

86.

Marginellidae-Cystiscidae grouping

97 species, 140 specimens

Donated by Emily and Susan Weiss

2019 Conchologists of America Oral Auction Preview

Lot 86 - Marginellidae & Cystiscidae List

	Qt V.	Weiss catalog number
<i>Percicula accola</i> (Roth & Coan, 1968)	5	9282(2), 3430,3624,6294
<i>Glabella adansoni</i> (Kiener, 1834)	4	8027,3054
<i>Prunum amygdala</i> (Kiener, 1841)	1	2698
<i>Volvarina angustata</i> (Sowerby II, 1846)	4	3159
<i>Marginella aurantia</i> Lamarck, 1822	4	3263,5978,7923(2)
<i>Marginella bairstowi</i> Sowerby III, 1886	2	5720,3815
<i>Percicula bandera</i> Coan & Roth, 1965	1	9351
<i>Glabella bellii</i> (Sowerby II, 1846)	1	5005
<i>Cryptospira bernardi</i> (Largilliert, 1846)	2	4219(2)
<i>Gibella bifasciata</i> (Lamarck, 1822)	1	9354
<i>Percicula blanda</i> (Hinds, 1844)	1	3718
<i>Bullata bullata</i> (Born, 1778) 68.2mm	1	3180
<i>Percicula calculus</i> (Redfield, 1870)	1	3712
<i>Prunum carneum</i> (Storer, 1837)	3	3713,2845,4157
<i>Marginella chalmersi</i> Tomlin & Shackelford, 1912	1	8494
<i>Prunum cinctum</i> (Kiener, 1834)	1	2937
<i>Percicula cingulata</i> (Dillwynn, 1817)	3	2939,3265,3285,
<i>Marginella cleyri</i> (Petit, 1836)	1	3431
<i>Marginella confortinii</i> Bozzetti, 1992	1	9348
<i>Gibberula deburghi</i> (A. Adams, 1864)	1	9344
<i>Glabella denticulata</i> (Link, 1807)	6	3706,5094(3),8084,3707,9354
<i>Marginella desjardini</i> Marche-Marchad, 1957	1	3266
<i>Glabella evelynae</i> (Tomlin & Schackelford, 1913)	1	9339
<i>Volvarina exilis</i> (Gmelin, 1791)	1	9358
<i>Cryptospira fischeri</i> (Bavay, 1903)	2	9347(2)
<i>Marginella floccata</i> Sowerby III, 1889	1	5430
<i>Glabella fulminata</i> (Gofas & Fernandes, 1994)	1	9352
<i>Marginella cf.gemmula</i> Born 1912	1	8497
<i>Marginella.gemmula</i> Born 1912	2	9143,
<i>Marginella glabella</i> Linneaus, 1758)	1	9617
<i>Marginella goodalli</i> Sowerby, 1825	1	7894
<i>Volvarina guttata</i> (Dillwynn, 1817)	2	5359,2699
<i>Glabella harpaeformis</i> (Sowerby II, 1846)	3	5095(2),3405
<i>Marginella helmatina</i> Rang, 1832	4	2935,9725,8018
<i>Percicula imbricata</i> (Hinds, 1844)	2	3432,3623
<i>Percicula interruptolineata</i> (Megerle, 1816)	2	3413,3433
<i>Marginella irrorata</i> Menke, 1828	3	9360,3705
<i>Hyalina keenii</i> Menke, 1828	1	9357
<i>Prunum labiatum</i> (Kiener, 1841)	1	2700(2)
<i>Volvarina lactea</i> (Kiener, 1841)	2	3715
<i>Bullata largillierti</i> (Kiener, 1841)	1	3181
<i>Bullata lilacina</i> (Sowerby II, 1844)	2	3182,9355
<i>Marginella limbata</i> Lamarck, 1822	2	5999
<i>Gibberula lucia</i> Jousseau, 1877	1	9335
<i>Marginella luculenta</i> Gofas & Fernandes, 1994	1	9338
<i>Prunum macleani</i> Roth, 1978	1	5818
<i>Percicula masirana</i> (Roth & Petit, 1972)	1	8436

2019 Conchologists of America Oral Auction Preview

<i>Marginella mirabilis</i> (A. Adams 1869)	1	8350
<i>Marginella mosaica</i> Sowerby II, 1869	1	9342
<i>Austrogeinella muscaria</i> (Lamarck, 1822)	2	4636(2)
<i>Marginella musica</i> Hinds, 1844	3	5089,9349,9350
<i>Marginella nebulosa</i> (Röding, 1798)	3	5429,3697
<i>Marginella oblongum</i> (Swainson, 1829)	1	2938
<i>Glabella obtusa</i> (Sowerby II, 1856)	1	9346
<i>Prunum olivaeformis</i> (Kiener, 1834)	1	7933
<i>Marginella ornata</i> Hinds, 1844	3	2701,5090(2)
<i>Percicula persicula</i> (Linneaus, 1758)	8	9343(2),2702,4154(2),6295(3)
<i>Percicula persicula</i> (Linneaus, 1758) f. <i>Avenella</i>	3	2703,6296
<i>Prunum pergrandis</i> (Clover, 1974)	1	5819
<i>Marginella petiti</i> Duval, 1841	2	2844(2)
<i>Percicula phrygia</i> (Sowerby, 1846)	1	3622
<i>Marginella piperata</i> Hinds, 1844	1	7926
<i>Prunum pruinosa</i> (Hinds, 1844)	1	3429
<i>Prunum prunum</i> (Gmelin, 1791)	1	3716
<i>Glabella pseudofaba</i> (Sowerby II, 1846)	1	4152
<i>Gibberula pulchella</i> (Kiener, 1834)	2	3721,4740
<i>Glabella reeveana</i> (Petit, 1851)	1	3404
<i>Prunum roscidum</i> (Redfield, 1860)	1	3717
<i>Marginella rosea</i> Lamarck, 1822	8	3704,5097,7924(2)9345(2)
<i>Percicula sagittata</i> (Hinds, 1844)	3	8817,9340(2)
<i>Marginella sebastiani</i> Marche-Marchad & Rosso, 1979)	4	3063,5093(4),8420
<i>Marginella senegalensis</i> Clover, 1990	1	9356
<i>Marginella spinacia</i> Gofas & Fernandes, 1988	1	3142
<i>Cryptospira strigata</i> (Dillwynn, 1817)	4	2704,7616
<i>Volvarina taeniolata</i> Mörch, 1860	2	9336(2)
<i>Gibberula thomensis</i> (Tomlin, 1919)	1	9353
<i>Glabella tyermani</i> (Marrat, 1876)	3	9337(3)
<i>Marginella undulans</i> Gofas & Fernandes, 1994	1	9361
<i>Cryptospira ventricosa</i> (Fischer von Waldheim, 1807)	2	3384

Total 79 species/forms, 155 specimens - $\frac{15}{5}$

87.

Coralliophilidae grouping
xx species, 68 specimens

Donated by Emily and Susan Weiss

2019 Conchologists of America Oral Auction Preview

Lot No. 87 Coralliophilinae (Subfamily) Itemized List

<u>Taxa</u>	<u>Qty</u>
<i>Babelomurex armatus</i> (Sowerby, 1912) 27.0mm	1 2 0
<i>Babelomurex cariferoides</i> (Shikama, 1966) 36.6 / 32.4 / 23.2 mm	3 5 3
<i>Mipus crebrilamellosus</i> (Sowerby, 1913) 32.7mm	1 0 4
<i>Babelomurex cristatus</i> (Kosuge, 1979) 20mm	1 8 2
<i>Babelomurex deburghiae</i> (Reeve, 1857) 41.3/35.5/ 24.9(freak)/35.5 mm	4 0 3
<i>Babelomurex echinata</i> (Azuma, 1960) 32.3 / 24.0 mm	2 5 1
<i>Mipus eugeniae</i> (Bernardi, 1853) 52.8 / 50.5 / 49.9 /44.1 mm	4 8 2
<i>Babelomurex fearnleyi</i> (Emerson & D'Attilio, 1965) 52.0 / 27.8 mm	2 5 5
<i>Hirtomurex filiaregis</i> (Kurohara, 1959) 46.3mm	1 5 4
<i>Babelomiurex finchii</i> (Fulton , 1930) 22.1mm	1 0 3
<i>Babelomurex fruticosus</i> (Kosuge, 1979) 20 - 25 mm	4 0 2
<i>Babelomurex gemmatus</i> (Shikama, 1966) 30.3 / 28.0 mm	2 5 1
<i>Mipus gyratus</i> (Hinds, 1844) 57.0 / 45.9 / 40.7 / 31.0 mm	4 5 3
<i>Babelomurex indicus</i> (E.A. Smith, 1899) 28.8mm	1 5 1
<i>Mipus intermedius</i> Kosuge, 1985 25.0mm	1 2 3
<i>Babelomurex japonicus</i> (Dunker, 1882) 44.4 / 34.8 / 33.8 / 33.2 mm	4 0 2
<i>Babelomurex kinoshitai</i> (Fulton, 1930) 32.3 / 30.6 mm	2 5 4
<i>Babelomurex latipinnatus</i> Azuma, 1961 29.5mm	1 5 3
<i>Babelomurex lischkeanus</i> (Dunker, 1882) 50.3/44.3/41.0/37.0/35.3mm	5 5 6
<i>Babelomurex longispinosus</i> (Suzuki, 1972) not <i>pisori</i> 22.0mm	1 0 2
<i>Babelomurex mansfieldi</i> (McGinty, 1940) 25.5mm	1 0 2
<i>Latixis mawae</i> Griffith & Pidgeon, 1834 66.5 / 53.2 / 47.3 /47.2 mm	4 5 3
<i>Babelomurex nakayasui</i> Shikama, 1970 38.8 / 28.2 mm	2 5 3
<i>Babelomurex princeps</i> (Melville, 1912) 40.9mm	1 5 5
<i>Babelomurex purpuratus</i> (Chenu, 1859) 28.3mm	1 0
<i>Mipus rosaceus</i> (Smith, 1903)	3 5 1
<i>Babelomurex spinosus</i> (Hirase, 1908) 34.7/31.5/18.4/18.3/18.0 mm	5 5 1
<i>Babelomurex takahashii</i> (Kosuge, 1979)	4 5 3
<i>Babelomurex tosanus</i> (Hirase, 1908) 35.8mm	1 5 2
<i>Babelomurex yumimarumai</i> Kosuge, 1985 29.5mm	1 5

Lot 87 - 30 species/forms 68 specimens

Total - 68

85.

Calliostomatidae grouping

Indeterminate number of species, 115 specimens

Donated by Emily and Susan Weiss

