

Species list of marine molluscs on Silhouette island

GILL GERLACH & RON GERLACH

PO Box 207, Victoria, Mahé, SEYCHELLES
[npts@seychelles.net]

Abstract.—This paper presents a list of marine molluscs collected in 2000–4 from La Passe, Silhouette. 356 species are identified: 312 Gastropoda and 44 Bivalvia. 32 new records for the Seychelles islands, comprising *Turbo laetus*, *Eulima major*, *Cheilea papyracea*, *Cypraea obrelata*, *Cymatium labioscrum*, *Rapa bulbiformis*, *Coralliophyla radula*, *Pyrene ocellata*, *Nassarius plicatus*, *Olivia tigrina*, *Olivia lepida*, *Mitra chrysalis*, *M. coarcta*, *Peristernia hilaris*, *M. floridula*, *M. isabella*, *M. picta*, *Cancilla carnicolora*, *Pterygia pudica*, *Swainsonia bicolor*, *Mitra rubritincta*, *Janthina globosa*, *Vexillum gorii*, *V. crocantum*, *V. speciosum*, *V. unifascialis*, *V. u. affinis*, *Conus retifer*, *Bullia ancillaeformis*, *Conus textilis*, *Barbita* cf. *foliata* and *Chlamys corruscans*.

Keywords.—Mollusca, Seychelles, Gastropoda, Bivalvia,

INTRODUCTION

A total of 356 mollusc species have so far been recorded from Silhouette: 312 Gastropoda and 44 Bivalvia. There are no records of marine molluscs collected on Silhouette prior to this collection made between 2000 and 2004. None of the molluscs appearing in this list have been taken alive, all were beach specimens collected after the construction of a small harbour at La Passe, other specimens were collected from the beaches of Anse Lascars and Grande Barbe.

Prior to the excavation into the reef flat to create the harbour, very few marine molluscs were found on the beaches of Silhouette and the majority of these were heavily calcified or bleached by the sun. The harbour was excavated to a depth of 6 metres below mean low water by a large mechanical digger which deposited the spoil in two protective breakwaters that form the sides of the harbour. From the spoil, numerous molluscs were collected, none containing the body of the mollusc and none still carrying the periostracum. Many specimens were in perfect condition despite the disturbance caused by the operations.

A large variety of molluscs continued to be washed onto the adjacent beaches for a period of about two years. Since then the marine environment appears to have stabilised and the number of specimens has returned to a seasonal norm.

Identifying and cataloguing the collection proved to be far more difficult than anticipated. The quality of photographs in the references is very variable and identifications often appear to contradict other references. Some references, such as JARRETT (2000), STEYN & LUSSI (1988) and OLIVER (1975) have accompanying descriptions, but others have only single photographs which do not help with the identification of variable species.

METHODS AND RESULTS

References used in identification

- ABBOTT, R.T. & DANCE, SP. 1998 Compendium of Seashells. Odyssey Publishing
 DRIVAS, J. & JAY, M. 2001 Coquillages de la Réunion et de l'Île Maurice. Les Editions du Pacifique. Times Media Private Ltd. Singapore
 JARRETT, A.G. 2000 Marine Shells of the Seychelles. Carole Green Publishing, Cambridge
 OLIVER, A.P.H. 1975 The Larousse Guide to Shells of the World. Larousse & Co. Inc., New York.
 SLIMMING, D. & JARRETT, A. 1970a The Cowries of Seychelles. G.T. Phillips, London
 SLIMMING, D. & JARRETT, A. 1970b. The Cones of Seychelles. G.T. Phillips, London
 STEYN, D.W. & LUSSI, M. 1988. Marine Shells of South Africa. Ekogilde Publishers. South Africa.


Fig. 1. a) *Turbo laetus*, b) *Eulima major*, c) *Cheilea papyracea* (ventral and lateral), d) *Cypraea obrelata* (dorsal and ventral), e) *Cymatium labioscrum*, f) *Rapa bulbiformis*, g) *Coralliophyla radula*, h) *Pyrene ocellata*, i) *Nassarius plicatus*, j) *Olivia tigrina*, k) *Olivia lepida*.

Annotated species list

Gastropoda

Patellidae

- Cellana radiata* BORN, 1778
Patella flexuosa QUOY & GAIMARD, 1834
 There are also 2 unidentified *Patella* sp.

Fissurellidae

- Diodora singaporensis* REEVE

Trochidae

- Clanculus flosculus* FISCHER, 1878
Monodonata australis LAMARCK, 1818
Trochus maculatus LINNAEUS, 1758
Trochus mauritianus GMELIN, 1791
Trochus virgatus GMELIN, 1791

Stomatellidae

- Stomatia irisata* (DUFO, 1839)

Turbinidae	<i>Turbo argyrostomus</i> LINNAEUS, 1758 <i>Turbo brunneus</i> RÖDING, 1798 <i>Turbo laetus</i> PHILIPPI, 1850 - The first record for Seychelles <i>Turbo marmoratus</i> LINNAEUS, 1758 <i>Turbo petholatus</i> LINNAEUS, 1758 <i>Turbo setosus</i> GMELIN, 1791
Phasianellidae	<i>Phasianella aethiopica</i> PHILLIPI, 1853 There is a second, unidentified <i>Phasianella</i> species.
Neritidae	<i>Nerita albicilla</i> LINNAEUS, 1758 <i>Nerita plicata</i> LINNAEUS, 1758 <i>Nerita polita</i> LINNAEUS, 1758 <i>Nerita textilis</i> GMELIN, 1791
Neritopsidae	<i>Neritopsis radula</i> (LINNAEUS, 1758)
Littorinidae	<i>Littorina kraussi</i> (ROSEWATER, 1970) <i>Littorina (Littorinopsis) scabra</i> (LINNAEUS, 1758) <i>Littorina glabrata</i> PHILIPPI 1864 <i>Rissoina balteata</i> PEASE 1869 - recorded from Grande Barbe
Modulidae	<i>Modulus tectum</i> GMELIN, 1791
Planaxidae	<i>Planaxis niger</i> QUOY & GAIMARD, 1834 <i>Planaxis sulcatus</i> (BORN, 1780) A third <i>Planaxis</i> species is unidentified.
Vermitidae	<i>Dendromorpha thalia</i> KEEN & MORTON 1960 <i>Serpulorbis natalensis</i> (MORCH, 1862) <i>Vermitus</i> sp.
Cerithiidae	<i>Cerithium echinatum</i> LAMARCK, 1822 <i>Cerithium acutinodulosum</i> EA SMITH 1884 <i>Cerithium alveolus</i> HOMBRON & JAQUINOT 1854 <i>Cerithium citrinum</i> SOWERBY 1855 <i>Cerithium rostratum</i> SOWERBY 1855 <i>Cerithium tenuifilum</i> SOWERBY 1866 <i>Cerithium nodulosum</i> (BRUGUIERE, 1792) <i>Clypeomorus moniliferus</i> (KIENER, 1841) <i>Rhinoclavis aspera</i> (LINNAEUS, 1758) <i>Rhinoclavis fasciata</i> (BRUGUIERE, 1792) <i>Rhinoclavis kochi</i> (PHILIPPI, 1848) <i>Rhinoclavis sinensis</i> GMELIN, 1791
Hipponicidae	<i>Hipponix conica</i> SCHUMACHER, 1817
Eulimidae	<i>Eulima major</i> SOWERBY, 1834 - This is the first record for Seychelles <i>Melanella delecta</i> EA SMITH 1849 <i>Melanella cumingii</i> A ADAMS 1854
Vanikoridae	<i>Vanikoro cancellata</i> LAMARCK, 1822
Calyptreaeacea	<i>Cheilea equestris</i> LINNAEUS 1758 <i>Cheilea papyracea</i> REEVE, 1858 - This is the first record

- for Seychelles.
- Cheilea tectumsinense* (LAMARCK, 1822)
- Triphoridae *Triphora corrugata* (HINDS, 1843)
- Strombidae *Strombus aurisdianae* LINNAEUS, 1758
Strombus decorus decorus RÖDING, 1798
Strombus dentatus LINNAEUS 1758
Strombus g. gibberulus LINNAEUS, 1758
Strombus lentiginosus LINNAEUS, 1758
Strombus mutabilis SWAINSON, 1821
Strombus sinuatus LIGHTFOOT 1786
- Lambidae *Lambis chiragra* (LINNAEUS, 1758) *arthritica* (RÖDING, 1798)
Lambis c. crocata LINK, 1807
Lambis t. truncata HUMPHREY, 1786
- Lamellariidae *Trivia oryza* LAMARCK, 1810
- Ovulidae *Calpurnus l. lacteus* LAMARCK 1810
Calpurnus verrucosus LINNAEUS 1758
Ovula ovum LINNAEUS, 1758
- Cypraeidae *Cypraea annulus* LINNAEUS, 1758
Cypraea arabica LINNAEUS, 1758
Cypraea argus LINNAEUS, 1758
Cypraea asellus LINNAEUS, 1758
Cypraea caputserpentis LINNAEUS, 1758
Cypraea carneola LINNAEUS, 1758
Cypraea caurica LINNAEUS, 1758
Cypraea cicerula LINNAEUS, 1758
Cypraea clandestina LINNAEUS 1767
Cypraea cribraria LINNAEUS 1758
Cypraea depressa GRAY 1824
Cypraea erosa LINNAEUS, 1758
Cypraea feliina GMELIN, 1791
Cypraea fimbriata GMELIN, 1791
Cypraea globulus LINNAEUS, 1758
Cypraea helvola LINNAEUS, 1758
Cypraea hirundo LINNAEUS, 1758
Cypraea histrio GMELIN, 1791
Cypraea isabella LINNAEUS, 1758 - This is the first record for Seychelles.
Cypraea kieneri HIDALGO, 1906
Cypraea limacina LAMARCK 1810
Cypraea lynx LINNAEUS, 1758
Cypraea mappa LINNAEUS, 1758
Cypraea mauritiana LINNAEUS, 1758
Cypraea moneta LINNAEUS, 1758
Cypraea nucleus LINNAEUS, 1758
Cypraea obvelata LAMARCK 1810- This is the first re-

- cord for Seychelles possibly a subspecies of *C. annulus* (ABBOTT & DANCE 1998)
- Cypraea poraria* LINNAEUS, 1758
Cypraea punctata LINNAEUS, 1758
Cypraea scurra GMELIN, 1791
Cypraea staphylaea LINNAEUS, 1758
Cypraea stolidia LINNAEUS, 1758
Cypraea talpa LINNAEUS, 1758
Cypraea teres GMELIN, 1791
Cypraea testudinaria LINNAEUS, 1758
Cypraea tigris LINNAEUS, 1758
Cypraea vitellus LINNAEUS, 1758
Cypraea ziczac LINNAEUS, 1758
- Naticidae
Natica lemniscata (PHILIPPI, 1851)
Natica onca RÖDING, 1798
Eunatica papilla GMELIN 1791
Polinices melanostomus GMELIN, 1791
Polinices tumidus SWAINSON, 1840
Sinum planulatum (RECUZ, 1845)
- Cassidae
Casmaria e. erinaceus LINNAEUS 1758
Casmaria ponderosa (GMELIN, 1791)
Cypraecassis rufa LINNAEUS, 1758
- Tonnidae
Malea pomum LINNAEUS, 1758
Tonna allium (DILLWYN, 1817)
Tonna cepa (RÖDING, 1798)
Tonna perdix LINNAEUS, 1758
- Ficidae
Ficus ficoides LAMARCK, 1822
- Cymatiaceae
Charonia tritonus LINNAEUS, 1758
Cymatium gallinago REEVE, 1844
Cymatium hepaticum RÖDING, 1798
Cymatium labiosum (WOOD, 1828) - This is the first record for Seychelles.
Cymatium lotorium LINNAEUS, 1758
Cymatium nicobaricum RÖDING, 1798
Cymatium pileare LINNAEUS, 1758
Cymatium vespacium LAMARCK, 1822
Distorsio anus LINNAEUS, 1758
Gyrineum pusillum (BRODERIP, 1833)
- Bursidae
Bursa bufo LINNAEUS, 1758
Bursa bufonia GMELIN, 1791
Bursa granularis RÖDING, 1798
Bursa rosa PERRY, 1811
- Muricidae
Chicoreus brunneus LINK, 1807
Chicoreus ramosus LINNAEUS, 1758
Chicoreus torrefactus SOWERBY, 1841
Homalocantha martineta RÖDING, 1798

- Thiadinae
- Murex tribulus* LINNAEUS, 1758
 - Pterynotus tripterus* BORN, 1778
 - Drupina lobata* BLAINVILLE, 1832
 - Drupa morum* RÖDING, 1798
 - Drupa ricinus* LINNAEUS, 1758
 - Drupella cornus* RÖDING, 1798
 - Drupella fenestrata* BLAINVILLE, 1832
 - Drupa rubusidaeus* RÖDING, 1798
 - Drupella rugosa* BORN, 1778
 - Mancinella echinulata* LAMARCK, 1822
 - Mancinella tuberosa* RÖDING, 1798
 - Nassa francolina* BRUGUIÈRE, 1789
 - Morula biconica* BLAINVILLE 1832
 - Morula granulata* DUCLOS, 1832
 - Morula margariticola* BRODERIP, 1832
 - Morula marginatrum* BLAINVILLE, 1832
 - Morula uva* RÖDING, 1798
 - Rapana rapiformis* BORN, 1778
 - Thais armigera* LINK, 1807
 - Thais bufo* LAMARCK, 1822
 - Thais rudolphi* LAMARCK, 1822
- Magilidae -
(Coralliophilidae)
- Coralliophila costularis* LAMARCK, 1816
 - Coralliophila erosa* RÖDING, 1798
 - Coralliophila monodonta* BLAINVILLE, 1832
 - Coralliophila radula* ADAMS, 1855 - This is the first record for Seychelles.
 - Coralliophila violacea* KIENER, 1836
 - Rapa bulbiformis* SOWERBY, 1870 - This is the first record for Seychelles.
 - Rapa rapa* LINNAEUS, 1758
- Buccinidae
- Cantharus fumosus* DILLWYN, 1817
 - Cantharus undosus* LINNAEUS, 1758
 - Cliviopollia fragraria* WOOD, 1828
 - Engina alveolata* KIENER, 1836
 - Engina bonasia* MARTENS, 1880
 - Engina incarnata* DESHAYES, 1834
 - Engina lineata* REEVE, 1846
 - Engina mendicaria* LINNAEUS, 1758
 - Engina zea* MELVILL, 1893
 - Pisania gracilis* REEVE, 1846
 - Pisania ignea* GMELIN, 1791
- Columbellidae
- Columbella turturina* LAMARCK, 1822
 - Mitrella albina* KIENER, 1841
 - Pyrene flava* BRUGUIÈRE, 1789
 - Pyrene ocellata* (LINK, 1807) - This is the first record for Seychelles.

Nassaridae

Bullia ancillaeformis SMITH, 1906 - This is the first record for Seychelles.

Nassarius arcularia plicatus RÖDING, 1798 - This is the first record for Seychelles.

Nassarius comptus ADAMS, 1852 *polita* (Marrat, 1880)

Nassarius coronatus BRUGUIERE, 1798

Nassarius elegans KIENER

Nassarius gemmulatus LAMARCK

Nassarius pauperus GOULD, 1850

Fascioliariidae

Latirus craticulatus LINNAEUS, 1758

Latirus polygonus LINNAEUS, 1758

Latirus smaragdulus LINNAEUS, 1758

Pleuroplaca filamentosa RÖDING, 1798

Pleuroplaca trapezium LINNAEUS, 1758

Peristernia nassatula LAMARCK, 1822

Peristernia hilaris MELVILL, 1891 - This is the first record for Seychelles.

Colubrariidae

Colubraria nitidula SOWERBY, 1833

Colubraria tortuosa REEVE, 1844

Olividae

Oliva annulata GMELIN 1791

Oliva bulbosa RÖDING, 1798

Oliva caerulea RÖDING, 1798

Oliva lepida (DUCLOS, 1835) - This is the first record for Seychelles.

Oliva panniculata DUCLOS, 1835

Oliva ponderosa DUCLOS, 1835

Oliva sidella DUCLOS, 1835 var. *valvaroides* DUCLOS, 1835

Oliva tigrina LAMARCK, 1811 - This is the first record for Seychelles.

Oliva tremulina (RÖDING, 1798)


Fig. 2. a) *Mitra chrysalis*, b) *M. coarcta*, c) *Peristernia hilaris*, d) *M. floridula*, e) *M. isabella*, f) *M. picta*, g) *Cancilla carnicolora*, h) *Pterygia pudica*, i) *Swainsonia bicolor*, j) *Mitra rubritincta*.

Mitridae

Cancilla (Domiporta) carnicolor REEVE, 1844 - This is the first record for Seychelles.

Cronia crassulnata HEDLEY 1915

Mitra acuminata SWAINSON, 1824

- Mitra aurantia* GMELIN, 1791
Mitra chrysalis REEVE, 1844 - This is the first record for Seychelles.
Mitra chrysostoma BRODERIP, 1836
Mitra coarctata REEVE, 1844 - This is the first record for Seychelles.
Mitra coronata LAMARCK, 1811
Mitra cucumerina LAMARCK, 1811
Mitra edentula SWAINSON, 1823
Mitra fastigium REEVE, 1845
Mitra ferruginea LAMARCK, 1811
Mitra floridula SOWERBY, 1874 - This is the first record for Seychelles.
Mitra imperialis RÖDING, 1798
Mitra incompta LIGHTFOOT, 1786
Mitra isabella (SWAINSON, 1814)
Mitra luctuosa ADAMS, 1853
Mitra mitra LINNAEUS, 1758
Mitra picta REEVE, 1844 - This is the first record for Seychelles.
Mitra rubritincta REEVE, 1855 - This is the first record for Seychelles.
Mitra tabanula LAMARCK, 1811
Mitra (Nebularia) aurantia limbifera (LAMARCK, 1811) - There is considerable taxonomic uncertainty over this taxon, with populations elsewhere being identified variously as *M. aurantia*, *M. limbifera*, *M. telescopium* REEVE, 1844 or *M. scutulata* (GMELIN, 1791). A full revision is needed.
Mitra (Nebularia) vexillum REEVE, 1844
Pterygia pudica (PEASE, 1860) - This is the first record for Seychelles.
Strigatella acuminata (SWAINSON, 1824)
Strigatella litterata (LAMARCK, 1811)
Strigatella paupercula LINNAEUS, 1758
Strigatella ticaonica REEVE, 1844
Swainsonia bicolor (SWAINSON, 1824) - This is the first record for Seychelles. Referred to as *Scabricola bicolor* by DRIVAS & JAY (2001)
Pusia pardalis KUESTER, 1839
Vexillum gorii TURNER, 1996 - This is the first record for Seychelles.
Vexillum crocantum (LAMARCK, 1881) - This is the first record for Seychelles.
Vexillum sanguisugum LINNAEUS, 1758
Vexillum speciosum (REEVE, 1844) - This is the first re-

Costellariidae

cord for Seychelles.

Vexillum u. unifascialis LAMARCK, 1811 - This is the first record for Seychelles.

Vexillum unifascialis affinis (REEVE, 1844) - This is the first record for Seychelles.

Marginellidae

Marginella mazagonica MELVILL, 1893

Harpidae

Harpa armouretta RÖDING, 1798

Harpa major RÖDING, 1798

Vasidae

Vasum ceramicum LINNAEUS, 1758

Vasum turbinellus LINNAEUS, 1758


Fig. 3. a) *Vexillum gorii*, b) *V. crocantum*, c) *V. speciosum*, d) *V. unifascialis*, e) *V. u. affinis*, f) *Conus retifer*, g) *Bullia ancillaeformis*, h) *Conus textilis*.

Conidae

Conus arenatus HWASS, 1792

Conus aulicus LINNAEUS, 1758

Conus auricomus HWASS, 1792

Conus betulinus LINNAEUS, 1758

Conus canonicus HWASS, 1792

Conus capitaneus LINNAEUS, 1758

Conus catus HWASS, 1792

Conus chaldeus RÖDING, 1798

Conus coronatus GMELIN, 1791

Conus ebraeus LINNAEUS, 1758

- Conus episcopus* HWASS, 1792
Conus figulinus LINNAEUS, 1758
Conus flavidus LAMARCK, 1810
Conus fulgetrum SOWERBY, 1834
Conus geographus LINNAEUS, 1758
Conus gubernator HWASS, 1792
Conus imperialis LINNAEUS, 1758
Conus legatus LAMARCK, 1810
Conus leopardus RÖDING, 1798
Conus lividus HWASS, 1792
Conus litoglyphus HWASS, 1792
Conus luteus SOWERBY, 1833
Conus marmoreus (f. *bandanus*) LINNAEUS, 1758
Conus miles LINNAEUS, 1758
Conus nussatella LINNAEUS, 1758
Conus musicus HWASS, 1792
Conus namocanus HWASS, 1792
Conus obscurus SOWERBY, 1833
Conus rattus HWASS, 1792
Conus retifer MENKE, 1829 - This is the first record for Seychelles.
Conus sponsalis HWASS, 1792
Conus striatellus LINK, 1807
Conus tendineus HWASS, 1792
Conus tenuistriatus SOWERBY, 1858
Conus tessulatus BORN, 1778
Conus textilis LINNAEUS, 1758 - This is the first record for Seychelles.
Conus tulipa LINNAEUS, 1758
Conus varius LINNAEUS, 1758
Conus vexillum GMELIN, 1791
Conus zeylanicus GMELIN, 1791
- Terebridae
Hastula albula MENKE, 1843
Hastula strigilata LINNAEUS (f. *verreauxi* DESHAYES)
Terebra affinis GRAY, 1834
Terebra areolata (LINK, 1807)
Terebra argus HINDS, 1844
Terebra cerithina LAMARCK, 1822
Terebra crenulata LINNAEUS, 1758
Terebra dimidiata LINNAEUS, 1758
Terebra felina (DILLWYN, 1817)
Terebra guttata RÖDING, 1798
Terebra hectica LINNAEUS, 1758
Terebra laevigata QUOY & GAIMARD
Terebra maculata LINNAEUS, 1758
Terebra nodularis DESHAYES, 1859

	<i>Terebra subulata</i> LINNAEUS, 1758
	<i>Terebra textilis</i> HINDS, 1844
Turridae	<i>Clavus exasperatus</i> REEVE, 1843
	<i>Paradrilla patruelis</i> (SMITH, 1875)
	<i>Tritonturris cumingii</i> (POWIS, 1823)
	<i>Turridrupa cincta</i> LAMARCK, 1822
Architectonicidae	<i>Heliacus infundibuliformis</i> GMELIN, 1791
	<i>Heliacus trochoides</i> DESHAYES, 1830
	<i>Heliacus variegatus</i> GMELIN, 1791
Epitoniidae	<i>Epitonium jomardi</i> AUDOUIN, 1826
	<i>Epitonium varicosum</i> LAMARCK, 1822
Janthinidae	<i>Janthina janthina</i> LINNAEUS, 1758 - Only this species has been recorded on Silhouette. A specimen of <i>J. globosa</i> SWAINSON, 1822 was present in Betty Beckett's collection, this is the first record from Seychelles.
Bullidae	<i>Bulla ampulla</i> LINNAEUS, 1758
Hydatinidae	<i>Hydatina physis</i> LINNAEUS, 1758
Atyidae	<i>Atys naucum</i> LINNAEUS, 1758


Fig. 4. a) *Barbatia cf. foliata*, b) *Chlamys corruscans*, c) *Janthina globosa*.

Pyramidellidae	<i>Otopleura mitralis</i> ADAMS, 1854
	<i>Pyramidella sulcata</i> ADAMS, 1854
Siphonariidae	<i>Siphonaria atra</i> QUOY & GAIMARD, 1833
Bivalvia	
Arcidae	<i>Andara</i> spp. - Two unidentified species have been collected.
	<i>Barbatia cf. foliata</i> (FORSKAL, 1775)
	<i>Barbatia fusca</i> BRUGUIÈRE, 1789
	<i>Barbatia helblingi</i> BRUGUIÈRE, 1792
	<i>Barbatia lacerata</i> BRUGUIÈRE, 1792
Mytilidae	<i>Brachyodontes variabilis</i> KRAUSS, 1848
	<i>Modiolus auriculatus</i> KRAUSS, 1848
	<i>Septifer bilocularis</i> LINNAEUS, 1758
Pinnidae	<i>Pinna muricata</i> LINNAEUS, 1758

	<i>Streptopinna saccata</i> LINNAEUS, 1758
Pteriidae	<i>Pinctada margaritifera</i> LINNAEUS, 1758 - A second, unidentified <i>Pinctada</i> species has been collected.
Pectinidae	<i>Chlamys coruscans</i> (HINDS, 1845) <i>Chlamys cf lemniscata</i> REEVE, 1853 <i>Chlamys senatorius</i> GMELIN, 1791 <i>Pecten</i> sp. <i>Semipallium tigris</i> LAMARCK, 1819
Ostreidae	<i>Lopha cristagalli</i> LINNAEUS, 1758
Spondylidae	<i>Spondylus hystrix</i> RÖDING, 1798
Chamidae	<i>Chama aspersa</i> REEVE, 1853 <i>Chama lazarus</i> LINNAEUS, 1758 <i>Chama cf limbula</i> LAMARCK, 1819 - A further six unidentified <i>Chama</i> species have been collected.
Lucinidae	<i>Codakia interrupta</i> LAMARCK, 1822 <i>Codakia punctata</i> LINNAEUS, 1758 <i>Codakia tigrina</i> LINNAEUS, 1758 <i>Divaricella ornata</i> REEVE, 1853 <i>Anodontia edentula</i> (LINNAEUS, 1758)
Cardiidae	<i>Cardita variegata</i> BRUGUIERE, 1792 <i>Fragum fragum</i> LINNAEUS, 1758 <i>Laevicardium australe</i> SOWERBY, 1834 <i>Trachicardium elongatum</i> BRUGUIERE 1789 <i>Trachicardium flavum</i> LINNAEUS, 1758
Tridacnidae	<i>Tridacna maxima</i> RÖDING, 1798 <i>Tridacna squamosa</i> LAMARCK, 1819
Mesodesmatidae	<i>Atactodea glabrata</i> GMELIN, 1791
Donacidae	<i>Donax cuneatus</i> LINNAEUS, 1758
Cultellidae	<i>Siliqua</i> sp.
Tellinidae	<i>Quidnipagus palatum</i> (IREDALE, 1829) <i>Tellina scobinata</i> LINNAEUS, 1758
Psammobiidae	<i>Asaphis deflorata</i> LINNAEUS, 1758
Trapeziidae	<i>Trapezium oblongum</i> LINNAEUS, 1758
Veneridae	<i>Australodosinia histrio</i> GMELIN, 1791 <i>Callista erycina</i> LINNAEUS, 1758 <i>Gafrarium dispar</i> (DILLWYN, 1817) <i>Gafrarium pectinatum</i> LINNAEUS, 1758 <i>Periglypta reticulata</i> LINNAEUS, 1758 <i>Tapes litteratus</i> LINNAEUS, 1758
Cephalopoda	
Spirulidae	<i>Spirula spirula</i> LINNAEUS, 1758
Other cephalopods observed around Silhouette include <i>Sepioteuthis lessoniana</i> FÉRUS-SAC, 1830 (Loliginidae)	