$1	Gibbon sp. <i>Hylobates</i> sp.	Hominidae	
MONGOLIA		August 15, 2003 Endangered Species in Khangai Zone		
2548b	200t	Forest Dormouse <i>Dryomys nitedula</i>	Gliridae	
2548c	300t	Caribou (Reindeer) <i>Rangifer tarandus</i>	Cervidae	
2548d	100t	Siberian Musk Deer <i>Moschus moschiferus</i>	Moschidae	
2548e	550t	Moose (Elk) <i>Alces alces</i>	Cervidae	
2548f	400t	Moose (Elk) <i>Alces alces</i>	Cervidae	
2548g	300t	Eurasian Wild Boar <i>Sus scrofa</i>	Suidae	
2548i	200t	Eurasian Otter <i>Lutra lutra</i>	Mustelidae	
2548j	100t	Eurasian Beaver <i>Castor fiber</i>	Castoridae	
MOZAMBIQUE		June 17, 2002 Fauna & Flora		
1549b	10000m	Southern Flying Squirrel <i>Glaucomys volans</i>	Sciuridae	NEW
1549c	10000m	Eastern Fox Squirrel <i>Sciurus niger</i>	Sciuridae	
1549f	10000m	Virginia Opossum <i>Didelphis virginiana</i>	Didelphidae	
1549h	10000m	White-tailed Deer <i>Odocoileus virginianus</i>	Cervidae	
1549i	10000m	Northern Raccoon <i>Procyon lotor</i>	Procyonidae	
1550e	10000m	Red Fox <i>Vulpes vulpes</i>	Canidae	
1550f	10000m	White-tailed Deer <i>Odocoileus virginianus</i>	Cervidae	
1550i	10000m	American Red Squirrel <i>Tamiasciurus hudsonicus</i>	Sciuridae	NEW
		September 20, 2002 WWF		
1587a-d	4x19000m	African Savanna Elephant <i>Loxodonta africana</i>	Elephantidae	
1588a-d	4x19000m	African Savanna Elephant <i>Loxodonta africana</i>	Elephantidae	
		November 1, 2002 World of the Sea		
1649a-f	6x17000m	Northern Elephant Seal <i>Mirounga angustirostris</i>	Phocidae	NEW
1650a-f	6x17000m	Polar Bear <i>Thalarctos maritimus</i>	Ursidae	
1651a-f	6x17000m	Killer Whale <i>Orcinus orca</i>	Delphinidae	
1652a-f	6x17000m	Humpback Whale <i>Megaptera novaeangliae</i>	Balaenopteridae	
	also on 1652f	Common Bottle-nosed Dolphin <i>Tursiops truncatus</i>	Delphinidae	
1653a-f	6x17000m	Common Bottle-nosed Dolphin <i>Tursiops truncatus</i>	Delphinidae	
1685m/s	110000m	Northern Elephant Seal		
1686m/s	110000m	Polar Bear		
1687m/s	110000m	Killer Whale		
1688m/s	110000m	Humpback Whale		
1688m/s	110000m	Crabeater Seal <i>Lobodon carcinophagus</i>	Phocidae	
1689m/s	110000m	Common Bottle-nosed Dolphin		
NETHERLANDS		July 6, 2004 Veluwe Nature Park		
1175a	39c	Red Squirrel <i>Sciurus vulgaris</i>	Sciuridae	
1175c	39c	Western Roe Deer <i>Capreolus capreolus</i>	Cervidae	
1175d	39c	Wild Boar <i>Sus scrofa</i>	Suidae	
1176a	61c	Red Fox <i>Vulpes vulpes</i>	Canidae	
NETHERLANDS (contd.)				
1176c	61c	Red Deer (Elk) <i>Cervus elaphus</i>	Cervidae	

1176d	61c	Mouflon <i>Ovis orientalis</i>	Bovidae
NIUAFO'OU February 12, 2004 Year of the Monkey			
254a	60s	Central American Spider Monkey <i>Ateles geoffroyi</i>	Atelidae
254b	80s	Ring-tailed Lemur <i>Lemur catta</i>	Lemuridae
254c	1p	Cotton-top Tamarin <i>Saguinus oedipus</i>	Callitrichidae
254d	2p50	White-cheeked Gibbon <i>Hylobates leucogenys</i>	Homindae
PALAU February 16, 2004 Marine Life			
757d	55c	Dugong <i>Dugong dugon</i>	Dugongidae
POLAND March 30, 2004 Flora & Fauna in Reservoirs			
3720a	1z25	Eurasian Beaver <i>Castor fiber</i>	Castoridae
PORTUGAL March 22, 2004 Lisbon Oceanarium			
2611	72c	Sea Otter <i>Enhydra lutris</i>	Mustelidae
SWITZERLAND September 7, 2004 Animal Protection			
1192	100c	Western European Hedgehog <i>Erinaceus europaeus</i>	Erinaceidae
(1191 & 1193 depict domestic cat and pig)			
THAILAND September 28, 2004 Unseen Tourist Attractions			
2147f	3b	Dolphin sp.	
2147o	3b	Gaur <i>Bos gaurus</i>	Bovidae
TONGA February 12, 2004 Year of the Monkey			
1099a	60s	Central American Spider Monkey <i>Ateles geoffroyi</i>	Atelidae
1099b	80s	Ring-tailed Lemur <i>Lemur catta</i>	Lemuridae
1099c	1p	Cotton-top Tamarin <i>Saguinus oedipus</i>	Callitrichidae
1099d	2p50	White-cheeked Gibbon <i>Hylobates leucogenys</i>	Hominidae
TRISTAN DA CUNHA July 12, 2004 WWF			
747-750	4x35p	Subantarctic Fur Seal <i>Arctocephalus tropicalis</i>	Otariidae
ZAIRE March 7, 2002 Lions			
1621/5	50f, 75f, 150f, 250f, 300f	Lion <i>Panthera leo</i>	Felidae

PAPIO BABOONS ON STAMPS FROM 1990

The 5 species now recognised are:-

Olive Baboon	<i>Papio anubis</i>	Yellow Baboon	<i>Papio cynocephalus</i>
Hamadryas Baboon	<i>Papio hamadryas</i>	Guinea Baboon	<i>Papio papio</i>
Chacma Baboon	<i>Papio ursinus</i>		
Vol.40(3) Djibouti 1990		Vol.41(1) Gambia 1991	
682	<i>Hamadryas</i>	1064l	<i>Olive</i>
Vol.42(2) Somalia 1992		Vol.43(2) Gambia 1993	
615	<i>Olive</i>	1358b	<i>Yellow</i>
Vol.43(2) Congo Republic 1991		Vol.43(3) Tanzania 1993	
954	<i>Hamadryas</i>	1000y	<i>Olive</i>
Vol.44(3) Gambia 1994		Vol.44(3) Gambia 1994	
1549	<i>Guinea</i>	1551m/s	<i>Chacma</i>
Vol.44(3) Gambia 1994		Vol.44(3) Tanzania 1994	
1551m/s	<i>Guinea</i>	1188	<i>Yellow</i>
Vol.45(3) Benin 1995		Vol.45(3) Benin 1995	

Vol.45(3) Tanzania 1995
 1363h *Olive*
 Vol.45(3) Togo 1995
 1664d *Yellow*
 Vol.47(1) Antigua 1997
 1658b *Yellow*
 Vol.47(3) Senegal 1997
 1225 *Guinea*
 Vol.49(3) Angola 2000
 1127f *Olive*
 Vol.51(2) Chile 2001
 1352c *Olive*
 Vol.52(2) Botswana 2002
 756 *Chacma*
 Vol.53(1) Cuba 2002
 4277 *Olive*
 Vol.53(3) New Zealand 2004
 1910 *Hamadryas*
 Vol.53(3) New Zealand 2004
 1916 *Hamadryas*

Vol.45(3) Tanzania 1995
 1364d *Olive*
 Vol.46(1) Maldives 1996
 2185a *Yellow*
 Vol.47(1) Liberia 1997
 1240a *Olive*
 Vol.49(1) Uganda 1999
 1626 *Olive*
 Vol.50(3) Togo 2000
 1935h *Yellow*
 Vol.51(3) Togo 2001
 1984a *Olive*
 Vol.52(4) Uganda 2002
 1779d *Olive*
 Vol.53(3) Grenada Grenadines 2004
 2514c *Hamadryas*
 Vol.53(3) New Zealand 2004
 1915 *Hamadryas*
 Vol.53(3) South Africa 2004
 1132m/s *Chacma*

"TENS OF THOUSANDS"

OF ILLUSTRATED TOPICAL ITEMS
 CAN BE FOUND AT OUR WEB SITE

WWW.WESTMINSTERSTAMP.COM

For a printed listing of your topical interests, please contact us.

Westminster Stamp Gallery Ltd.

Box 456, Foxboro, MA 02035

1-508-384-6157 • Fax: 508-384-3130

E-mail: stamps@westmin.win.net

