

South Coast Seashell Survey


Next time you visit the coast, look out for these shelled seashore creatures and let us know what you

find at: www.buglife.org.uk/seashell-survey.


Common periwinkle


Shell spired into whorls at side, dark grey-greenish colour


Common whelk
Ridged surface


Painted topshell
Perfectly conical shape, usually
pinky-orange colour


Steeply conical with rough ridges, usually a green-brown colour


Flat periwinkle
Flattened whorled shell, with
bright colour variations


Dog whelk

Small whelk most commonly
white, although colours do vary


Grey topshell
Ash grey colour with greyishbrown bands


Translucent limpet with bright blue rays, most commonly found on kelps


Rough periwinkle
Rough plump shell with deep
grooves


Spotted cowrie

Small, glossy shell with many ridges and three dark spots


Tower or Auger shell
Sharply pointed shell in the
shape of a narrow tower


Slipper limpet
Commonly found in stacks of
up to 10 individuals

South Coast Seashell Survey


Oval white shell with around 24 ridges


Queen scallop

Pinky-red in colour with

around 20 ridges


Oval flattened creatures with eight armoured plates


Common mussel

Dark bluish - purple colour


Large round clam with oval/pear shape and rough surface


Cuttlebone
Internal shell of a cuttlefish


Striped venus
Pale colour typically with
three bands radiating out


Curved Razor shell
Evenly curved at each side


Sea potato shell
Shell of the Heart urchin

How to take part: Please send us records if you see any of these species and upload photographs via our website: www.buglife.org.uk/seashell-survey.

₹X !

Take care! The seashore can be a slippery, rocky place watch your step, and check the tide times before exploring!


Observe and record seashore creatures, but leave them and their habitat as you found them. Only collect empty shells and leave plenty as homes for hermit crabs.

The Seashore Code


Always leave the seashore as you found it. Carefully replace rocks and seaweed in rockpools. Make sure you take your rubbish home.

Photo credits: Common periwinkle, Common whelk, Dog whelk, Grey topshell, Tower/Auger shell, Common limpet, Common cockle, Queen scallop © Rebecca Cairns; Flat periwinkle © Sue Daly; Rough periwinkle © Jan Delsing; Spotted cowrie © Steve Wilkinson; Painted topshell © Calrosfking; Blue -rayed limpet © Keith Hiscock; Slipper limpet © GBNNSS; Common mussels © EmÕke Dénes; Striped venus, Common oyster, Curved razor shell © Hans Hillewaert; Grey chiton © Paul Brazier, Cuttlefish bone © Christine Matthews; Sea potato shell © Cwmhiraeth. With thanks to MarLIN website, GBNNSS, The Conchological Society & Wikimedia Commons.

