

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

- ☐ **Flat periwinkle**
Flattened whorled shell, with bright colour variations

- ☐ **Rough periwinkle**
Rough plump shell with deep grooves

- ☐ **Common whelk**
Ridged surface

- ☐ **Dog whelk**
Small whelk most commonly white, although colours do vary

- ☐ **Netted dog whelk**
Creamy brown with netted pattern

- ☐ **Painted topshell**
Perfectly conical shape, usually pinky-orange colour

- ☐ **Grey topshell**
Ash grey colour with greyish-brown bands

- ☐ **Flat or purple topshell**
Yellow-greenish colour with thick purple-red stripes

- ☐ **Common limpet**
Steeply conical with rough ridges, usually a green-brown colour

- ☐ **Blue-rayed limpet**
Translucent limpet with bright blue rays, most commonly found on kelps

- ☐ **Slipper limpet**
Commonly found in stacks of up to 10 individuals

Wales and West Coast Seashell Survey

- ☐ **Alder's necklace shell**
Smooth, glossy with 5 rows of brown markings

- ☐ **Spotted cowrie**
Small, glossy shell with many ridges and three dark spots

- ☐ **Common mussel**
Dark bluish - purple colour

- ☐ **Common cockle**
Oval white shell with around 24 ridges

- ☐ **Striped venus**
Pale colour typically with three bands radiating out

- ☐ **Common oyster**
Large round clam with oval/pear shape and rough surface

- ☐ **Curved Razor shell**
Evenly curved at each side

- ☐ **Grey chiton**
Oval flattened creatures with eight armoured plates

- ☐ **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.

The Seashore Code

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.

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, Common limpet, Common cockle, © Rebecca Cairns; Flat periwinkle © Sue Daly; Rough periwinkle © Jan Delsing; Netted dog whelk © G.-U. Tolkiehn; Painted topshell © Calrosfking; Flat/purple topshell © Peter Barfield; Blue-rayed limpet © Keith Hiscock; Slipper limpet © GBNNSS; Alder's necklace shell © Erik Veldhuis; Spotted cowrie © Steve Wilkinson; Common mussels © EmÖke Dénes; Striped venus, Common oyster, Curved razor shell © Hans Hillewaert; Grey chiton © Paul Brazier; Sea potato shell © Cwmhiraeth. With thanks to MarLIN website, GBNNSS, The Conchological Society & Wikimedia Commons.

Buglife – The Invertebrate Conservation Trust, Bug House, Ham Lane, Orton Waterville, Peterborough, PE2 5UU.

Registered charity number 1092293, Scottish charity number SC040004, Company number 4132695.

Office telephone no. 01733 201210. Follow us on Twitter [@buzz_dont_tweet](https://twitter.com/buzz_dont_tweet)

