

TEGULIDAE

***Carolesia blakei* (Clench & Aguayo, 1938)**

- NMR993000093423 Brazil, Rio Grande do Sul, off Rio Grande at 250 m depth 1993-10-00 ex coll. H.H.M. Vermeij 75900101 2 ex.
NMR993000077677 Uruguay, Rocha, La Paloma 1990-00-00 ex coll. J.A. Buijse 5290 2 ex.

***Chlorostoma xanthostigma* A. Adams, 1853**

- NMR993000046816 Japan, Wakayama-ken ex coll. F.J.A. Slieker 00001928 1 ex.
NMR993000042887 Japan, Wakayama-ken, Nada-Cho 1982-00-00 ex coll. F.J.A. Slieker 00005117 2 ex.
NMR993000043142 Japan, Wakayama-ken, Nada-Cho ex coll. F.J.A. Slieker 00001930 5 ex.
NMR993000043143 Japan, Wakayama-ken, Nada-Cho 1980-00-00 ex coll. F.J.A. Slieker 00003920 2 ex.
NMR993000043141 Japan, Wakayama-ken, Noshima ex coll. F.J.A. Slieker 00001929 2 ex.
NMR993000046817 Taiwan ex coll. F.J.A. Slieker 00001931 1 ex.
NMR993000046818 Taiwan, Penghu, Taiwan Strait 1975-00-00 ex coll. F.J.A. Slieker 00003919 4 ex.

***Cittarium pica* (Linnaeus, 1758) West Indian Top Shell**

- NMR993000093992 Aruba, N Aruba 1986-01-00 ex coll. H.H.M. Vermeij 23360201 1 ex.
NMR993000046616 Bahamas, Central Abaco, Green Turtle Cay 1982-05-00 ex coll. F.J.A. Slieker 00003847 2 ex.
NMR993000177316 Bahamas, Eleuthera Island ex coll. A. van Es 66a 1 ex.
NMR993000077701 Bahamas, New Providence at 4 m depth 1981-00-00 ex coll. J.A. Buijse 1287 2 ex.
NMR993000046615 Barbados, Saint Lucy, River Bay 1977-10-00 ex coll. F.J.A. Slieker 00003846 5 ex.
NMR993000177318 Bonaire, Sint Eustatius and Saba, Bonaire, Kralendijk, Ridge, Andrea I Dive site ex coll. A. van Es 66c 1 ex.
NMR993000046614 Bonaire, Sint Eustatius and Saba, Bonaire, Lac Bay 1978-02-00 ex coll. F.J.A. Slieker 00003845 7 ex.
NMR993000077702 Curaçao at 4 m depth 1965-00-00 ex coll. J.A. Buijse 1287 1 ex.
NMR993000177317 Curaçao, Fuikbaai ex coll. A. van Es 66b 2 ex.
NMR993000043119 Dominican Republic, Puerto Plata, Puerto Plata 1994-08-18 ex coll. F.J.A. Slieker 00009697 1 ex.
NMR993000046619 Dominican Republic, Puerto Plata, Puerto Plata at 1-2 m depth 1992-12-00 ex coll. F.J.A. Slieker 00009565 9 ex.
NMR993000046620 Dominican Republic, Puerto Plata, Puerto Plata at 4-5 m depth 1995-06-00 ex coll. F.J.A. Slieker 00009877 3 ex.
NMR993000046621 Dominican Republic, Samaná, Bahía de Samaná, Cayo Leventado at 2-3 m depth 1996-05-00 ex coll. F.J.A. Slieker 00010233 3 ex.
NMR993000043632 Grenada ex coll. F.J.A. Slieker 00005180 4 ex.
NMR993000046622 Jamaica 1969-02-07 ex coll. F.J.A. Slieker 00010789 1 ex.
NMR993000046617 Martinique ex coll. F.J.A. Slieker 00004211 1 ex.
NMR993000177315 Martinique, Cap Salomon ex coll. A. van Es 66 1 ex.
NMR993000046618 Mexico, Quintana Roo, Isla Mujeres at 2 m depth 1969-06-00 ex coll. F.J.A. Slieker 00005194 1 ex.
NMR993000093991 Mexico, Veracruz, Veracruz ex coll. H.H.M. Vermeij 23360301 1 ex.
NMR993000046623 Virgin Islands (U.S.), Saint Thomas 1969-02-07 ex coll. F.J.A. Slieker 00010790 2 ex.

***Norrisia norrisii* (G.B. Sowerby I, 1838)**

- NMR993000047793 United States, California at 8-10 m depth ex coll. F.J.A. Slieker 00010881 1 ex.
NMR993000058650 United States, California 1 ex.
NMR993000047791 United States, California, Los Angeles County, San Pedro ex coll. F.J.A. Slieker 00005138 1 ex.
NMR993000058651 United States, California, Los Angeles County, San Pedro 1969-01-11 ex coll. A.J. Karels 537 1 ex.
NMR993000094021 United States, California, Los Angeles County, San Pedro, White's Point ex coll. H.H.M. Vermeij 64760101 3 ex.
NMR993000047789 United States, California, Orange County, Corona del Mar ex coll. F.J.A. Slieker 00001867 4 ex.
NMR993000047792 United States, California, Orange County, Corona del Mar ex coll. F.J.A. Slieker 00005172 3 ex.
NMR993000047790 United States, California, San Diego County, San Diego ex coll. F.J.A. Slieker 00001868 1 ex.
NMR993000094022 United States, California, Ventura County, Mugu Bay ex coll. H.H.M. Vermeij 64760201 2 ex.

***Omphalius rusticus* (Gmelin, 1791)**

- NMR993000051231 Japan, Wakayama-ken ex coll. F.J.A. Slieker 00001925 7 ex.

***Tectus conus* (Gmelin, 1791) Cone-shaped Top Shell**

- NMR993000093995 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, Pantai Binonko, near Labuan Bajo 1992-11-20 ex coll. H.H.M. Vermeij 2140201 1 ex.
NMR993000093994 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, Seraja Kecil at 1-2 m depth 2006-07-00 ex coll. H.H.M. Vermeij 2140602 1 ex.
NMR993000050688 Israel, Darom, Gulf of Eilat 1974-00-00 ex coll. F.J.A. Slieker 00003855 4 ex.
NMR993000050689 Japan, Wakayama-ken, Nada-Cho at 35-70 m depth 1980-00-00 ex coll. F.J.A. Slieker 00003854 1 ex.
NMR993000056487 Japan, Wakayama-ken, Nada-Cho at 30 m depth 1998-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000052157 Philippines ex coll. J. Trausel 9192 1 ex.
NMR993000056491 Philippines, ARMM, Sulu, Siasi Island 1982-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000050691 Philippines, Central Visayas, Bohol ex coll. F.J.A. Slieker 00002029 2 ex.
NMR993000093993 Philippines, Central Visayas, Cebu, Mactan Island, Cordova 1984-00-00 ex coll. H.H.M. Vermeij 2140801 1 ex.
NMR993000050690 Philippines, Eastern Visayas, Samar Island, Eastern Samar 1976-00-00 ex coll. F.J.A. Slieker 00003856 2 ex.

***Tectus dentatus* (Forsskål in Niebuhr, 1775)**

- NMR993000052112 Egypt, Al Bahr al Ahmar, Hurghada 1989-09-00 ex coll. J. Trausel 9189 5 ex.
NMR993000177301 Egypt, Al Bahr al Ahmar, Hurghada at 2 m depth 1997-11-00 ex coll. A. van Es 41 1 ex.
NMR993000094013 Egypt, Al Bahr al Ahmar, Safaga 1997-09-00 ex coll. J. Trausel 14867 1 ex.
NMR993000177302 Egypt, Janūb Sīnā', Gulf of Aqaba, Sharm el-Sheikh, Na'ama Bay at 3 m depth 2002-01-00 ex coll. A. van Es 41a 1 ex.
NMR993000051234 Israel, Darom, Gulf of Eilat at 1.5-3 m depth 1975-06-00 ex coll. F.J.A. Slieker 00003858 1 ex.
NMR993000051235 Israel, Darom, Gulf of Eilat 1972-00-00 ex coll. F.J.A. Slieker 00005193 1 ex.
NMR993000056506 Jordan, Ma'an, Gulf of Aqaba, close to Saudi border at 2 m depth 1994-10-21 ex coll. J.G.B. Nieuwenhuis 1 ex.

***Tectus fenestratus* (Gmelin, 1791) Fenestrate Top Shell**

- NMR993000049202 Australia, Western Australia, Broome 1984-07-01 ex coll. F.J.A. Slieker 00004686 1 ex.
NMR993000177310 Australia, Western Australia, Shark Bay ex coll. A. van Es 49 1 ex.
NMR993000087958 Indonesia, Maluku, Maluku, Saparua, Boo'i 1990-11-22 ex coll. H.L. Strack 2 ex.
NMR993000049203 Indonesia, Maluku, Maluku, Saparua, Mahu 1989-10-13 ex coll. F.J.A. Slieker 00008088 2 ex.
NMR993000049200 Indonesia, Nusa Tenggara, Nusa Tenggara Barat, Lombok 1986-04-00 ex coll. F.J.A. Slieker 00003852 8 ex.
NMR993000177311 Indonesia, Nusa Tenggara, Nusa Tenggara Barat, Lombok, Gili Trawangan 2010-01-00 ex coll. A. van Es 49a 2 ex.
NMR993000049205 Indonesia, Papua, Papua Barat, Manokwari ex coll. F.J.A. Slieker 00009351 4 ex.
NMR993000049201 Israel, Darom, Gulf of Eilat at 1-2 m depth 1978-00-00 ex coll. F.J.A. Slieker 00003866 2 ex.
NMR993000177312 Philippines, Mimaropa, Palawan, El Nido 2014-01-00 ex coll. A. van Es 49b 1 ex.

NMR993000049199 Philippines, Mimaropa, Palawan, off Palawan Island 1976-00-00 ex coll. F.J.A. Slieker 00003851 4 ex.
NMR993000052173 Samoa ex coll. J. Trausel 9191 1 ex.
NMR993000049206 Seychelles, Bel Ombre, Fishermen's Cove at 1-2 m depth 1983-08-07 ex coll. F.J.A. Slieker 00009357 1 ex.
NMR993000049198 Seychelles, Port Glaud, Port Glaud Bay 1977-11-00 ex coll. F.J.A. Slieker 00003850 16 ex.
NMR993000049204 Solomon Islands, Malaita, Langa Langa Lagoon 1987-00-00 ex coll. F.J.A. Slieker 00009348 2 ex.

Tectus mauritianus (Gmelin, 1791) Mauritius Top Shell

NMR993000094005 Mauritius, Black River, Le Morne ex coll. H.H.M. Vermeij 2180101 2 ex.
NMR993000068948 Seychelles, Port Glaud, Port Glaud Bay 1983-00-00 ex coll. J.Ph. Voorwinde 2 ex.

Tectus niloticus (Linnaeus, 1767) Commercial Top Shell

NMR993000093988 Fiji, Western, Mana Island at 1-3 m depth 2005-07-00 ex coll. H.H.M. Vermeij 2190201 1 ex.
NMR993000093990 Fiji, Western, Naviti Island at 1-3 m depth 2006-07-00 ex coll. H.H.M. Vermeij 2191201 1 ex.
NMR993000093986 Fiji, Western, Yasawa Islands, Tavewa Island at 1-3 m depth 2011-07-00 ex coll. H.H.M. Vermeij 2191301 1 ex.
NMR993000052127 Indian Ocean ex coll. J. Trausel 9197 1 ex.
NMR993000056494 Indo-Pacific ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000049230 Indonesia ex coll. F.J.A. Slieker 00011190 1 ex.
NMR993000087957 Indonesia, Maluku, Maluku, Saparua, Booi 1990-11-22 ex coll. H.L. Strack 10 ex.
NMR993000049227 Indonesia, Nusa Tenggara, Bali ex coll. F.J.A. Slieker 00005189 1 ex.
NMR993000177303 Indonesia, Nusa Tenggara, Bali, Lovina Beach 1990-12-00 ex coll. A. van Es 43 1 ex.
NMR993000093987 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, near Lubuanbajo, Pulau Kukusan at 2-3 m depth 2003-07-00 ex coll. H.H.M. Vermeij 2191101 1 ex.
NMR993000093989 Indonesia, Nusa Tenggara, Nusa Tenggara Timur, Flores, Pulau Kanawa at 2-3 m depth 2005-07-00 ex coll. H.H.M. Vermeij 2191101 1 ex.
NMR993000049229 Indonesia, Papua, Papua Barat, Manokwari ex coll. F.J.A. Slieker 00005191 1 ex.
NMR993000056492 Indonesia, Papua, Papua, Serui Bay 1955-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000056493 Indonesia, Sulawesi ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000177306 Malaysia, Terengganu, Pulau Perhentian Besar 2005-04-00 ex coll. A. van Es 43c 1 ex.
NMR993000069666 Papua New Guinea, East New Britain, Rabaul, Vunapope 1956-00-00 ex coll. Natuurmuseum Enschede 4 ex.
NMR993000049225 Philippines ex coll. F.J.A. Slieker 00002027 2 ex.
NMR993000049228 Philippines, Central Visayas, Bohol, Cebu Strait 1974-08-00 ex coll. F.J.A. Slieker 00005190 1 ex.
NMR993000049226 Philippines, Davao 1974-00-00 ex coll. F.J.A. Slieker 00003857 8 ex.
NMR993000177305 Thailand, Surat Thani, Koh Phangan, Haad Khom Bay 2003-01-00 ex coll. A. van Es 43b 1 ex.
NMR993000177304 Thailand, Surat Thani, Koh Tao, Sai Nuan Bay at 3 m depth 2003-01-00 ex coll. A. van Es 43a 1 ex.

Tectus pyramis (Born, 1778) Green Top Shell

NMR993000049208 Australia, Western Australia, Fremantle 1974-00-00 ex coll. F.J.A. Slieker 00003849 2 ex.
NMR993000049210 Australia, Western Australia, Fremantle ex coll. F.J.A. Slieker 00004216 1 ex.
NMR993000049207 Japan, Wakayama-ken, Nada-Cho at 9-18 m depth ex coll. F.J.A. Slieker 00002028 1 ex.
NMR993000176782 Japan, Wakayama-ken, Nada-Cho, Kusui at 4-9 m depth 1972-11-28 ex coll. K.P. Hoogerwerf D0542a 1 ex.
NMR993000049209 Philippines ex coll. F.J.A. Slieker 00004215 1 ex.
NMR993000052168 Philippines, Calabarzon, Quezon, Polillo Island ex coll. J. Trausel 9188 1 ex.
NMR993000049211 Philippines, Zamboanga Peninsula ex coll. F.J.A. Slieker 00005192 2 ex.
NMR993000177313 Taiwan, Kaohsiung, off Kaohsiung ex coll. A. van Es 50 1 ex.
NMR993000177314 Thailand, Phuket, Koh Racha Yai 2008-01-00 ex coll. A. van Es 50a 1 ex.
NMR993000056495 Vietnam, Khánh Hòa, Nha Trang 1999-06-00 ex coll. J.G.B. Nieuwenhuis 1 ex.

Tectus triserialis (Lamarck, 1822) Tall Top Shell

NMR993000051213 Indonesia, Papua, Papua Barat, Manokwari ex coll. F.J.A. Slieker 00009350 1 ex.
NMR993000177307 Philippines, Central Visayas, Cebu, Olango Island, Santa Rosa ex coll. A. van Es 45 1 ex.

Tectus virgatus (Gmelin, 1791) Striped Top Shell

NMR993000052113 Egypt, Al Bahr al Ahmar, Hurghada 1989-09-00 ex coll. J. Trausel 9190 2 ex.
NMR993000177308 Egypt, Al Bahr al Ahmar, Hurghada 1997-11-00 ex coll. A. van Es 46 1 ex.
NMR993000177309 Egypt, Al Bahr al Ahmar, Hurghada 1997-11-00 ex coll. A. van Es 46a 1 ex.
NMR993000051215 Egypt, Janūb Sīnā', Gulf of Aqaba, Sharm el-Sheikh, Na'ama Bay at 0.5 m depth 1987-01-17 ex coll. F.J.A. Slieker 00005246 2 ex.
NMR993000051214 Philippines, Zamboanga Peninsula ex coll. F.J.A. Slieker 00005245 1 ex.

Tegula argyrostoma (Gmelin, 1791) Silver-mouthed Monodont

NMR993000049216 Japan, Aichi-ken, Mikawa ex coll. F.J.A. Slieker 00005129 3 ex.
NMR993000049214 Japan, Hokkaidō-dō, Monbetsu 1982-00-00 ex coll. F.J.A. Slieker 00003921 3 ex.
NMR993000049213 Japan, Wakayama-ken at 6 m depth ex coll. F.J.A. Slieker 00001927 2 ex.
NMR993000049215 Japan, Wakayama-ken, Nada-Cho 1982-00-00 ex coll. F.J.A. Slieker 00003922 2 ex.
NMR993000049212 Japan, Wakayama-ken, Nada-Cho, Kusui ex coll. F.J.A. Slieker 00001926 4 ex.

Tegula atra (Lesson, 1830)

NMR993000051216 Chile, Tarapacá, Iquique ex coll. F.J.A. Slieker 00001972 2 ex.
NMR993000093996 Chile, Tarapacá, Iquique, Cavanha Beach 1975-03-00 ex coll. H.H.M. Vermeij 49970101 1 ex.

Tegula aureotincta (Forbes, 1850) Gilded Tegula

NMR993000046800 United States, California, Orange County, Laguna Beach ex coll. F.J.A. Slieker 00001977 9 ex.
NMR993000042859 United States, California, San Diego County, Mission Bay 1974-06-00 ex coll. F.J.A. Slieker 00005152 1 ex.
NMR993000046801 United States, California, San Diego County, Mission Bay ex coll. F.J.A. Slieker 00001978 1 ex.
NMR993000094006 United States, California, San Diego County, Mission Bay ex coll. H.H.M. Vermeij 89270101 3 ex.
NMR993000056504 United States, California, San Luis Obispo County, Carpinteria Reef at 12 m depth 1992-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.

Tegula brunnea (Philippi, 1849) Brown Top Shell

NMR993000080511 United States, California, San Luis Obispo County, between San Simeon and Cambria 2014-08-00 ex coll. J. Trausel 12408 2 ex.
NMR993000093985 United States, California, San Luis Obispo County, Cambria Pines 1925-09-00 ex coll. H.H.M. Vermeij 50040101 1 ex.
NMR993000051217 United States, California, San Luis Obispo County, Cayucos ex coll. F.J.A. Slieker 00003927 10 ex.

Tegula cooksoni (E.A. Smith, 1877)

NMR993000042430 Ecuador, Galápagos, Isla Fernandina, Espinosa Point 1968-01-25 ex coll. F.J.A. Slieker 00001959 3 ex.
NMR993000094009 Ecuador, Galápagos, Isla Fernandina, Espinosa Point 1968-01-01 ex coll. H.H.M. Vermeij 50130101 3 ex.
NMR993000042431 Ecuador, Galápagos, Isla Plaza ex coll. F.J.A. Slieker 00001983 1 ex.
NMR993000064212 Ecuador, Galápagos, Isla Plaza 1969-02-00 ex coll. Natuurmuseum Enschede 1 ex.
NMR993000042432 Ecuador, Galápagos, Isla Santa Cruz 1969-08-00 ex coll. F.J.A. Slieker 00005127 1 ex.

Tegula corteziana McLean, 1970

NMR993000042434 Mexico, Sonora, Puerto de Lobos ex coll. F.J.A. Slieker 00001984 1 ex.
NMR993000094002 Mexico, Sonora, Puerto de Lobos ex coll. H.H.M. Vermeij 50030101 3 ex.

Tegula corvus (Philippi, 1850)

NMR993000042435 Mexico, Sinaloa, Mazatlán ex coll. F.J.A. Slieker 00001960 4 ex.
NMR993000060810 Mexico, Sinaloa, Mazatlán 1978-07-25 ex coll. H. van Buren 2590 1 ex.

Tegula eiseni Jordan, 1936 Western Banded Tegula

NMR993000046802 Mexico, Baja California, Ensenada, Punta Banda 1977-07-00 ex coll. F.J.A. Slieker 00001956 7 ex.
NMR993000043002 United States, California, Los Angeles County, Malaga Cove 1967-00-00 ex coll. F.J.A. Slieker 00003923 1 ex.
NMR993000042862 United States, California, Orange County, Corona del Mar ex coll. F.J.A. Slieker 00005126 4 ex.
NMR993000042861 United States, California, Orange County, Corona del Mar, Newport Beach 1976-06-00 ex coll. F.J.A. Slieker 00001966 5 ex.
NMR993000088524 United States, California, Orange County, Laguna Beach 1980-05-23 ex coll. F.J.A. Slieker 00012454 1 ex.
NMR993000093981 United States, California, Orange County, Sunset Cliffs ex coll. H.H.M. Vermeij 49950101 3 ex.
NMR993000042860 United States, California, San Diego County, San Diego ex coll. F.J.A. Slieker 00001957 1 ex.
NMR993000043003 United States, California, San Diego County, San Diego, on Scripps Beach 1992-04-25 ex coll. F.J.A. Slieker 00006310 1 ex.

Tegula excavata (Lamarck, 1822) Green-based Tegula

NMR993000042868 Aruba 1986-00-00 ex coll. F.J.A. Slieker 00005116 3 ex.
NMR993000074163 Aruba, S Coast ex coll. J.Ph. Voorwinde 1 ex.
NMR993000042866 Barbados, Saint Lucy, River Bay 1977-10-00 ex coll. F.J.A. Slieker 00003915 5 ex.
NMR993000042865 Curaçao 1967-00-00 ex coll. F.J.A. Slieker 00003914 4 ex.
NMR993000042863 Curaçao, Sint Michielsbaai 1974-00-00 ex coll. F.J.A. Slieker 00001974 1 ex.
NMR993000046803 Dominican Republic, Puerto Plata, Puerto Plata at 1-2 m depth 1993-12-00 ex coll. F.J.A. Slieker 00009681 47 ex.
NMR993000046804 Dominican Republic, Puerto Plata, Puerto Plata 1994-08-18 ex coll. F.J.A. Slieker 00009703 109 ex.
NMR993000042864 Grenada, Saint Patrick, Sauteurs, Levera Beach ex coll. F.J.A. Slieker 00001975 4 ex.
NMR993000083866 Mexico, Quintana Roo, Playa del Carmen at 0.5-2 m depth 1990-00-00 ex coll. J.A. Buijse 20 ex.
NMR993000042867 Nicaragua ex coll. F.J.A. Slieker 00005115 4 ex.
NMR993000042442 Saint Vincent and the Grenadines, Saint George, Villa Bay 1978-10-00 ex coll. F.J.A. Slieker 00003913 4 ex.

Tegula fasciata (Born, 1778) Smooth Atlantic Tegula

NMR993000094004 Antigua and Barbuda, Barbuda, Spanish Point at 2-3 m depth 2005-01-00 ex coll. H.H.M. Vermeij 25960201 8 ex.
NMR993000056483 Aruba, Oranjestad at 2-3 m depth 1992-11-00 ex coll. J.G.B. Nieuwenhuis 2 ex.
NMR993000084109 Bahamas, Eleuthera Island 1981-00-00 ex coll. J.A. Buijse 5 ex.
NMR993000093999 Bahamas, Eleuthera Island at 2.5-3 m depth 1992-00-00 ex coll. H.H.M. Vermeij 25960102 7 ex.
NMR993000042870 Barbados, Saint Lucy, River Bay 1977-10-00 ex coll. F.J.A. Slieker 00003916 4 ex.
NMR993000094000 Bonaire, Sint Eustatius and Saba, Bonaire 1978-03-01 ex coll. H.H.M. Vermeij 25960301 1 ex.
NMR993000084120 Curaçao, Sint Michielsbaai at 1-2 m depth 1965-00-00 ex coll. J.A. Buijse 12903 10 ex.
NMR993000042446 Dominican Republic, Puerto Plata, Puerto Plata 1994-08-18 ex coll. F.J.A. Slieker 00009698 1 ex.
NMR993000074156 Mexico, Quintana Roo, Cancún, Playa Linda 1994-02-00 ex coll. J.Ph. Voorwinde 1 ex.
NMR993000042871 Puerto Rico 1978-02-00 ex coll. F.J.A. Slieker 00003918 4 ex.
NMR993000042869 United States, Florida 1973-00-00 ex coll. F.J.A. Slieker 00001982 1 ex.
NMR993000056497 United States, Florida, Fowey Rocks at 1-3 m depth 1985-11-00 ex coll. J.G.B. Nieuwenhuis 2 ex.
NMR993000056498 United States, Florida, Lee County, Sanibel Island, Tarpon Bay at 1-3 m depth 1985-11-00 ex coll. J.G.B. Nieuwenhuis 2 ex.
NMR993000043139 Virgin Islands (U.S.), Saint Thomas 1976-10-00 ex coll. F.J.A. Slieker 00003917 18 ex.

Tegula fasciata Born, 1778

NMR993000066256 United States, Florida, Polk County, Warren Bros Pit ex coll. Stichting Schepsel Schelp 382 19 ex. FOSSIL

Tegula felipensis McLean, 1970

NMR993000042872 Mexico, Baja California, San Felipe, Ensenada Blanca 1977-07-00 ex coll. F.J.A. Slieker 00001958 4 ex.

Tegula funebris (A. Adams, 1855) Black Top Shell

NMR993000042875 Canada, British Columbia, Vancouver Island, 5 km S. of Tofino 1996-09-02 ex coll. F.J.A. Slieker 00010277 1 ex.
NMR993000042874 Canada, British Columbia, Vancouver Island, Pachena Beach ex coll. F.J.A. Slieker 00005118 3 ex.
NMR993000042873 Mexico, Baja California, Ensenada, Punta Banda 1977-07-00 ex coll. F.J.A. Slieker 00001969 1 ex.
NMR993000046806 United States, California, Orange County, Corona del Mar, Newport Beach 1976-06-00 ex coll. F.J.A. Slieker 00001968 7 ex.
NMR993000176786 United States, California, Orange County, Corona del Mar, Newport Beach 1976-06-00 ex coll. K.P. Hoogerwerf D0601 3 ex.
NMR993000046807 United States, California, San Diego County, San Diego 1976-00-00 ex coll. F.J.A. Slieker 00003924 4 ex.
NMR993000046808 United States, California, San Diego County, San Diego, on Scripps Beach 1992-04-25 ex coll. F.J.A. Slieker 00006301 35 ex.
NMR993000046805 United States, California, San Luis Obispo County, San Simeon ex coll. F.J.A. Slieker 00001967 11 ex.
NMR993000074175 United States, California, Sonoma County, Jenner 1955-00-00 ex coll. Natuurmuseum Enschede 2 ex.

Tegula gallina (Forbes, 1850) Speckled Top Shell

NMR993000046809 Mexico, Baja California, Ensenada ex coll. F.J.A. Slieker 00001976 9 ex.
NMR993000042876 United States, California, Los Angeles County, Los Angeles, Alamitos Beach Park 1970-07-00 ex coll. F.J.A. Slieker 00005122 2 ex.
NMR993000093997 United States, California, San Diego County, San Diego ex coll. H.H.M. Vermeij 49790201 1 ex.

Tegula globulus (Carpenter, 1857)

NMR993000060923 Mexico, Sonora, Guaymas 1978-07-25 ex coll. H. van Buren 2598 1 ex.

Tegula gruneri (Philippi, 1849)

NMR993000100395 Puerto Rico, Lajas, La Parguera, Arrecife Media Luna 2015-05-00 1 ex.

Tegula hottesieriana (d'Orbigny, 1842)

NMR993000093983 Brazil, Bahia, Salvador 2001-01-00 ex coll. H.H.M. Vermeij 59340101 6 ex.

Tegula ignota Ramírez-Böhme, 1976

NMR993000093979 Chile, Los Lagos, Chiloé Island at 20 m depth 1987-02-00 ex coll. H.H.M. Vermeij 69180101 2 ex.

Tegula Lesson, 1832

NMR993000064230 Ecuador, Galápagos, Isla Plaza 1969-02-00 ex coll. Natuurmuseum Enschede 1 ex.
NMR993000046814 Mexico, Baja California, Ensenada, Punta Banda 1977-07-00 ex coll. F.J.A. Slieker 00009363 7 ex.
NMR993000043004 United States, California, Orange County, Dana Point 1977-07-00 ex coll. F.J.A. Slieker 00009362 4 ex.

Tegula ligulata mariamadrae Pilsbry & Lowe, 1932

NMR993000051218 United States, California, Los Angeles County, Malaga Cove ex coll. F.J.A. Slieker 00001963 6 ex.

Tegula ligulata (Menke, 1850)

NMR993000093984 United States, California, Los Angeles County, Malaga Cove ex coll. H.H.M. Vermeij 50090101 2 ex.

Tegula lividomaculata (C.B. Adams, 1845) West Indian Tegula

NMR993000042877 Dominican Republic, Puerto Plata, Sosua at 1 m depth 1994-08-22 ex coll. F.J.A. Slieker 00009716 8 ex.
NMR993000094012 Dominican Republic, Samaná, Bahía de Samaná at 1-2 m depth 2004-04-00 ex coll. H.H.M. Vermeij 1740201 2 ex.
NMR993000094011 Honduras, Islas de la Bahía, off Isla de Utila at 1-2 m depth 1988-07-00 ex coll. H.H.M. Vermeij 1740301 2 ex.
NMR993000084101 Puerto Rico, Isla de Culebra at 1-2 m depth 1965-02-01 ex coll. J.A. Buijse 4447 4 ex.
NMR993000043562 Saint Vincent and the Grenadines, Saint George, Indian Bay 1978-10-00 ex coll. F.J.A. Slieker 00003926 5 ex.
NMR993000094010 United States, Florida, Pickles Reef at 1.0-2.4 m depth ex coll. H.H.M. Vermeij 1740101 2 ex.

Tegula luctuosa (d'Orbigny, 1841)

NMR993000093982 Chile, Los Lagos, Chiloé Island, Quellon ex coll. H.H.M. Vermeij 73360101 1 ex.

Tegula mariana (Dall, 1919)

NMR993000042879 Mexico, Baja California, San Felipe, Ensenada Blanca 1977-01-00 ex coll. F.J.A. Slieker 00001955 10 ex.
NMR993000042473 Mexico, Sea of Cortez (Gulf of California) ex coll. F.J.A. Slieker 00005123 1 ex.
NMR993000068866 Mexico, Sonora 1979-00-00 ex coll. J.Ph. Voorwinde 1 ex.
NMR993000042878 Mexico, Sonora, Puerto Peñasco ex coll. F.J.A. Slieker 00001954 7 ex.
NMR993000094007 Mexico, Sonora, Puerto Peñasco 1964-02-00 ex coll. H.H.M. Vermeij 1750101 2 ex.

Tegula panamensis (Philippi, 1849)

NMR993000094001 Ecuador, Guayas, Bahía de Santa Elena ex coll. H.H.M. Vermeij 49960201 3 ex.
NMR993000051219 Panama, Isla Pedro Gomez ex coll. F.J.A. Slieker 00001961 6 ex.

Tegula patagonica (d'Orbigny, 1838)

NMR993000042881 Argentina ex coll. F.J.A. Slieker 00001970 2 ex.
NMR993000046810 Argentina, Chubut, Puerto Madryn 1992-11-18 ex coll. F.J.A. Slieker 00009627 16 ex.
NMR993000042880 Argentina, Río Negro, San Antonio Oeste at 3 m depth 1983-02-00 ex coll. F.J.A. Slieker 00005130 2 ex.
NMR993000042882 Uruguay, Rocha, Cabo Santa Maria 1974-06-00 ex coll. F.J.A. Slieker 00005120 2 ex.

Tegula pellisserpentis (W. Wood, 1828) Snake-skin Top Shell

NMR993000069613 Panama, Panamá, Archipiélago de las Perlas, Isla Pedro Gonzáles ex coll. J.Ph. Voorwinde 1 ex.
NMR993000051220 Panama, Panamá, Golfo de Panamá ex coll. F.J.A. Slieker 00001965 2 ex.
NMR993000042883 Panama, Panamá, Zona del Canal de Panamá, Balboa 1972-10-00 ex coll. F.J.A. Slieker 00005124 1 ex.
NMR993000052051 Panama, Veraguas, Isla Cebaco ex coll. J. Trausel 9140 1 ex.
NMR993000093998 Panama, Veraguas, Isla Cebaco ex coll. H.H.M. Vermeij 24480101 1 ex.

Tegula pfeifferi carpenteri (Dunker, 1859)

NMR993000051221 Japan, Nagasaki-ken, Kuchinotsu ex coll. F.J.A. Slieker 00001935 2 ex.
NMR993000176785 Japan, Nagasaki-ken, Nomomachi 1976-06-14 ex coll. K.P. Hoogerwerf D0584 1 ex.

Tegula pfeifferi (Philippi, 1846)

NMR993000051226 Japan, Kōchi-ken, Tosa-wan ex coll. F.J.A. Slieker 00005119 1 ex.
NMR993000051222 Japan, Wakayama-ken ex coll. F.J.A. Slieker 00001932 3 ex.
NMR993000051224 Japan, Wakayama-ken ex coll. F.J.A. Slieker 00001934 3 ex.
NMR993000051223 Japan, Wakayama-ken, Nada-Cho ex coll. F.J.A. Slieker 00001933 6 ex.
NMR993000051225 Japan, Wakayama-ken, Nada-Cho, Kusui 1962-00-00 ex coll. F.J.A. Slieker 00003925 3 ex.

Tegula pulligo (Gmelin, 1791) Dusky Turban

NMR993000094014 Canada, Nunavut, Table Island ex coll. J. Trausel 14868 1 ex.
NMR993000051227 United States, Alaska, Alexander Archipelago, Yakobi Island, Hoktaheen Cove ex coll. F.J.A. Slieker 00001971 3 ex.

Tegula quadricostata (W. Wood, 1828)

NMR993000093980 Peru, Lima, Cerro Azul 2003-05-00 ex coll. H.H.M. Vermeij 72820101 2 ex.

Tegula regina Stearns, 1892 Queen Top Shell

NMR993000051228 Mexico, Baja California Sur, Isla Coronados at 30 m depth ex coll. F.J.A. Slieker 00001973 2 ex.
NMR993000056496 Mexico, Baja California Sur, Isla Coronados at 30 m depth 1977-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000051230 Mexico, Sonora ex coll. F.J.A. Slieker 00004214 1 ex.
NMR993000051229 United States, California, Orange County, Dana Point at 36 m depth 1980-00-00 ex coll. F.J.A. Slieker 00003853 1 ex.

Tegula rubroflammulata (Koch in Philippi, 1843)

NMR993000093976 Costa Rica, Puntarenas, Golfo Dulce, off Punta Tigre at 2-5 m depth 2007-02-00 ex coll. H.H.M. Vermeij 1780201 2 ex.
NMR993000043140 Panama, Panamá, Golfo de Panamá ex coll. F.J.A. Slieker 00001962 2 ex.
NMR993000094003 Panama, Panamá, Golfo de Panamá, Isla Melones 1985-12-01 ex coll. H.H.M. Vermeij 1780101 3 ex.

Tegula rugosa (A. Adams, 1853) Rough Top Shell

NMR993000176784 Mexico, Baja California, Bahía Punta San Felipe 1977-07-00 ex coll. K.P. Hoogerwerf D0512a 2 ex.
NMR993000046811 Mexico, Baja California, San Felipe, Ensenada Blanca 1977-01-00 ex coll. F.J.A. Slieker 00001951 7 ex.
NMR993000046813 Mexico, Sonora, Bahía de la Choya ex coll. F.J.A. Slieker 00005125 4 ex.
NMR993000046812 Mexico, Sonora, Guaymas ex coll. F.J.A. Slieker 00001953 2 ex.
NMR993000176783 Mexico, Sonora, Guaymas, Bahia San Carlos 1964-12-00 ex coll. K.P. Hoogerwerf D0512 2 ex.
NMR993000043516 Mexico, Sonora, Puerto de Lobos ex coll. F.J.A. Slieker 00001952 1 ex.
NMR993000056501 Mexico, Sonora, Puerto Peñasco 1955-11-24 ex coll. J.G.B. Nieuwenhuis 1 ex.

Tegula snodgrassi (Pilsbry & Vanatta, 1902)

NMR993000093977 Ecuador, Galápagos, Isla Fernandina, Espinosa Point 1968-01-28 ex coll. H.H.M. Vermeij 50070101 3 ex.
NMR993000068865 Ecuador, Galápagos, Isla Plaza ex coll. J.Ph. Voorwinde 2 ex.

Tegula tridentata (Potiez & Michaud, 1838)

NMR993000093978 Peru, Lima, Pucusana 2001-01-00 ex coll. H.H.M. Vermeij 2 ex.

Tegula verrucosa McLean, 1970

NMR993000083880 Costa Rica, Puntarenas, Punta Dominical 2004-00-00 ex coll. J.A. Buijse 12249 4 ex.
NMR993000042884 Mexico, Baja California, Bahía San Luis Gonzaga 1960-12-00 ex coll. F.J.A. Slieker 00001964 6 ex.

Tegula viridula (Gmelin, 1791)

NMR993000042886 Brazil 1981-00-00 ex coll. F.J.A. Slieker 00005128 1 ex.
NMR993000056455 Brazil, Rio de Janeiro 1979-03-00 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000056490 Brazil, Rio de Janeiro, Ilha dos Búzios at 10-15 m depth 1995-02-00 ex coll. J.G.B. Nieuwenhuis 3 ex.
NMR993000042885 Brazil, Santa Catarina, Itapema 1988-01-00 ex coll. F.J.A. Slieker 00004883 2 ex.

NMR993000046815 Brazil, Santa Catarina, Itapema 1988-01-00 ex coll. F.J.A. Slieker 00005121 3 ex.

NMR993000094008 Brazil, São Paulo, Ubatuba, Ilha das Couves 1992-04-00 ex coll. H.H.M. Vermeij 59270101 1 ex.