A Demo of : <u>Beachcomber Sea Shells of the</u> <u>Caribbean</u>

Correlated to 6 key books.

Richard H. McBee Jr.

Seashells of the Caribbean

Copyright Richard H. McBee Jr., 2014 All Rights Reserved No part of this electronic book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system without permission in writing from the publisher.

Note: This electronic version differs in how it interacts electronically from the Kindle version which is currently the market version of this book.

<u>Beachcomber Seashells of the Caribbean:</u> <u>A field guide, correlated to 6 key reference books.</u>

Library of Congress Cataloging-in-Publication Data

McBee, Richard H. Jr., 1944 - , Includes biographical references and index. 1. Shells – Caribbean – Identification. 2, Shells – Florida (U. S.) – Identification.

3. Shells – West Indies – Identification.

Sample Table of Contents (Some * areas listed below have active portions or are shown – Click and see!)

Intoduction: <u>Introduction*</u>, <u>Using this Book</u>*

Section 1 – Shell Anatomy of Univalves *, Pictorial Keys for Univalves *,

<u>Section 2 – Bivalve Shell Anatomy</u>*, <u>Pictorial Key for Bivalves</u>*,

<u>Section 5 – Other Sea Life *, Pictorial Key *.</u>

Appendix: <u>Southern Caribbean Collecting Sites</u> *.

Indices: Index of Scientific Names * and Index of Common Names *

and <u>About the Author</u> *.

Introduction

You are using an Electronic version of this book, your usual finger taps and motions will transport you from page to page. You can also navigate to various parts of the book directly from the hyperlinks in the Table of Contents or by tapping on any of the blue hyperlink typing within the book.

With the seashell keys, simply tapping on the picture associated with your seashell, will hyperlink you to the next key or to the Family of shells which contains your specimen.

Note the Kindle Version of the book is not quite as interactive as this demo. The full electronic version will be available in 2017.

I have also used two icons to assist navigation back to the Table of Contents or back to one of the three main touch keys at the beginnings of the sections from which most of your classification work will start.

Will return you to the main pictorial key for the section you are in.

Will return you to the Table of Contents.

A scale of size is included next to each shell. The smallest ruler increments are in millimeters. Remember, that 25 mm or 2.5 cm equals one U.S. inch.

Three Steps to Using This Book

Reading this E-book

Classifying your Shells

Using The Other References

On each shell page, this book refers you directly to the following 6 excellent hardback books for more complete information on your shells:

- 1. P1* = <u>Shells of the Atlantic and Gulf Coasts and the West Indies</u>, 1995, R. Abbott & P. A. Morris, Peterson Field Guides, 350p.
- 2. P2* = <u>A Field Guide to Shells of the Atlantic and Gulf Coasts and the</u> <u>West Indies</u>, 1973, P. A. Morris, The Peterson Field Guide Series, 330p.
- G* = <u>A Guide to Field Identification Shells of North America</u>, 1968, R. T. Abbott, A Golden Field Guide, 280p.
- 4. **A* = <u>The Audubon Society Field Guide to North American Shells</u>, 1990, H. A Rehder, et. al., 5th Ed., 894p.**
- 5. S* = <u>Simon and Schuster's Guide to Shells</u>, 1980, B. Sabelli, H. S. Feinberg, Ed., (translation), 512p.
- 6. H* = <u>Sea shells of the West Indies</u>, 1975, Michael Humfrey, Taplinger Publishing Co., Inc. New York, N.Y. 351 p.

Shell Anatomy of Univalves

Some technical vocabulary is necessary for this book. The labeled anatomy pictures will help you quickly learn the vocabulary of seashells. This vocabulary is transferrable to the worldwide stage of shell collecting.

Shell Anatomy of Univalves

Pictorial key for Univalves by Approximate Shape. Cap and Top Shells Are Active here!

Subgroup Key: Cap - Like Shells

Usually an opening in top: Family Fissurellidae, Keyhole Limpets.

No opening in top: Family Acmaeidae, True Limpets.

Distinct bulge on edge of shell: Family Siphonariidae, False Limpets.

Inner cap has horseshoe growth: Family Hipponicidae, Hoof Shells.

One end of the cap is turned under: Family Capulidae, In-curved Cap Shells.

Inner cap has cup or is slipper like: Family Crepidulidae: Cup & Saucers & Slippers.

Subgroup Key: Top - Like Shells

Finely coiled pyramidal shape with smooth sides. Operculum has horny spirals. An umbilicus is present: Family Trochidae, the Pearly Top Shells.

More heavily coiled pyramidal shells, may have protruding spines. Umbilicus present, operculum is calcareous: Family Turbinidae, the Turban shells.

Conical shells generally lacking an umbilicus. Few spirals on horny operculum. May be smooth or with knobs: Family Littorinidae, Periwinkles.

Family Fissurellidae Keyhole Limpet Shells (2 examples)

- Shell Shape: Conical or hat-shaped.
- Shell Features: With or without an anal hole or slit in the top of the cap or anterior edge. Generally no operculum.
- Respiration and reproduction: Paired gills.
- World Distribution: Tropical and temperate.
- Foods: Mainly herbivorous with a few being carnivorous on sponges.
- Depth: Intertidal to benthic.
- Human uses: Jewelry and food.

Dyson's Keyhole Limpet Family Fissurellidae

- <u>Guides:</u> P1*, pl. 40, p. 127, P2*, pl. 36, p. 110, G*, pl. 61, p. 60, A*, pl. 399, p. 350, S*, similar, pl. & p. 162, H*, pl. 2, p. 50.
- Diodora dysoni (Reeve, 1850)
- White with 8 10 solid or broken black rays; an equal number of white rays in between. Black bordered orifice appears triangular.
- Note Arrow: Three ribs between the four compass point ribs.
- Distribution: Florida to Brazil.
- Photo specimen: Tocopero, Venezuela.

Rayed Keyhole Limpet Family Fissurellidae

- <u>Guides:</u> P1*, similar, pl. 40, p. 125, P2*, similar, pl. 35, p. 108, G*, similar, pl. 61, p. 60, A*, pl. 411, p. 354, S*, similar, pl. & p. 162, H*, pl. 2, p. 54.
- Fisurella nimbosa, (Linne, 1758)
- A yellowish buff colored shell with radiating bands of black, dark brown or red. Surface relatively smooth with concentric growth lines. Orifice is oblong.
- Distribution: Puerto Rico to Venezuela.
- Photo specimen: Curacao.

Family Acmaeidae True Limpet Shells

- Shell Shape: Hat or cap-like.
- Shell Features: Lacks a hole in the shell apex.
- Respiration/reproduction: A single gill, sexes are separate.
- World Distribution: Tropical and temperate.
- Foods: Herbivorous feeding with a radula.
- Depth: Mainly intertidal some upper benthic.
- Human uses: Eaten as food and some jewelry.

Spotted Limpet Family Acmaeidae

- <u>Guides:</u> P1*, pl. 41, p. 130, P2*, pl. 37, p. 114, G*, pl. 65, p. 64, A*, pl. 373, p. 367, S*, similar, pl. & p. 183, H*, pl. 2, p. 55.
- Lottia pustulata (Helbling, 1779)
- Pink dots are easily visible on both interior and exterior of these white shells making this an easy variety of true limpet to identify.
- Distribution: Florida to Venezuela.
- Photo specimen: Margarita, Venezuela.

Black Ribbed Limpet Family Acmaeidae

- <u>Guides:</u> P1*, pl. 41, p. 130, P2*, pl. 37, p. 114, G*, similar, pl. 65, p. 64, A*, pl. 394, p. 362, S*, similar, pl. & p. 183, H*, pl. 2, p. 56.
- Lottia leucopleura (Gmelin, 1791)
- Well elevated shell from side. Black lines radiate from apex on the white shell. Brown callus in interior may be more or less arrow a definite arrow shape.
- Note: will be under genus Collisella or Acmaea in older books.
- Note arrow: Interior white with a thin checkered border of alternating black and white.
- Distribution: Florida to Venezuela.
- Photo specimen: Curacao.

Family Trochidae Top Shells

- Shell Shape: Finely coiled conical shape.
- Shell Features: Sharp pointed apex, pearly interior. Has a thin horny operculum of many turns. Generally have an umbilicus.
- Respiration/reproduction: Gills, sexes are separate.
- World Distribution: temperate and tropical
- Foods: Herbivorous feeding with a radula.
- Depth: Littoral to deep benthic regions
- Human uses: Jewelry and eaten as food.

Chocolate Lined or Java Top Shell Family Trochidae

- <u>Guides:</u> P1*, pl. 41, p. 136, P2*, pl. 37, p. 119, G*, pl. 71, p. 70, A*, similar, pl. 263, p. 379, S*, similar, p. & pl. 143 & 144, H*, pl. 3, p. 58.
- Calliostoma javanicum (Lamarck, 1822).
- Beautifully pointed shell with pearly interior make this a rare beauty to collect on a beach as it is fragile. Search after big storms along normally sheltered bays where their food, algae, would grow. Deep white umbilicus.
- Distribution: Florida to Venezuela.
- Photo specimen: Curacao.

Family Turbinidae Turban Shells

- Shell Shape: Heavy pyramidal or top-shaped coiled shells.
- Shell Features: Generally do not have an umbilicus. The operculum is calcareous rather than horny in nature.
- Respiration/reproduction: Gills, sexes separate.
- World Distribution: Tropical waters worldwide.
- Foods: Herbivorous feeding with a radula.
- Depth: Intertidal zone to deep benthic.
- Human uses: Jewelry.

Carved Star Shell Family Turbinidae

- <u>Guides:</u> P1*, pl. 42, p. 141, P2*, p. 124, pl. 38, G*, p. 76, pl. 77, A*, p. 390, pl. 267, S*, similar, pl. 224, H*, pl. 5, p. 63.
- Astraea caelata (Gmelin, 1791)
- Similar in size and habitat to American star shell. The furrowed spines are often worn down in older specimens.
- Note arrow: It may have an orange and green colored area near the aperture, but these do not take the form of a callus. Worn furrowed spines appear like broken hollow tubules.
- Distribution: Florida to Venezuela.
- Photo specimen: Curacao.

Family Crepidulidae Slipper and Cup and Saucer Shells

- Shell Shape: Cap-like, twisted slightly.
- Shell Features: inner shell with a plate or platform along anterior supporting soft parts.
- Respiration/repro.: Gill breathers/Protanderous hermaphrodites (male first, changing to females).
- World Distribution: world wide.
- Foods: filter feeders on algae.
- Depth: generally shallow waters 1- 30 ft.
- Human uses: none.

Rosy or West Indian Cup and Saucer Family Crepidulidae (Calyptraeidae)

- <u>Guides:</u> P1*, pl. 49, p. 180, P2*, pl. 45, p. 163, G*, pl. 101, p. 100, A*, similar, pl. 414, p. 463. S*, similar, pl. & p. 145, H*, p. 95.
- Crucibulum auricula (Gmelin, 1791).
- Very definite diagonal ribs on outer surface of clean and unworn shells. Interior cup free from outer shell. Color of interior light to dark pink, outer shell white to brown.
- Distribution: Florida to Venezuela
- Photo specimen: Margarita and Tocopero, Venezuela.

Family Siphonariidae

- Shell Shape: Hat-like or hollow cone.
- Shell Features: Horseshoe shaped muscle scar, siphonal groove on side of shell.
- Respiration/reproduction: Lungs and gills/ Hermaphroditic.
- World Distribution: Tropical world-wide.
- Foods: Herbivorous on shallow water plants.
- Depth:
- Human uses:

Striped False Limpet Family Siphonaridae

- <u>Guides:</u> P1*, pl. 65, p. 274, P2*, pl. 74, p. 272, G*, absent, A*, pl. 383, p. 652, S*, similar, pl & p. 210, H*, pl. 22, p. 197.
- <u>Siphonaria pectinata</u>, (Linnaeus, 1758).
- Inner shell translucent with the lined margin of shell showing through. The color is tan to a deep blackish-brown. These mollusks are often mistaken for limpets although they differ in having lung and gills and are thus more advanced evolutionarily.
- Note Arrow: raised siphon groove along edge.
- Distribution: Florida to Venezuela.
- Photo specimen: Curacao, Margarita, Ven.

Interior Bivalve Shell Anatomy

Note: The Pallial line is a the line along which the mantle of the mollusk was attached to the shell and the sinus indicates the area of the siphon retracting muscles. Crenulted means "wrinkled."

Pictorial Key for Bivalves, Chitons and Spirulids.

Seashells of the Caribbean

Other Sea Life on Beaches

- In addition to the shells of Mollusks, the wandering beachcomber is likely to run across some of the following other members of the animal kingdom.
 Some of these make wonderful decorations and are collectables while others should be seen but not touched due to their poisonous nature.
- As with all coastal organisms, remember that shells, sponges and even dead corals act as the homes for other creatures. If we remove their homes, or pollute the waters they live in, then these organisms disappear from the beaches and the surrounding seas. Remember to take photos and leave your castaway shells on the beaches for others to see.
- A good example of a creature needing a beach shell home is the Hermit Crab that lives in empty snail shells. Care should be taken to only collect empty shells. You will generally know if you have a crab when the shell gets up and walks away. Then take it back to the beach and release it.

Quick electronic pictorial index for Other Sea Life.

Seashells of the Caribbean

Southern Caribbean Collecting Sites

My most frequently visited collection sites in Venezuela and nearby islands. (Map is a modified Google Earth photo.)

Seashells of the Caribbean

Venezuela Area Collecting

- 1. Aruba and 2. Curacao : Two of the Netherlands Antilles islands, they are situated 40 miles north of Venezuela. The southwest headlands with rocky sand, coral beaches and brackish salt marsh inlets give variety for excellent collecting. Different shells are also abundant along rocky northeast headlands and in bays on the western windward sides of these islands.
- **3. Coro Peninsula:** The east facing sheltered muddy sand flats and rocky heads plus long stretches of windward beaches are good collecting.
- **4. Guajira Peninsula**: The northeast and east facing low sand spits and beach dune areas are open to the direct costal waves and storms of the Caribbean with loads of shells. This is a remote area and a local guide is strongly advised.
- 5. San Carlos: A tourist area with north and east facing beaches. Walk half a mile north to headlands and dunes for excellent collecting due to waves off the Gulf of Venezuela. Don't leave unguarded personal items on beaches.
- **6. Tocopero**: A north facing rocky shore with intermittent sandy beaches and rocky headlands with waves directly off the Caribbean to the north. Stay at the beautiful local hostel of Los Ojitos for access. With a great variety of shells, this area was always a favorite of mine.

About the Author

Richard H. McBee Jr. received his B.S. in Zoology from Oregon State University in 1966, his M.S, in Zoology from Montana State in 1972 and his M.A. in Educational Leadership from The University of Alabama in 1994. He has been an active shell collector all his life and was fortunate to be in Venezuela for an extended period of employment which allowed him to do extensive work on his shells of the Caribbean for four years. Subsequently, as an active scuba diver he has taken at least one trip to the Caribbean each year for over ten years to enjoy that sport and further his collection of seashells. He has authored two other books: <u>Rough Enough</u>, a work of non-fiction about the Civil War, and <u>Kalahari</u>, an African adventure thriller, a work of fiction, set during the time of Nelson Mandela.

All the photographs were taken by the author from his reference specimens. The reference collection for the book is currently in the author's possession at his home in Hood River, Oregon.

Visit <u>http://www.amazon.com/author/rickmcbee</u> to review the book or for for more information on his writing, and see his blog at <u>http://www.rickmcbee.me</u>.

Index

Acmaeidae - 39 Aequipecten gibbus, (Linnaeus, 1758) - 213

Α

Agate Cone - 167 Amber Pen - 208 American Star - 51 <u>Americardia media</u>, (Linnaeus, 1758) - 237

Amphineura - 269, 270 Anadara floridana, (Conrad, 1869) - 194

Anadara notabilis, (Röding, 1798) - 192

Anatomy of Bivalves - 185, 186, 188

Anatomy of Univalves - 15, 16 <u>Andara brasiliana</u>, (Lamarck, 1819) - 193

Angel Wing - 268 Angel Wing Borers - 266 Anodontia alba, (Link, 1807) - 230

Anomia simplex, (Orbigny, 1842) - 226

Anomiidae - 225 Anthozoa - 281, 282, 283, 284 <u>Antigona rigida</u> (Dillwyn, 1817) - 242

Antillean Cone - 168 Antillean Nerite - 56 Arc Shells - 189 Arca imbricate, (Bruguière, 1789) - 191 Arca zebra, (Swainson, 1833) - 190 Archaetectonica nobilis (Röding, 1798) - 65 Archeotectonicidae - 64 Arcidae - 189 Arcinella arcinella, (Linnaeus, 1767) - 234 Arthopoda - 292 - 297 Asteroidea - 286, 287 Astraea americana (Gmelin, 1791) - 51 Astraea brevispina (Lamarck, 1822) - 49 Astraea caelata (Gmelin, 1791) - 50 Astraea phoebia (Roding, 1798) - 48 Atlantic Alphabet Cone - 164 Atlantic Distorsio or Writhing Shell - 114 Atlantic Gray Cowry - 98 Atlantic Hairy Triton - 116

Atlantic Morum or Wood Louse - 112

Atlantic or Lined Bittersweet - 196

Atlantic Partridge Tun - 121 Atlantic Pearl Oyster - 205 Atlantic Rough File - 217 Atlantic Slipper - 82 Atlantic Strawberry Cockle - 237

Atlantic Thorny or Spiny Oyster - 219

Atlantic Winged Oyster - 206 Atlantic Yellow Cowry - 97 Auger Shells - 170 B Banded Tulip - 145 Barbados Keyhole Limpet - 36

Barnacle - 296, 297 Beaded Miter - 155 Beaded or Knobby Periwinkle - 59

Beautiful Top - 44 Bittersweet Shells - 195 Bivalvia (Pelcypoda) - 184 - 268

Black Ribbed Limpet - 41 Bleeding Baby's Tooth - 54 Brittle Star - 287 **Brown Lined Paper Bubble - 175**

Brown or Tan Moon Shell - 92

Bubble Shells - 174 - 177 Buccinidae - 136 <u>Bulla striata</u>, (Bruguière, 1792) - 177

Bullidae - 176 Bursa cubaniana (Orbigny, 1842) - 119

Bursa spadicea (Montfort, 1810) - 118

Bursidae - 117 Busycon contrarium (Conrad, 1840) - 140

Busycon spiratum (Lamarck, 1816) - 141

Buttercup Lucine - 230 C Cabrit's Murex - 127 Calico Scallop - 213 Calico Venus - 248 Calliostoma javanicum (Lamarck, 1822) - 43

Calliostoma pulchrum (C. B. Adams, 1850) - 44

Campeche Angel Wing - 267 Cap Shells - 78 Capulidae - 78 Capulus incurvatus (intortus) (Gmelin, 1791) - 79

Cardiidae - 236 <u>Caribachlamys (Chlamys) effluens</u>, (Dall, 1886) -212 <u>Caribachlamys (Chlamys) ornata</u>, (Lamarck, 1819) - 211

<u>Caribachlamys (Chlamys) sentis</u>, (Reeve, 1853) -210 Caribbean Necklace Snail - 181

Caribbean Spiny Jewel Box - 234

Carved Star - 50 Cask Shells - 107 Cassidae - 107 <u>Cassis madagascariensis</u> (Clench, 1944) - 109

Cat's Paw - 220 Cephalopoda - 271, 272 Ceriidae - 182 Cerion marielinum, (Torre, 1927) - 183

Cerithiidae - 68 Cerithium algicola, (C.B. Adams, 1848) - 69

Cerithium eburneum, (Bruguière, 1792) - 70

Cerithium literatum, (Born, 1778) - 71

Chama macrophylla, (Gmelin, 1791) - 233

<u>Chama sarda</u>, (Reeve, 1847) - 235

Chamidae - 232 Channelled Duck Clam - 254 <u>Charonia variegata</u> (Lamarck, 1816) - 115

Cheilea equestris (Linneaus, 1767) - 77

Cherry Jewel Box - 235 Chestnut Frog - 118 Chestnut Latirus - 147 <u>Chicoreus brevifrons</u> (Lamarck, 1822) - 126

Chicoreus florifer (A. Adams, 1855) - 125

Chione cancellata, (Linnaeus, 1767) - 243

Chione paphia, (Linnaeus, 1767) - 244

Chitonidae - 270 Chitons - 269, 270 Cittarium pica (Linnaeus, 1758) - 45

Classifying Seashells - 11 Codakai orbicularis, (Linnaeus, 1758) - 228

Coelenterata - 276 - 284

Coffee Bean Trivia - 105 Collecting Sites - 298, 299 Collecting Tips - 10 Colorful Natica - 94 <u>Columbella mercatoria</u> (Linnaeus, 1758) - 133

Columbellidae - 132 Comb Bittersweet - 198 Common American Auger - 172

Common Atlantic Baby's Ear - 95

Common Atlantic Bubble - 177 Common Atlantic Oyster - 224 Common Blue Mussel - 200 Common or Mottled Dove - 133

Common Rice Olivella - 152 Conches - 84 Cone Shells - 163 Conidae - 163 <u>Conus dominicanus</u> (Hwass, 1792) - 168

<u>Conus ermineus</u> (Born, 1778) - 167

Conus granulatus (Linnaeus, 1758) - 166

<u>Conus mus</u> (Hwass, 1792) - 165

<u>Conus regius</u> (Gmelin, 1791) - 169

Conus spurius atlanticus (Clench, 1942) - 164

Coquina - 262, 263 Coral - 281 - 284 Cowries - 96 Crab - 293, 294, 295 Crassostrea virginica, (Gmelin, 1791) - 224

Crepidula aculeata. (Gmelin, 1791) - 83

Crepidula fornicata (Linnaeus, 1758) - 82

Crepidulidae - 80 Crested Oyster - 223 Crossbarred Venus - 243 Crown Cone - 169 Crucibulum auricula (Gmelin, 1791) - 81

Crustacea - 293 - 297 Cuban Frog - 119 Cut Ribbed Arc - 194 Cymatium pileare (Linnaeus, 1758) - 116

Cyphoma gibbosum (Linnaeus, 1758) - 102

<u>Cyphoma signatum</u> (Pilsbry and McGinty, 1939) - 103

<u>Cypraea (Macrocypraea) zebra</u> (Linnaeus, 1758) - 99 Cypraea (Eosaria) spurca (Gmelin, 1791) - 97

<u>Cypraea (Siphocypraea) mus</u> (Linne', 1758) -100 <u>Cypraea cinerea</u> (Gmelin, 1791) - 98

Cypraecassis testiculus (Linnaeus, 1758) - 108

Cypraeidae - 96 <u>Cyrtopleura costata</u>, (Linnaeus, 1752) - 268

D Decussate Bittersweet - 197 Deltoid Rock Shell - 131 Diodora dysoni (Reeve, 1850) - 33

Diodora listeri, (Orbigny, 1842) - 34

Distorsio clathrata (Lamark, 1816) - 114

Donacidae - 261 Donax or Bean Clams <u>Donax striatus</u>, (Linnaeus, 1758) - 263

Donax variabilis, (Say, 1822) - 262

Dosinia elegans, (Conrad, 1846) - 250

Dove Shells - 132 Dwarf Brown Periwinkle - 60 Dyson's Keyhole Limpet - 33 E Eared Arc - 192 Echinodermata - 285 - 291 Echinoidea - 288 - 291 Effluent Scallop - 212 Egg Cockle - 240 Eight Ribbed Keyhole Limpet - 38

Elegant Dosina - 250 Elegant or Royal Comb Venus - 246

Ellobiidae - 180 Elongate Purple Seashell - 75 <u>Engina turbinella</u> (Kiener, 1835) - 138

Epitoniidae - 72 <u>Epitonium occidentale</u>, (Nyst, 1871) - 73

Erato maugeriae, (Gray, 1832) - 106

Eratoidea - 104 F False Cup and Saucer - 77 False Limpets - 178 Fargo's Worm Shell - 63 <u>Fasciolaria lillium (</u>G. Fischer, 1807) - 145

Fasciolaria tulipa (Linnaeus, 1754) - 146

Fasciolariidae - 144 Ficidae - 122 <u>Ficus communis</u> (Roding, 1798) - 123

Fig Shells - 122 Fingerprint Cyphoma - 103 Fissurellidae - 32 <u>Fisurella angusta</u>, (Gmelin, 1791) <u>- 37</u>

Fisurella babadensis, (Gmelin, 1791) - 36

Fisurella nimbosa,(Linne, 1758) - 35

Flamingo Tongue - 102 Florida Donax - 262 Florida Fighting Conch - 86 Florida King or Crown Conch - 143

Florida Lace Murex - 125 Florida Lucine - 229 Florida Rock Shell - 130 Four Toothed or Variegated Nerite - 55

Frog Shells - 117

G

Gastropoda - 32 - 183 Giant Pink Conch - 85 Glory of the Atlantic - 166 Glossy Dove - 134 Glycimerididae - 195 Glycymeris decussate, (Linnaeus, 1758) - 197

Glycymeris pectinata, (Gmelin, 1791) - 198

Glycymeris undata, (Linnaeus, 1758) - 196

Gray Atlantic Auger - 171 Green Based Top - 46 H Hand's Peanut Shell - 183 Harp Shells - 111 Harpidae -111 Hawk-Wing Conch - 89 Heart Cockles - 236 <u>Hemitoma octoradiata</u>, (Gmelin, 1791) - 38

Hipponicidae - 76 Horn Shells - 68 <u>Hydatina vesicaria</u>, (Lightfoot, 1786) - 175

Hydatinidae - 174 Hydrozoa - 278, 279, 280

l

Incongruous Arc - 193 Incurved Cap - 79 Indian Sea Egg - 291 Irregular Worm Shell - 67 Isognomon radiates, (Anton, 1839) - 203

Isognomonidae - 202 Ivory Horn - 70 J Janthina globoso (Swainson, 1822) - 75

Janthinidae - 74 Java or Chocolate Lined Top - 43

Jewel Boxes - 232 Jingle Shell Oyster - 226 Jingle Shells - 225 Joy of Shell Collecting - 9 K Key for Bivalve Hinges - 188 Key for Bivalves - 187 Key for Cap-like Shells - 18 Key for Conch-like Shells - 18 Key for Conch-like Shells - 23 Key for Cone-like Shells - 24 Key for Cowry-like Shells - 22 Key for Globular Shells - 20 Key for Olive-like Shells - 28 Key for Salt March Shells - 31 Key for Shells with Varicies - 25 Key for Spindle Shaped Shells - 27

Key for Top-like Shells - 19 Key for Turret-like Shells - 21 Key for Univalves - 17 Key for Volute or Vase Shells - 30

Key for Wide Aperture Shells - 26

Key for Worm-like Shells - 29 Keyhole Limpets - 32 King Chione or King Venus - 244

Kitten's Paw - 221 L Labeling Your Shells - 12 <u>Laevicardium laevigatum</u>, (Linnaeus, 1758) -240 <u>Latirus carniferus</u> (Lamark, 1822) - 148

Leafy Jewel Box - 233 Lettered or Stocky Horn - 71 <u>Leucozonia nassa</u> (Gmelin, 1791) - 147

Lightning Venus - 247 Lightning Whelk - 140 Lima lima, (Linnaeus, 1758) - 216

Lima scabra, (Born, 1778) - 217

Limas - 215 Limidae - 215 Limpets - 39 Lined Marginella - 162 Lion's Paw Scallop - 214 Lister's Keyhole Limpet - 34 Lister's Tree Oyster - 203 Littorina mespillum (Műhlfeld, 1824) - 60

Littorinidae - 58 Long Spined Star - 48 Lottia leucopleura (Gmelin, 1791) - 41

Lottia pustulata (Helbling, 1779) - 40

Lucina pensylvanica, (Linnaeus, 1758) - 231

Lucines - 227 Lucinidae - 227 M <u>Macrocallista maculata</u>, (Linnaeus, 1758) - 248

Macrocallista nimbosa, (Lightfoot, 1786) - 249

Mactra Clams - 251

Mactridae - 251 Mactronella alata, (Spengler, 1802) - 252

Marginellas - 169 Marginellidae - 160 Mauger's Erato - 106 Measled or Zebra Cowry - 99 Melampus monile, (Bruguière, 1789) - 181

Melongena corona (Gmelin, 1791) - 143

Melongena melongena (Linne', 1881) - 142

Melongenidae - 139 Middle Spined Horn - 69 Milk Moon Shell - 93 Miter Shells - 154 Mitra nodulosa (Gmelin 1791) - 155

Mitridae - 154 <u>Modiolus americanus</u> (Leach, 1815) - 201

Moon Shells - 90 Morum oniscus, (Linnaeus, 1767) - 112

Mossy Arc - 191 Mouse Cone - 165 Mouse Cowry - 100 Murex - 124 Murex cabriti ((Bernardi, 1859) - 127

Muricidae - 124 Music Volute - 159 Mussels - 199 Mytilidae - 199 Mytilus edulis, (Linnaeus, 1758) - 200

N Natica canrena (Linnaeus, 1758) - 94

Naticidae - 90 <u>Nerita fulgerans</u> (Gmelin, 1791) - 56

Nerita peloronta (Linnaeus, 1778) - 54

Nerita tesselata (Gmelin, 1791) - 53

Nerita versicolor (Gmelin, 1791) - 55

Nerites - 52 Neritidae - 52 <u>Neritina reclivata</u> (Say, 1822) - 57

Netted Olive - 150, 151 <u>Nitidella laevigata</u> (Linnaeus, 1758) - 135

Nitidella nitida (Lamarck, 1822) - 134

Nodipecten nodosus, (Linnaeus, 1758) - 214

O <u>Oliva reticularis</u>, (Lamark, 1810) - 150, 151

Olive Nerite - 57 Olive Shells - 149 <u>Olivella floralia</u> (Duclos, 1853) - 152

Olivella nivea, (Gmelin, 1791) - 153

Olividae - 149 Orange Marginella - 161 Ornate Scallop - 211 Ostreidae - 222 Ostreola equestris, (Say, 1834) - 223

Other Sealife on Beaches - 273 - 297

Ovulidae - 101 Oysters - 222 P Paper Fig Shell - 123 Papyridea soleniformis, (Bruguière, 1789) - 238

Peanut Shells - 182 Pear or Fig Whelk - 141 Pearl Oysters - 204 Pectinidae - 209 Pelcypoda (Bivalvia) - 184 - 268

Pen Shells - 207 Pennsylvania Lucine - 231 Periwinkles - 58 <u>Persicula interruptolineata</u> (Muhlfeldt, 1816) - 162 <u>Petaloconchus irregularis</u> (Orbigny, 1842) -67 Phalium granulatum (Born, 1778) - 110

Pholadidae - 266 Pholas campechiensis, (Gmelin, 1791) - 267

Phylum Mollusca - 13 Pictorial Key for Bivalves - 187 Pictorial Key for Univalves - 17

<u>Pinctada imbricata (radiata)</u>, (Röding, 1798) - 205 <u>Pinna carnea</u>, (Gmelin, 1791) - 208

Pinnidae - 207 Pisa or Miniature Triton Trumpet - 137

Pisania pusio (Linnaeus, 1758) - 137

Pitar dione (Linnaeus, 1758) - 246

Pitar fulminatus, (Menke, 1828) - 247

Plicatula gibbosa, (Lamarck, 1801) - 221

Plicatulidae - 220 Pointed Keyhole Limpet - 37 Polinices duplicatus (Say, 1822) - 91

Polinices hepaticus (Roding, 1798) - 92

Polinices lacteus (Guilding, 1834) - 93

Porifera - 275 Portuguese Man-of-War - 277 <u>Prunum carneum</u> (Storer, 1837) - 161

Pseudomiltha floridana, (Conrad, 1833) - 229

Pteria colymbus, (Röding, 1798) - 206

Pteriidae - 204 Purple Shells - 74 Purpura patula (Linnaeus, 1758) - 129

Q Queen, Clench's or Emperor Helmet – 109 R <u>Raeta plicatella</u>, (Lamarck, 1818) - 254

Ranellidae - 113 Rayed Keyhole Limpet - 35 Razor Clams - 264 Reticulate or Baby Bonnet Helmet - 108

Rigid Venus - 242 Rock and Dye Shells - 128 Rooster Tail Conch - 88 Rose Petal Tellin - 259 Rosy or West Indian Cup and Saucer - 81

Rosy Strigella - 260 S Sand Dollar or Biscuit - 288, 289, 290

Scallops - 209 Scotch Bonnet or Cask Shell - 110

Scyphozoa - 277 Sea Fan - 280 Sea Rod - 278 Sea Star - 286 Sea Urchin - 291 Sea Whip - 279 Sentis or Thorny Scallop - 210 Shark Eye or Lobed Moon Shell - 91

Shiny Atlantic Auger - 173 Short Spined Star - 49 <u>Sinum perspectivum</u> (Say, 1831) - 95

Siphonaria pectinata, (Linnaeus, 1758) - 179

Siphonariidae - 178 Slipper Shells - 80 Smooth Dove - 135 <u>Solen obliquus</u>, (Spengler, 1794) - 265

Solenidae - 264 Southern Surf Clam - 253 Speckled Tellin - 258 Spiny or File Lima - 216 Spiny Oyster - 218 Spiny Paper Cockle - 238 Spiny Vase Shell - 157 Spirulidae - 272 Spisula solidissima similis, (Say, 1822) - 253

Spondylidae - 218 <u>Spondylus americanus</u>, (Hermann, 1781) -219 Sponges - 275 Spotted Limpet - 40 Striped False Limpet - 179 Stombus gallus (Linnaeus, 1758) - 88

Stombus raminus (Gmelin, 1791) - 89

Striated Donax - 263 Strigilla carnaria, (Linnaeus, 1758) - 260

Strombidae - 84 <u>Strombus alatus</u> (Gmelin, 1791) - 86

Strombus gigas (Linnaeus, 1758) - 85

Strombus pugilis (Linnaeus, 1758) - 87

Sundial - 65 Sunray Venus - 249 Sunrise Tellin Pink Form - 256 Sunrise Tellin Yellow Form - 257

T <u>Tectarius muricatus (</u>Linnaeus, 1758) - 59

Tegula excavata (Lamarck, 1822) - 46

Tellina lineata, (Turton, 1890) - 259

Tellina listeri, (Röding, 1798) - 258

Tellina radiata unimaculata, (Lamarck, 1818) - 257

<u>Tellina radiate</u>, (Linnaeus, 1758) - 256, 257

Tellinidae - 255 Tellins - 255 <u>Terebra (Hastula) hastata</u> (Gmelin, 1791) - 173

<u>Terebra cineria</u> (Born, 1778) - 171

Terebra dislocata (Say, 1822) - 172

Terebridae - 170 Tessellated or Checkered Nerite - 53

Thaididae - 128 Thais deltoidea (Lamarck, 1822) - 131

Thais haemastoma (Conrad, 1837) - 130

Thorny or Spiny Slipper - 83 Tiger Lucine - 228 <u>Tivela mactroides</u>, (Born, 1778) - 245

Tonna (Cadus) maculosa (Dillwyn, 1817) - 121

Tonnidae – 120 Top Shells - 42 <u>Trachycardium isocarida</u>, (Linnaeus, 1758) -239 Tree Oysters - 202 Trigonal Tivela - 245 Triton Shells - 113 <u>Trivia pediculus</u> (Linnaeus, 1758) - 105

Trivias - 104 Trochidae - 42 Trochlear Latirus - 148 Tulip - 146 Tulip Mussel - 201 Tulip Shells - 144 Tun Shells - 120 Turban or Star Shells Turbinidae - 47 Turret Shells - 61 Turritella variegata (Linnaeus, 1758) - 62

Turritellidae - 61 U Univalves - 32 - 183 V Variegated Triton's Trumpet - 115

Variegated Turret - 62 Vase Shells - 156 Vasidae - 156 Vasum capitellus (Linne', 1758) - 157

Veneridae - 241 Ventricolaria rigida (Dillwyn, 1817) - 242

Venus Clams - 241 Vermetidae - 66 <u>Vermicularia fargoi (</u>Olsson, 1951) - 63

Voluta musica (Linne', 1758) - 159

Volutes - 158 Volutidae - 158 W Wentletraps - 72 West Atlantic Wentletrap - 73

West Indian Dwarf Olive - 153

West Indian Fighting Conch - 87

West Indian Frond or Ghost Murex - 126

West Indian Magpie Top - 45 West Indian or Brown Crown Conch - 142

West Indian Prickly Cockle - 239

West Indian Razor Clam - 265

Whelks – 139 White Spotted Engina - 138

Seashells of the Caribbean

Wide Mouth Purpura or Dye Shell - 129

Winged Surf Clam - 252

Worm Shell - 67

Ζ

Zebra or Turkey Wing Arc - 190