

Family: OLIVELLIDAE

Class: GASTROPODA**--- Clade: CAENOGASTROPODA-HYPSOGASTROPODA-NEOGASTROPODA-OLIVOIDEA****----- Family: OLIVELLIDAE** Troschel, 1869 (Sea)

- Alphabetic order - when **first name** is in bold the species has images
Taxa=189, Genus=1, Subgenus=13, Species=119, Subspecies=4, Synonyms=51, Images=110

- **acteocina**, *Olivella acteocina* A.A. Olsson, 1956
- **adelae**, *Olivella adelae* A.A. Olsson, 1956 - syn of: *Olivella lactea* (F.P. Marrat, 1871)
- **adiorygma**, *Olivella adiorygma* J.C. Verco, 1909 - syn of: *Cupidoliva adiorygma* (J.C. Verco, 1909)
- **affinis**, *Olivella affinis* F.P. Marrat, 1871 - syn of: *Olivella semistriata* (J.E. Gray, 1839)
- **alba**, *Olivella alba* (F.P. Marrat, 1871)
- **alba**, *Olivella alba* F.P. Marrat, 1871 - syn of: *Olivella alba* (F.P. Marrat, 1871)
- **albina**, *Olivella albina* G. Paulmier, 2015
- **alectona**, *Olivella alectona* (P.L. Duclos, 1835)
- **altatae**, *Olivella altatae* J.Q. Burch & G.B. Campbell, 1963
- **amblia**, *Olivella amblia* (R.B. Watson, 1882)
- **amoni**, *Olivella amoni* G.H.W. Sterba & F.Jr. Lorenz, 2005 - syn of: *Janaoliva amoni* (G.H.W. Sterba & F.Jr. Lorenz, 2005)
- **anazora**, *Olivella anazora* (P.L. Duclos, 1835)
- **ankeli**, *Olivella ankeli* J.M. Díaz & K. Götting, 1990
- **apicalis**, *Olivella apicalis* E.A. Kay, 1979 - syn of: *Ancillina apicalis* (E.A. Kay, 1979)
- **arionata**, *Olivella arionata* R.S. Absalão, 2000
- **aureobalteata**, *Olivella aureobalteata* J.T. Kuroda & T. Habe, 1971
- **aureocincta**, *Olivella aureocincta* P.P. Carpenter, 1857
- **australis**, *Olivella australis* J.E. Tenison-Woods, 1878 - syn of: *Parviterebra brazieri* (G.F. Angas, 1875)
- **baetica**, *Olivella baetica* P.P. Carpenter, 1864
- **barbenthos**, *Olivella barbenthos* P. Recourt, 1989
- **biminiensis**, *Olivella biminiensis* E.J. Petuch, 2002
- **biplicata**, *Olivella biplicata* (G.B. I Sowerby, 1825)
- **biplicata alba**, *Olivella biplicata alba* M.B. Williamson, 1892 - syn of: *Olivella biplicata* (G.B. I Sowerby, 1825)
- **biplicata angelena**, *Olivella biplicata angelena* T.S. Oldroyd, 1918 † - syn of: *Olivella biplicata* (G.B. I Sowerby, 1825)
- **biplicata brunnea**, *Olivella biplicata brunnea* M.B. Williamson, 1892 - syn of: *Olivella biplicata* (G.B. I Sowerby, 1825)
- **biplicata fucana**, *Olivella biplicata fucana* T.S. Oldroyd, 1921 - syn of: *Olivella biplicata* (G.B. I Sowerby, 1825)
- **biplicata lapillus**, *Olivella biplicata lapillus* E.G. Vanatta, 1915 - syn of: *Olivella biplicata* (G.B. I Sowerby, 1825)
- **biplicata parva**, *Olivella biplicata parva* T.S. Oldroyd, 1921 - syn of: *Olivella biplicata* (G.B. I Sowerby, 1825)
- **bitleri**, *Olivella bitleri* A.A. Olsson, 1956
- **borealis**, *Olivella borealis* A.N. Golikov, 1967
- **brazieri**, *Olivella brazieri* G.F. Angas, 1877 - syn of: *Belloliva leucozona* (A. Adams & G.F. Angas, 1864)
- **broggi**, *Olivella broggi* A.A. Olsson, 1956
- **bullula**, *Olivella bullula* (L.A. Reeve, 1850)
- **campbelli**, *Olivella steveni campbelli* J.Q. Burch & G.B. Campbell, 1963
- **careorugula**, *Olivella careorugula* R.S. Absalão & A. Pimenta, 2003
- **chiriquiensis**, *Olivella nivea chiriquiensis* A.A. Olsson, 1956
- **cocosensis**, *Olivella cocosensis* A.A. Olsson, 1956
- **coensis**, *Olivella coensis* W.C. Mansfield, 1930
- **columba**, *Olivella columba* (P.L. Duclos, 1835)
- **columellaris**, *Olivella columellaris* (G.B. I Sowerby, 1825)
- **compta**, *Olivella compta* (F.P. Marrat, 1871)
- **consobrina**, *Olivella consobrina* C.E. Lischke, 1871 - syn of: *Olivella fulgorata* A. Adams & L.A. Reeve, 1850
- **costulata**, *Olivella costulata* G. Paulmier, 2007
- **cymatilis**, *Olivella cymatilis* S.S. Berry, 1958
- **dama**, *Olivella dama* (W. Wood, 1828)
- **dealbata**, *Olivella dealbata* (L.A. Reeve, 1850)
- **decorata**, *Olivella decorata* G. Paulmier, 2015
- **defiorei**, *Olivella defiorei* M.A. Klappenbach, 1964
- **diodocus**, *Olivella diodocus* (F.P. Marrat, 1871)
- **dolichomorpha**, *Olivella dolichomorpha* G. Paulmier, 2007
- **drangai**, *Olivella drangai* A.A. Olsson, 1956
- **eburnea**, *Olivella eburnea* J.B.P.A. Lamarck, 1811 - syn of: *Olivella nivea* (J.F. Gmelin, 1791)
- **elongata**, *Olivella elongata* F.P. Marrat, 1871 - Syn of: *Olivella floralia* P.L. Duclos, 1844
- **ephamilla**, *Olivella ephamilla* (R.B. Watson, 1882)
- **esther**, *Olivella esther* D. De Jong & H.E. Coomans, 1988 - syn of: *Olivella ankeli* J.M. Díaz & K. Götting, 1990
- **esther**, *Olivella esther* P.L. Duclos, 1835 - syn of: *Olivella ankeli* J.M. Díaz & K. Götting, 1990
- **esther**, *Olivella esther* W.H. Dal & C.T. Simpson, 1901 - syn of: *Olivella petiolata* (P.L. Duclos, 1835)

- **exilis**, [**Olivella exilis**](#) (F.P. Marrat, 1871)
- fabula, [**Olivella fulgorata fabula**](#) F.P. Marrat, 1871
- fletcherae, [**Olivella fletcherae**](#) S.S. Berry, 1958
- floralia, [**Olivella floralia**](#) P.L. Duclos, 1844
- floralia alba, Olivella floralia alba (F.P. Marrat, 1871) - syn of: [**Olivella alba**](#) (F.P. Marrat, 1871)
- formicacorsii, [**Olivella formicacorsii**](#) M.A. Klappenbach, 1962
- fortunei, [**Olivella fortunei**](#) (F.P. Marrat, 1871)
- fulgorata, [**Olivella fulgorata**](#) A. Adams & L.A. Reeve, 1850
- fulgorata fabula, [**Olivella fulgorata fabula**](#) F.P. Marrat, 1871
- fulgorator, Olivella fulgorator A. Adams & L.A. Reeve, 1850 - syn of: [**Olivella fulgorata**](#) A. Adams & L.A. Reeve, 1850
- fuscocincta, [**Olivella fuscocincta**](#) (W.H. Dall, 1889)
- gaylordi, [**Olivella gaylordi**](#) J. Ford, 1894
- glandinaria, Olivella glandinaria P.P. Carpenter, 1856 - syn of: [**Olivella biplicata**](#) (G.B. I Sowerby, 1825)
- gracilis, [**Olivella gracilis**](#) (W.J. Broderip & G.B. I Sowerby, 1829)
- guayaquilensis, [**Olivella guayaquilensis**](#) P. Bartsch, 1928
- guildingii, [**Olivella guildingii**](#) (L.A. Reeve, 1850)
- hyphala, [**Olivella hyphala**](#) R.S. Absalão & A. Pimenta, 2003
- inconspicua, [**Olivella inconspicua**](#) (C.B. Adams, 1852)
- intermedia, [**Olivella intermedia**](#) G. Paulmier, 2015
- intorta, Olivella intorta P.P. Carpenter, 1857 - syn of: [**Olivella pedroana**](#) (T.A. Conrad, 1856)
- inusta, [**Olivella inusta**](#) G.B. III Sowerby, 1915
- japonica, [**Olivella japonica**](#) H.A. Pilsbry, 1910
- jaspidea, Olivella jaspidea J.F. Gmelin, 1791 - syn of: [**Jaspidella jaspidea**](#) (J.F. Gmelin, 1791)
- kifos, [**Olivella kifos**](#) O. Macsotay & B. Campos, 2001
- klappenbachi, [**Olivella klappenbachi**](#) R.S. Absalão & A. Pimenta, 2003
- lactea, [**Olivella lactea**](#) (F.P. Marrat, 1871)
- lanceolata, [**Olivella lanceolata**](#) (L.A. Reeve, 1850)
- lepta, [**Olivella lepta**](#) (P.L. Duclos, 1835)
- leucozonias, Olivella leucozonias J.E. Gray, 1839 - syn of: [**Olivella pulchella**](#) (P.L. Ducbs, 1835)
- lineolata, Olivella lineolata J.E. Gray, 1839 - syn of: [**Olivella dama**](#) (W. Wood, 1828)
- macgintyi, [**Olivella macgintyi**](#) A.A. Olsson, 1956
- mandarina, [**Olivella mandarina**](#) (P.L. Duclos, 1835)
- marginelloides, [**Olivella marginelloides**](#) G. Paulmier, 2007
- marmosa, [**Olivella marmosa**](#) A.A. Olsson & J.T.L. McGinty, 1958
- mayabe, [**Olivella mayabe**](#) J. Espinosa & J.A. Ortea, 1998
- mica, [**Olivella mica**](#) (P.L. Duclos, 1835)
- microspira, [**Olivella microspira**](#) G. Paulmier, 2007
- micula, [**Olivella micula**](#) (F.P. Marrat, 1871)
- miliacea, [**Olivella miliacea**](#) (F.P. Marrat, 1871)
- miliola, [**Olivella miliola**](#) (D'Orbigny, 1842)
- millepunctata, Olivancillaria millepunctata P.L. Duclos, 1840 - syn of: [**Olivella millepunctata**](#) (P.L. Duclos, 1840)
- minuscula, [**Olivella minuscula**](#) G. Paulmier, 2015
- minuta, [**Olivella minuta**](#) (J.H.F. Link, 1807)
- minuta marmosa, Olivella minuta marmosa A.A. Olsson & J.T.L. McGinty, 1958 - syn of: [**Olivella marmosa**](#) A.A. Olsson & J.T.L. McGinty, 1958
- miriadina, [**Olivella miriadina**](#) (P.L. Ducbs, 1835)
- monilifera, Olivella monilifera L.A. Reeve, 1850 - syn of: [**Olivella dealbata**](#) (L.A. Reeve, 1850)
- moorei, [**Olivella moorei**](#) R.T. Abbott, 1951
- morrisoni, [**Olivella morrisoni**](#) A.A. Olsson, 1956
- mutica, [**Olivella mutica**](#) (T. Say, 1822)
- myrmecoon, [**Olivella myrmecoon**](#) W.H. Dall, 1912
- nana, [**Olivella nana**](#) (J.B.P.A. Lamarck, 1811)
- nivea, [**Olivella nivea**](#) (J.F. Gmelin, 1791)
- nivea chiriquiensis, [**Olivella nivea chiriquiensis**](#) A.A. Olsson, 1956
- nota, [**Olivella nota**](#) (F.P. Marrat, 1871)
- olssoni, [**Olivella olssoni**](#) C.O. Van Regteren Altena, 1971
- orejasmirandai, [**Olivella orejasmirandai**](#) M.A. Klappenbach, 1986
- oryza, Olivella oryza P.L. Duclos, 1835 - syn of: [**Olivella floralia**](#) P.L. Duclos, 1844
- otero, [**Olivella pulchella otero**](#) M. Bermejo, 1979
- paxillus, Olivella paxillus L.A. Reeve, 1850 - syn of: [**Oliva nitidula**](#) P.L. Duclos, 1835
- pedroana, [**Olivella pedroana**](#) (T.A. Conrad, 1856)
- pedroana baetica, Olivella pedroana baetica P.P. Carpenter, 1864 - syn of: [**Olivella baetica**](#) P.P. Carpenter, 1864
- perplexa, [**Olivella perplexa**](#) A.A. Olsson, 1956
- peterseni, [**Olivella peterseni**](#) A.A. Olsson, 1956
- petiolita, [**Olivella petiolita**](#) (P.L. Duclos, 1835)
- petitii, [**Olivella petitii**](#) F.P. Jousseaume, 1884

- **plana**, [Olivella plana](#) (F.P. Marrat, 1871)
- **plata**, [Olivella plata](#) (H.F.A. von Ihering, 1909)
- **poppei**, [Olivella poppei](#) L. Bozzetti, 1998
- **puelcha**, [Olivella puelcha](#) (P.L. Duclos, 1835)
- **pulchella**, [Olivella pulchella](#) (P.L. Duclos, 1835)
- **pulchella otero**, [Olivella pulchella otero](#) M. Bermejo, 1979
- **pulchra**, [Olivella pulchra](#) (F.P. Marrat, 1871)
- **pulicaria**, [Olivella pulicaria](#) (F.P. Marrat, 1871)
- **pura**, [Olivella pura](#) (L.A. Reeve, 1850)
- **purpurata**, Olivella purpurata W.J. Swainson, 1831 - syn of: [Olivella dama](#) (W. Wood, 1828)
- **pusilla**, [Olivella pusilla](#) (F.P. Marrat, 1871)
- **pycna**, Olivella pycna S.S. Berry, 1935 - syn of: [Olivella strigata](#) (L.A. Reeve, 1850)
- **rehderi**, [Olivella rehderi](#) A.A. Olsson, 1956
- **riosi**, [Olivella riosi](#) M.A. Klappenbach, 1991
- **riverae**, [Olivella riverae](#) A.A. Olsson, 1956
- **rosolina**, [Olivella rosolina](#) (P.L. Duclos, 1835)
- **rotunda**, [Olivella rotunda](#) W.H. Dall, 1889
- **rubra**, Olivella rubra F.P. Marrat, 1871 - syn of: [Olivella dealbata](#) (L.A. Reeve, 1850)
- **salinasensis**, Olivella salinasensis P. Bartsch, 1928 - syn of: [Olivella tergina](#) (P.L. Duclos, 1835)
- **santacruzence**, [Olivella santacruzence](#) Z.J.A. De Castellanos & C. Fernández, 1965
- **santacruzense**, Olivella santacruzense Z.J.A. De Castellanos, 1965 - syn of: [Olivella santacruzence](#) Z.J.A. De Castellanos & C. Fernández, 1965
- **scurra**, [Olivella scurra](#) (F.P. Marrat, 1871)
- **semistriata**, [Olivella semistriata](#) (J.E. Gray, 1839)
- **semisulcata**, Olivina semisulcata J.E. Gray, 1858 - syn of: [Olivella semistriata](#) (J.E. Gray, 1839)
- **signata**, [Olivella signata](#) (C.E. Lischke, 1869)
- **simplex**, Olivella simplex W.H. Pease, 1868 - syn of: [Janaoliva simplex](#) (W.H. Pease, 1868)
- **solidula**, Olivella solidula J.C. Verco, 1909 - syn of: [Cupidoliva solidula](#) (J.C. Verco, 1909)
- **sphoni**, [Olivella sphoni](#) J.Q. Burch & G.B. Campbell, 1963
- **spreta**, [Olivella spreta](#) A.A. Gould, 1861
- **spretoides**, [Olivella spretoides](#) M. Yokoyama, 1922
- **stegeri**, [Olivella stegeri](#) A.A. Olsson, 1956
- **steveni**, [Olivella steveni](#) J.Q. Burch & G.B. Campbell, 1963
- **steveni campbelli**, [Olivella steveni campbelli](#) J.Q. Burch & G.B. Campbell, 1963
- **strigata**, [Olivella strigata](#) (L.A. Reeve, 1850)
- **tabulata**, Olivella tabulata W.H. Dall, 1889 - syn of: [Belloliva tubulata](#) (W.H. Dall, 1889)
- **tehuelcha**, [Olivella tehuelcha](#) (P.L. Duclos, 1835)
- **tehuelchana**, Olivella tehuelchana D'Orbigny, 1839 - syn of: [Olivella puelcha](#) (P.L. Duclos, 1835)
- **tergina**, [Olivella tergina](#) (P.L. Duclos, 1835)
- **thompsoni**, [Olivella thompsoni](#) A.A. Olsson, 1956
- **tunquina**, [Olivella tunquina](#) (P.L. Duclos, 1835)
- **verreauxi**, Olivella verreauxi A.M.P. Ducros De St.Germain, 1857 - syn of: [Olivella minuta](#) (J.H.F. Link, 1807)
- **verreauxii**, [Olivella verreauxii](#) (P.L. Duclos, 1857)
- **versicolor**, Olivella versicolor F.P. Marrat, 1871 - syn of: [Olivella gracilis](#) (W.J. Broderip & G.B. I Sowerby, 1829)
- **vitilia**, [Olivella vitilia](#) (R.B. Watson, 1882)
- **volutella**, [Olivella volutella](#) (J.B.P.A. Lamarck, 1811)
- **volutelloides**, [Olivella volutelloides](#) (F.P. Marrat, 1871)
- **walkeri**, [Olivella walker](#) S.S. Berry, 1958
- **watermani**, [Olivella watermani](#) J.T.L. McGinty, 1940
- **zanoeta**, [Olivella zanoeta](#) (P.L. Duclos, 1835)
- **zonalis**, [Olivella zonalis](#) (J.B.P.A. Lamarck, 1811)

Class: GASTROPODA

--- Clade: CAENOGASTROPODA-HYPSOGASTROPODA-NEOGASTROPODA-OLIVOIDEA

----- Family: OLIVELLIDAE Troschel, 1869

Habitat= Sea, Taxonomic order

Taxa=189, Genus=1, Subgenus=13, Species=119, Subspecies=4, Synonyms=51, Images=110

Genus: **Olivella** W.J. Swainson, 1831 (syn: *Micana*, *Olivina*, *Anasser*, *Janaoliva*, *Dactylidia* - 119 SP, 110 IMG)

2012000000
Olivella
acetocina

A.A. Olsson, 1956
Mexico, Yucatan

2012950957
Olivella
alba

(F.P. Murrat, 1871)
Bahamas
9 mm

synonyms:

- *Olivula alba* F.P. Murrat, 1871
- *Olivella floralia alba* (F.P. Murrat, 1871)

- *Olivella alba* F.P. Murrat, 1871

no
IMAGES
available

5328000052
Olivella
albina

Paulmier, 2015

No Georeferenced data available

5328000026
Olivella
alectona

(P.L. Duclos, 1835)
California, USA
15,2 mm

synonyms:

- *Olivula alectona* P.L. Duclos, 1835

2012000015
Olivella
altatae

J.Q. Burch & G.B. Campbell, 1963
Mexico
7 mm

2012950080
Olivella
ambla

(R.B. Watson, 1882)
Brasil, Pernambuco
3 mm

2012000020
Olivella
anazora

(P.L. Duclos, 1835)
Mexico, Nayarit
17 mm

synonyms:

- *Olivula anazora* P.L. Duclos, 1835

2012950090
Olivella
ankeli

J.M. Díaz & K. Götzting, 1990
Yucatán, Mexico
10 mm

synonyms:

- Olivella esther P.L. Duclos, 1835
- Olivella esther D. De Jong & H.E. Coomans, 1988

2012950110
Olivella
arionata

R.S. Absaño, 2000
Brasil, Rio de Janeiro

2012950120
Olivella
aureobalteata

J.T. Kuroda & T. Habe, 1971
Japan, Tanegashima Island
10 mm

2012950130
Olivella
aureocincta

P.P. Carpenter, 1857
Ecuador
8,4 mm

2012000025
Olivella
baetica

P.P. Carpenter, 1864
California, Newport
12 mm

synonyms:

- Olivella pedroana baetica P.P. Carpenter, 1864

2012950140
Olivella
barbenthos

P. Recourt, 1989
Honduras
5 mm

2012950936
Olivella
biminiensis

E.J. Petuch, 2002
Bahamas

2012000030
Olivella
biplicata

(G.B. I Sowerby, 1825)
California, San Clemente Island
30 mm

synonyms:

- Oliva biplicata G.B. I Sowerby, 1825
- Olivella biplicata angulena T.S. Oldroyd, 1918 †
- Olivella biplicata fucana T.S. Oldroyd, 1921
- Olivella biplicata parva T.S. Oldroyd, 1921

- Olivella biplicata alba M.B. Williamson, 1892
- Olivella biplicata brunnea M.B. Williamson, 1892
- Olivella biplicata lapis E.G. Vanatta, 1915
- Olivella glandularia P.P. Carpenter, 1856

2012950160
**Olivella
pitieri**

A.A. Olsson, 1956
Costa Rica
8,8 mm

2012950940
**Olivella
borealis**

A.N. Golikov, 1967
Japan Sea
8 mm

2012950170
**Olivella
broggi**

A.A. Olsson, 1956
Peru, Tumbes

2012000035
**Olivella
bullula**

(L.A. Reeve, 1850)
Florida
8,5 mm

2012950947
**Olivella
careorugula**

R.S. Absalão & A. Pimenta, 2003
Brasil, Cabo Frio
6 mm

2012950190
**Olivella
cocosensis**

A.A. Olsson, 1956
Cebaco Island, Panama
14 mm

5328000083
**Olivella
coensis**

Mansfield, 1930

No Georeferenced data available

5328000030
**Olivella
columba**

(P.L. Duclos, 1835)
Guam
18,9 mm

synonyms:

- *Oliva columba* P.L. Duclos, 1835

2012000040
Olivella columellaris
(G.B. I Sowerby, 1825)
Ecuador
12,6 mm

2012950740
Olivella compta
(F.P. Murrat, 1871)
California, USA

2012950948
Olivella costulata
G. Paulmier, 2007
Martinique

2012000045
Olivella cymatilis
S.S. Berry, 1958
Ecuador
9,6 mm

2012000050
Olivella dama
(W. Wood, 1828)
Sonora, Mexico
22 mm

2012000110
Olivella dealbata
(L.A. Reeve, 1850)
Martinique
13 mm

synonyms:

- Olivella lineolata J.E. Gray, 1839
- Olivella purpurata W.J. Swainson, 1831
- Oliva purpurata W.J. Swainson, 1831

5328000073
Olivella decorata
Paulmier, 2015

No Georeferenced data available

2012004015
Olivella defiorei
M.A. Klappenbach, 1964
Brasil, Santa Catarina
11,4 mm

2012950200
Olivella diodocus
(F.P. M'Natt, 1871)
Honduras
5 mm

5328000008
Olivella dolichomorpha
G. Paulmier, 2007
Martinique

2012950210
Olivella drangai
A.A. Olsson, 1956
Galápagos Islands

2012950220
Olivella ephamilla
(R.B. Watson, 1882)
Brasil, Pernambuco
3 mm

2012950230
Olivella exilis
(F.P. M'Natt, 1871)
Bahamas
10 mm

2012000065
Olivella fletcherae
S.S. Berry, 1958
Ecuador
10 mm

2012000070
Olivella floralia
P.L. Duclos, 1844
Brasil, Salvador Bahia
11 mm

synonyms:

- *Oliva ebngata* F.P. M'Natt, 1871
- *Olivella elongata* F.P. M'Natt, 1871
- *Olivella oryza* P.L. Duclos, 1835

- *Oliva floralia* P.L. Duclos, 1844
- *Oliva xanthospira* O.A.L. Mörcz, 1878

2012950240
Olivella formicacorsii
M.A. Klappenbach, 1962
Uruguay
12,9 mm

2012950250
**Olivella
fortunei**
(F.P. M'Natt, 1871)
East China Sea

2012004000
**Olivella
fulgorata**
A. Adams & L.A. Reeve, 1850
Wakayama, Japan

synonyms:

- *Oliva consobrina* C.E. Lischke, 1871
- *Olivella fulgorator* A. Adams & L.A. Reeve, 1850

- *Olivella consobrina* C.E. Lischke, 1871

2012950780
**Olivella
fulgorata
fabula**
F.P. M'Natt, 1871
Japan

2012000075
**Olivella
fuscocincta**
(W.H. Dall, 1889)
Brasil, São Paulo
9 mm

2012950790
**Olivella
gaylordi**
J. Ford, 1894
Mexico

2012000080
**Olivella
gracilis**
(W.J. Broderip & G.B. Sowerby, 1829)
Mexico, Nayarit
25 mm

synonyms:

- *Oliva versicolor* F.P. M'Natt, 1871
- *Olivella versicolor* F.P. M'Natt, 1871

2012950280
**Olivella
guayaquilensis**
P. Bartsch, 1928
Ecuador
10 mm

2012950290
**Olivella
guildingii**
(L.A. Reeve, 1850)
Grenadines
7 mm

2012950949
Olivella
hyphala

R.S. Absalão & A. Pimenta, 2003
Brasil, Abrolhos Islands
5,2 mm

2012950310
Olivella
inconspicua

(C.B. Adams, 1852)
Cocos Island, Costa Rica
4 mm

5328000081
Olivella
intermedia

Paulmier, 2015

No Georeferenced data available

2012000085
Olivella
inusta

G.B. III Sowerby, 1915
Florida
7 mm

2012004005
Olivella
japonica

H.A. Plsby, 1910
East China Sea
12 mm

2012950950
Olivella
kifos

O. Macstoy & B. Campos, 2001
Venezuela, Margarita Island

2012950951
Olivella
klappenbachii

R.S. Absalão & A. Pimenta, 2003
Brasil, Cabo Frio
6 mm

2012000090
Olivella
lactea

(F.P. Murrat, 1871)
Florida
13 mm

synonyms:

- *Olivella adelae* A.A. Olsson, 1956
- *Oliva lactea* F.P. Murrat, 1871

**no
IMAGES
available**

2012950810
**Olivella
lanceolata**
(L.A. Reeve, 1850)
Philippines

2012950340
**Olivella
lepta**
(P.L. Duclos, 1835)
East China Sea
12,4 mm

2012950370
**Olivella
macgintyi**
A.A. Olsson, 1956
Palm Beach, Florida

5328000036
**Olivella
mandarina**
(P.L. Duclos, 1835)
East China Sea
12,4 mm

2012950952
**Olivella
marginelloides**
G. Paulmier, 2007
Martinique

2012950400
**Olivella
marmosa**
A.A. Olsson & J.T.L. McGinty, 1958
Panama, Bocas del Toro

synonyms:

- *Olivella minuta marmosa* A.A. Olsson & J.T.L. McGinty, 1958

2012950954
**Olivella
mayabe**
J. Espinosa & J.A. Ortea, 1998
Cuba

2012950840
**Olivella
mica**
(P.L. Duclos, 1835)
Bahamas
8,7 mm

2012950955
Olivella
microspira

G. Paulmier, 2007
Martinique

2012950850
Olivella
micula

(F.P. Maret, 1871)
Alexandria, Egypt

synonyms:

- *Oliva micula* F.P. Maret, 1871

2012950380
Olivella
miliacea

(F.P. Maret, 1871)
Alexandria, Egypt

5328000038
Olivella
miliola

(D'Orbigny, 1842)
Jamaica
4,3 mm

synonyms:

- *Oliva miliola* P.L. Duclos in J.C. Chenu, 1845

5328000082
Olivella
minuscula

Paulmier, 2015

No Georeferenced data available

2012000105
Olivella
minuta

(J.H.F. Link, 1807)
Venezuela
10 mm

synonyms:

- *Voluta nitida* L.W. Dillwyn, 1817
- *Oliva zigzag* P.L. Duclos, 1835

- *Olivella verreauxi* A.M.P. Ducros De St.Germain, 1857

2012950410
Olivella
miriadina

(P.L. Duclos, 1835)
Tobago Island
7,3 mm

2012000115
Olivella
moorei

R.T. Abbott, 1951
Florida, Key Largo

2012950420
**Olivella
morrisoni**

A.A. Olsson, 1956
Panama West
9 mm

2012000120
**Olivella
mutica**

(T. Say, 1822)
Florida, Venice
15 mm

2012950430
**Olivella
myrmecoon**

W.H. Dall, 1912
Colombia, Cartagena
4,6 mm

2010904030
**Olivella
nana**

(J.B.P.A. Lamarck, 1811)
Santa Maria, Angola
13 mm

synonyms:

- *Olivancillaria nana* J.B.P.A. Lamarck, 1811

2012000125
**Olivella
nivea**

(J.F. Gmelin, 1791)
Brasil, Sao Paulo
13 mm

synonyms:

- *Olivella eburnea* J.B.P.A. Lamarck, 1811

2012950440
**Olivella
nivea
chiriquiensis**
A.A. Olsson, 1956

Aruba
9,9 mm

2012950860
**Olivella
nota**

(F.P. Mairat, 1871)
Colombia

synonyms:

- *Oliva nota* F.P. Mairat, 1871

2012950450
**Olivella
olssoni**

C.O. Van Regteren Altena, 1971
Colombia
7 mm

2012950460
Olivella
orejasmirandai
M.A. Klappenbach, 1986
Uruguay
5 mm

2012950800
Olivella
pedroana
(T.A. Conrad, 1856)
San Diego, California
16 mm

synonyms:

- *Olivella intorta* P.P. Carpenter, 1857

2012000140
Olivella
perplexa
A.A. Olsson, 1956
Florida
3,1 mm

2012950490
Olivella
peterseni
A.A. Olsson, 1956
Ecuador
6 mm

2012000145
Olivella
petiolata
(P.L. Duclos, 1835)
Venezuela
23 mm

synonyms:

- *Olivella esther* W.H. Dall & C.T. Simpson, 1901

5328000022
Olivella
petiti
F.P. Jousseaume, 1884
Congo
18,9 mm

2012950510
Olivella
plana
(F.P. Mairat, 1871)
East China Sea
7 mm

2012950520
Olivella
plata
(H.F.A. von Ihering, 1909)
Argentina, Mar del Plata
5 mm

2012004030
Olivella poppei
L. Bozzetti, 1998
Japan, Tanegashima Island
9,8 mm

2012950530
Olivella puelcha
(P.L. Duclos, 1835)
Uruguay
11 mm

synonyms:
● Olivella tehuelchana D'Orbigny, 1839

2012950540
Olivella pulchella
(P.L. Duclos, 1835)
Gambia
15,2 mm

synonyms:
● Oliva leuczonotata J.E. Gray, 1839
● Olivella leuczonotata J.E. Gray, 1839

2012000130
Olivella pulchella oteroi
M. Bermejo, 1979
Canary Islands
13 mm

2012950550
Olivella pulchra
(F.P. Marray, 1871)
Aruba
7,8 mm

2012004010
Olivella pulicaria
(F.P. Marray, 1871)
Oshima Island, Japan

2012950560
Olivella pura
(L.A. Reeve, 1850)
Caribbean

2012000155
Olivella pusilla
(F.P. Marray, 1871)
Florida
6 mm

2012950580
**Olivella
rehderi**
A.A. Olsson, 1956
Ecuador
5,3 mm

2012950590
**Olivella
riosi**
M.A. Klappenbach, 1991
Uruguay
5 mm

2012950600
**Olivella
riverae**
A.A. Olsson, 1956
Costa Rica
8,9 mm

5328000045
**Olivella
rosolina**
(P.L. Duclos, 1835)
Bermuda
8,5 mm

2012000165
**Olivella
rotunda**
W.H. Dall, 1889
Barbados
10,6 mm

2012950610
**Olivella
santacruzenae**
Z.J.A. De Castellanos,
& C. Fernández, 1965
Argentina, Santa Cruz

synonyms:

- Olivella santacruzenae Z.J.A. De Castellanos, 1965

2012950620
**Olivella
scurra**
(F.P. Murrat, 1871)
Aruba

synonyms:

- Oliva scurra F.P. Murrat, 1871

5328000051
**Olivella
semistriata**
(J.E. Gray, 1839)
Costa Rica

synonyms:

- Oliva affinis F.P. Murrat, 1871
- Olivella affinis F.P. Murrat, 1871
- Olivina semiulcata J.E. Gray, 1858

- Oliva attenuata L.A. Reeve, 1850

**no
IMAGES
available**

2012950630
**Olivella
signata**
(C.E. Lischke, 1869)
Japan, Mie

2012000180
**Olivella
sphoni**
J.Q. Burch & G.B. Campbell, 1963
Ecuador
11,2 mm

2012950640
**Olivella
spreta**
A.A. Gould, 1861
Japan, Kagoshima
10 mm

2012950944
**Olivella
stegorides**
M. Yokoyama, 1922
South China Sea
15 mm

2012000185
**Olivella
stegeri**
A.A. Olsson, 1956
Gulf of Mexico

2012000190
**Olivella
steveni**
J.Q. Burch & G.B. Campbell, 1963
Guaymas, Mexico
9,8 mm

2012950670
**Olivella
steveni
campbelli**
J.Q. Burch & G.B. Campbell, 1963
Mexico, Guaymas

2012950570
**Olivella
strigata**
(L.A. Reeve, 1850)
Vancouver Island, Canada
14 mm

synonyms:

- *Olivella pycna* S.S. Berry, 1935
- *Oliva strigata* L.A. Reeve, 1850

2012004020
Olivella tehuelcha
(P.L. Duclos, 1835)
Uruguay
12 mm

2012000205
Olivella tergina
(P.L. Duclos, 1835)
Costa Rica
12 mm

synonyms:

- *Olivella salinasensis* P. Bartsch, 1928

2012000210
Olivella thompsoni
A.A. Olsson, 1956
Florida Keys

5328000050
Olivella tunquina
(P.L. Duclos, 1835)
Florida
10,2 mm

2012000215
Olivella verreauxii
(P.L. Duclos, 1857)
Panama
6 mm

2012950680
Olivella vitilia
(R.B. Watson, 1882)
Tobago Island
4,4 mm

2012000225
Olivella volutella
(J.B.P.A. Lamarck, 1811)
Mexico, Guaymas
28 mm

synonyms:

- *Mitra affinis* R.P. Lesson, 1842
- *Oliva selasia* P.L. Duclos, 1835

- *Oliva razamola* P.L. Duclos, 1835
- *Oliva volutella* P.L. Duclos, 1835

2012950690
Olivella volutelloides
(F.P. Marray, 1871)
Caribbean

synonyms:

- *Oliva volutelloides* F.P. Marray, 1871

2012000230

**Olivella
walkeri**

S.S. Berry, 1958

Mexico West
12,2 mm

2012000235

**Olivella
watermani**

J.T.L. McGinty, 1940

Panama East
9,8 mm

2012000240

**Olivella
zanoeta**

(P.L. Duclos, 1835)

Mexico, Guaymas
14,8 mm

2012000245

**Olivella
zonalis**

(J.B.P.A. Lamarck, 1811)

Mexico, Nayarit
10,8 mm

Family: OLIVELLIDAE

red squares show where each species has been georeferenced

each square has a size of 2 degrees

an interactive version of this image can be accessed at
<http://www.bagniaggia.it/WMSD/FamilyMap/OLIVELLIDAEmap.htm>

please note that this is not the complete coverage of this family
the Data Base is not exhaustive and only one specimen per species has been georeferenced

this map is only the graphic summary of the WMSDB Data Base up to now

the total number of georeferenced species in this map is: 118 from a total of 123