

POTAMIDIDAE

***Cerithidea anticipata* Tredale, 1929**

NMR993000044509 Australia, Queensland, Yeppoon ex coll. F.J.A. Slieker 00004541 1 ex.

***Cerithidea bicarinata* Gray, 1843**

NMR993000053565 New Zealand, Auckland, Rangitoto Island ex coll. G. van Roon 2 ex.

***Cerithidea decollata* (Linnaeus, 1767)**

NMR993000069651 Madagascar ex coll. G. van Roon 2 ex.

NMR993000044164 South Africa, Kwazulu-Natal, Durban, off Durban ex coll. F.J.A. Slieker 00002252 2 ex.

***Cerithidea moerchii* (A. Adams, 1855)**

NMR993000044166 Japan, Kyôto-fu ex coll. F.J.A. Slieker 00003221 2 ex.

***Cerithidea obtusa* (Lamarck, 1822) Obtuse Horn Shell**

NMR993000059652 Indonesia, Kalimantan, Kalimantan Selatan, Tabanio River 1 ex.

***Cerithideopsis californica* (Haldeman, 1840)**

NMR993000093030 Ecuador, Guayas, Punta Blanca 1995-11-00 ex coll. H.H.M. Vermeij 36160202 3 ex.

NMR993000059399 Mexico, Baja California ex coll. J.G.B. Nieuwenhuis 7 ex.

NMR993000059665 Mexico, Baja California Sur, Bahía Magdalena ex coll. G. van Roon 2 ex.

NMR993000044160 Mexico, Baja California, Bahía de los Angeles 1977-07-00 ex coll. F.J.A. Slieker 00002243 12 ex.

NMR993000044161 Mexico, Sonora, Bahía de la Choya ex coll. F.J.A. Slieker 00002244 5 ex.

NMR993000044165 Mexico, Sonora, Puerto Peñasco ex coll. F.J.A. Slieker 00002247 11 ex.

NMR993000051702 United States, California ex coll. F.J.A. Slieker 00011377 29 ex.

NMR993000075324 United States, California, Los Angeles County, Alamitos Bay 1964-05-30 ex coll. Mrs. M.A. Wotton 3 ex.

NMR993000051701 United States, California, Los Angeles County, Los Angeles, Anaheim Bay ex coll. F.J.A. Slieker 00002246 7 ex.

NMR993000051700 United States, California, Orange County, Corona del Mar, Newport Beach 1976-06-00 ex coll. F.J.A. Slieker 00002245 7 ex.

NMR993000059662 United States, California, San Diego County, San Diego ex coll. G. van Roon 2 ex.

NMR993000074136 United States, California, San Diego County, San Diego Bay 1940-00-00 ex coll. J.Ph. Voorwinde 1 ex.

NMR993000059658 United States, California, Ventura County, Mugu Bay ex coll. G. van Roon 2 ex.

***Cerithideopsis costata* (da Costa, 1778)**

NMR993000093025 Bahamas ex coll. H.H.M. Vermeij 3780101 9 ex.

NMR993000070471 United States, Florida, Western Florida ex coll. W.F.A. Guilonard

***Cerithideopsis largillierti* (Philippi, 1848)**

NMR993000069010 Australia, Western Australia, Port Hedland 1987-00-00 ex coll. J.Ph. Voorwinde 1 ex.

***Cerithideopsis montagnei* (d'Orbigny, 1841)**

NMR993000051703 Mexico, Sinaloa, Mazatlán ex coll. F.J.A. Slieker 00002248 4 ex.

NMR993000069127 Mexico, Sonora, Guaymas ex coll. J.Ph. Voorwinde 2 ex.

NMR993000093024 Mexico, Sonora, Guaymas ex coll. H.H.M. Vermeij 38030101 1 ex.

NMR993000059664 Panama ex coll. G. van Roon 1 ex.

NMR993000059398 Panama, Veraguas, Isla Gobernadora 1994-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.

***Cerithideopsis pliculosa* (Menke, 1829) Plicate Horn Snail**

NMR993000093026 Honduras, Islas de la Bahía, Roatan Island 1989-00-00 ex coll. H.H.M. Vermeij 31030101 1 ex.

NMR993000100283 Jamaica, Saint Ann, Richmond ex coll. Mrs. M.A. Wotton 1 ex.

***Cerithideopsis pulchra* (C.B. Adams, 1852)**

NMR993000053702 Panama, Veraguas, Isla Cebaco ex coll. J. Trausel 9518 1 ex.

NMR993000093027 Panama, Veraguas, Isla Cebaco ex coll. H.H.M. Vermeij 27680101 2 ex.

NMR993000093028 Panama, Veraguas, Isla Gobernadora 1994-00-00 ex coll. H.H.M. Vermeij 27680201 2 ex.

***Cerithideopsis scalariformis* (Say, 1825) Ladder Horn Shell**

NMR993000053562 Bahamas, Eleuthera Island ex coll. G. van Roon 2 ex.

NMR993000059400 United States, Florida, Choceloskee 1985-03-00 ex coll. J.G.B. Nieuwenhuis 3 ex.

NMR993000044167 United States, Florida, Pinellas County, Safety Harbor 1983-01-30 ex coll. F.J.A. Slieker 00005225 2 ex.

***Cerithideopsis* sp.**

NMR993000100843 Netherlands, Gelderland, Winterswijk, Groeve 'De Vlijt' ex coll. R.E. Hamstra 1 ex. FOSSIL

***Granulolabium aequistriatum* (Deshayes, 1864)**

NMR993000064853 France, Hauts-de-France, Oise, Baron ex coll. J.J. Vermeulen 93 2 ex. FOSSIL

NMR993000064854 France, Hauts-de-France, Oise, Baron ex coll. J.J. Vermeulen 1029 2 ex. FOSSIL

NMR993000065203 France, Hauts-de-France, Oise, Baron ex coll. J.J. Vermeulen 1060 10 ex. FOSSIL

NMR993000064620 France, Hauts-de-France, Oise, Liancourt-Saint-Pierre 1958-04-05 ex coll. J.G.B. Nieuwenhuis 3 ex. FOSSIL

NMR993000064446 France, Hauts-de-France, Oise, Ver-sur-Launette 1958-04-05 ex coll. J.G.B. Nieuwenhuis 4 ex. FOSSIL

***Granulolabium bicinctum* (Brocchi, 1814)**

NMR99300006667 France, Nouvelle-Aquitaine, Vienne, SW of Ambèrre, Moulin-Pochard, alongside D24 1967-08-00 ex coll. A.W. Janssen 1 ex. FOSSIL

***Granulolabium crenatulum* (Deshayes, 1833)**

NMR993000064978 France, Hauts-de-France, Oise, Baron ex coll. J.J. Vermeulen 1028 10 ex. FOSSIL

NMR993000064450 France, Hauts-de-France, Oise, Ver-sur-Launette 1958-04-05 ex coll. J.G.B. Nieuwenhuis 11 ex. FOSSIL

NMR993000064489 France, Hauts-de-France, Oise, Ver-sur-Launette ex coll. P. Schuijf 1 ex. FOSSIL

***Granulolabium multinodosum* (Deshayes, 1833)**

NMR993000064573 France, Hauts-de-France, Oise, Liancourt-Saint-Pierre 1958-04-05 ex coll. J.G.B. Nieuwenhuis 12 ex. FOSSIL

***Granulolabium plicatum* (Bruguière, 1792)**

NMR993000100867 Belgium, Limburg, Kleine Spouwen, Nachtegaalstraat ex coll. J.J. Vermeulen 20 ex. FOSSIL

***Mesohalina margaritacea* (Brocchi, 1814)**

NMR993000100866 Belgium, Limburg, Borgloon ex coll. J.J. Vermeulen 10 ex. FOSSIL

***Pirenella cingulata* (Gmelin, 1791) Girdled Horn Shell**

NMR993000044163 Australia, Western Australia, Carnarvon ex coll. F.J.A. Slieker 00002254 4 ex.

NMR993000059396 Australia, Western Australia, Carnarvon 1974-00-00 ex coll. J.G.B. Nieuwenhuis 2 ex.

NMR993000044162 India ex coll. F.J.A. Slieker 00002253 1 ex.

NMR993000059642 Indonesia, Jawa, Jakarta Raya ex coll. G. van Roon 1 ex.

NMR993000060214 Qatar, Ash Shamāl, Al Khuwair at 1 m depth 1978-07-00 ex coll. A.J. Karels 8573 10 ex.

NMR993000051340 Saudi Arabia, Ash Sharqiyah, Dammam 1980-03-00 ex coll. F.J.A. Slieker 00002255 14 ex.
NMR993000059395 Taiwan, Penghu, Taiwan Strait 1997-00-00 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000059397 Taiwan, Penghu, Taiwan Strait ex coll. J.G.B. Nieuwenhuis 8 ex.
NMR993000072594 United Arab Emirates, Dubayy, Dubai Town 2012-03-00 ex coll. J. Trausel 11368 2 ex.
NMR993000059641 Vietnam, Hải Phòng, Hải Phòng ex coll. G. van Roon 10 ex.

Pirenella conica (de Blainville, 1829)

NMR993000044169 Croatia, Zadarska županija, Zadar Borik 1969-05-19 ex coll. F.J.A. Slieker 00010619 6 ex.
NMR993000075443 Cyprus, Famagusta, Famagusta Bay, Ayios Seryios 2012-11-00 ex coll. J. Trausel 11744 47 ex.
NMR993000075386 Cyprus, Famagusta, Famagusta Bay, Trikomo 2012-11-00 ex coll. J. Trausel 11720 29 ex.
NMR993000025004 Cyprus, Larnaca, Xylophagou, Potamos 1988-12-00 ex coll. A.J. Karels 8868
NMR993000033796 Egypt, Al Bahr al Ahmar, Hurghada 2001-01-00 ex coll. J. Trausel 1010 50 ex.
NMR993000075165 Egypt, Al Bahr al Ahmar, Hurghada, El Dahar 2001-05-04 ex coll. Stichting Schepseel Schelp 43834 1 ex. FOSSIL
NMR993000084124 Egypt, Al Bahr al Ahmar, Port Ghalib 2008-00-00 ex coll. J.A. Buijse 12002 4 ex.
NMR993000033794 Egypt, Al Ismā'īlyyah, Great Bitter Lake, Abu Sultan at 1 m depth 2002-09-00 ex coll. J. Trausel 6136 6 ex.
NMR993000012149 Egypt, Būr Sa'īd, Port Said 1963-08-09
NMR993000044168 Egypt, Būr Sa'īd, Port Said 1963-08-09 ex coll. F.J.A. Slieker 00003219 10 ex.
NMR993000033795 Egypt, Janūb Sīnā', Gulf of Aqaba, Dahab 1992-09-00 ex coll. J. Trausel 1009 33 ex.
NMR993000033793 Egypt, Maṭrūh, Al Alamayn 2002-10-00 ex coll. J. Trausel 00.956 6 ex.
NMR993000044170 Greece, Anatoliki Makedonia kai Thraki, Evros, Porto Lāgo at 0-1 m depth 1979-06-17 ex coll. F.J.A. Slieker 00003232 22 ex.
NMR993000033797 Greece, Attiki, Attiki, Poros Island, Aliko 1997-08-00 ex coll. J. Trausel 1007 50 ex.
NMR993000070756 Greece, Dytiki Ellada, Achaia, Gulf of Korinthikos at 5 m depth 2006-05-00 ex coll. J. Trausel 11066 3 ex.
NMR993000076803 Greece, Kriti, Irakleio, Elounda, Olous 2013-06-00 ex coll. J. Trausel 11960 7 ex.
NMR993000038817 Greece, Voreio Aigaio, Lesvos, Kolpos Kallonis 1998-08-00 ex coll. J. Trausel 1008 23 ex.
NMR993000024151 Italy, Sicilia, Trapani, Trapani Beach 1994-05-04 ex coll. A.J. Karels 5622
NMR993000024478 Malta, Marsaxlokk Bay, Rdum Il-Biez 1991-10-22 ex coll. A.J. Karels 3574
NMR993000015199 Tunisia, Medenine, Ile de Jerba 1972-07-00 ex coll. B. Zoder 2 ex.
NMR993000033799 Tunisia, Medenine, Ile de Jerba, Houmt Souk 1995-05-00 ex coll. J. Trausel 1006 48 ex.
NMR993000033798 Tunisia, Medenine, Ile de Jerba, NW edge of Sebhka de Sidi Garou 2007-05-00 ex coll. J. Trausel 8341 50 ex.
NMR993000033800 Tunisia, Medenine, Ile de Jerba, Rass Rmel 2007-05-00 ex coll. J. Trausel 8353 40 ex.
NMR993000015228 Tunisia, Sfax ex coll. B. van der Most 4 ex.
NMR993000034522 Turkey, Mugla, Bodrum ex coll. B. van Zanen 1276 2 ex.
NMR993000072595 United Arab Emirates, Dubayy, Dubai Town 2012-03-00 ex coll. J. Trausel 11370 2 ex.
NMR993000045468 Yemen, 'Adan, Khormaksar, between Ishtmus and the Causeway 1965-11-08 ex coll. F.J. Janssen 6 ex.
NMR993000081022 Yemen, 'Adan, Khormaksar, between Isthmus and The Causeway 1965-11-08 4 ex.

Pirenella incisa (Hombron & Jacquinot, 1848)

NMR993000069012 Indonesia, Sumatera, Sumatera Utara, Belawan 1949-10-00 ex coll. J.Ph. Voorwinde 2 ex.

Pirenella microptera (Kiener, 1841)

NMR993000071909 Malaysia, Sarawak, Kuching, Santubong ex coll. J.Ph. Voorwinde 1 ex.

Pirenella monilifera f. enodosa (Sandberger)

NMR993000003167 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 11 ex. FOSSIL
NMR993000003168 Netherlands, Limburg, Valkenburg aan de Geul, Schin op Geul, Krekkelbos ex coll. A.W. Janssen 5 ex. FOSSIL

Pirenella monilifera (Deshayes, 1825)

NMR993000003117 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 500 ex. FOSSIL
NMR993000003166 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 4 ex. FOSSIL
NMR993000003962 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 1 ex. FOSSIL
NMR993000003118 Belgium, Limburg, Kleine Spouwen ex coll. A.W. Janssen 400 ex. FOSSIL
NMR993000003165 Belgium, Limburg, Kleine Spouwen ex coll. A.W. Janssen 2 ex. FOSSIL
NMR993000003418 Belgium, Limburg, Riksinghen, Groeve Christiaens ex coll. A.W. Janssen 12 ex. FOSSIL
NMR993000003116 Netherlands, Limburg, Valkenburg aan de Geul, Schin op Geul, Krekkelbos ex coll. A.W. Janssen 100 ex. FOSSIL
NMR993000003960 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. Maarten van den Bos 1 ex. FOSSIL

Potamides cinctus (Bruguère, 1792)

NMR993000006669 France, Nouvelle-Aquitaine, Vienne, SW of Ambèrre, Moulin-Pochard, alongside D24 1967-08-00 ex coll. A.W. Janssen 10 ex. FOSSIL

Potamides cinctus (Bruguère, 1792)

NMR993000015159 France, Nouvelle-Aquitaine, Vienne, SW of Ambèrre, Moulin-Pochard, alongside D24 1969-00-00 4 ex. FOSSIL

Potamides lamarckii Brongniart, 1810

NMR993000003135 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 1 ex. FOSSIL
NMR993000003968 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 1 ex. FOSSIL
NMR993000003395 Belgium, Vlaams Brabant, Hoogbutsel, Boutersem, Maison Vleminckx ex coll. A.W. Janssen 84 ex. FOSSIL
NMR993000003433 Belgium, Vlaams Brabant, Hoogbutsel, Boutersem, Maison Vleminckx ex coll. A.W. Janssen 1 ex. FOSSIL
NMR993000003134 Netherlands, Limburg, Valkenburg aan de Geul, Schin op Geul, Krekkelbos ex coll. A.W. Janssen 27 ex. FOSSIL

Potamides lapidum (Lamarck, 1804)

NMR993000064527 France, Hauts-de-France, Oise, Liancourt-Saint-Pierre 1958-04-05 ex coll. J.G.B. Nieuwenhuis 4 ex. FOSSIL

Potamides mixta trivittata (Deshayes, 1864)

NMR993000064557 France, Hauts-de-France, Oise, Rozières 1958-04-05 ex coll. J.G.B. Nieuwenhuis 4 ex. FOSSIL
NMR993000064597 France, Hauts-de-France, Oise, Ver-sur-Launette 1958-04-05 ex coll. J.G.B. Nieuwenhuis 2 ex. FOSSIL

Potamides mixta (Defrance, 1833)

NMR993000065245 France, Hauts-de-France, Oise, Ver-sur-Launette ex coll. J.J. Vermeulen 1079 4 ex. FOSSIL

Potamides perdita (Bayan, 1870)

NMR993000065120 France, Hauts-de-France, Oise, Rozières ex coll. J.J. Vermeulen 94 10 ex. FOSSIL

Potamides tricarinata crispicentris Boussac, 1906

NMR993000064558 France, Hauts-de-France, Oise, Rozières 1958-04-05 ex coll. J.G.B. Nieuwenhuis 15 ex. FOSSIL

Potamides tricarinata (Lamarck, 1804)

NMR993000065124 France, Hauts-de-France, Oise, Rozières ex coll. J.J. Vermeulen 1149 1 ex. FOSSIL
NMR993000065227 France, Hauts-de-France, Oise, Rozières ex coll. J.J. Vermeulen 97 10 ex. FOSSIL

Potamidestricinctus icenica Harmer

- NMR993000025912 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. W.F.A. Guilonard 59-I 2 ex. FOSSIL
NMR993000028793 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A.J. Dogterom 8858 1 ex. FOSSIL
NMR993000075265 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth 1941-00-00 ex coll. A.J. Dogterom 5 1 ex. FOSSIL
NMR993000075266 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth 1941-00-00 ex coll. A.J. Dogterom 6 1 ex. FOSSIL
NMR993000075267 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth 1941-00-00 ex coll. A.J. Dogterom 8 1 ex. FOSSIL

Potamidestricinctus (Brocchi, 1814)

- NMR993000025822 Belgium, Antwerpen, Antwerpen 1949-04-08 ex coll. N.P.W. Balke 3 ex. FOSSIL
NMR993000026534 Belgium, Antwerpen, Antwerpen, 5e Havendok ex coll. W.F.A. Guilonard 1 ex. FOSSIL
NMR993000025430 Belgium, Antwerpen, Antwerpen, 6e Havendok ex coll. F.J. Janssen 8 ex. FOSSIL
NMR993000026282 Belgium, Antwerpen, Antwerpen, 6e Havendok 1961-00-00 ex coll. W.F.A. Guilonard 5 ex. FOSSIL
NMR993000025574 Belgium, Antwerpen, Antwerpen, raised site near Ford plant ex coll. F.J. Janssen 3 ex. FOSSIL
NMR993000026575 Belgium, Antwerpen, Antwerpen, Verboden dok 1969-08-00 ex coll. W.F.A. Guilonard 1 ex. FOSSIL
NMR993000028971 Belgium, Antwerpen, Kruisschans, Boudewijnsluizen ex coll. A.J. Dogterom 8883 2 ex. FOSSIL
NMR993000000170 Netherlands, Noord-Brabant, Oss, Macharen at 40-60 m depth ex coll. L.J. Blanche Koelensmid 1 ex. FOSSIL
NMR993000001357 Netherlands, Zeeland, Noord-Beveland, Wissenkerke, Onrustpolder ex coll. A. Slabber 1 ex. FOSSIL
NMR993000001355 Netherlands, Zeeland, Schouwen-Duiveland, Oude Hoeve ex coll. A. Slabber 8 ex. FOSSIL
NMR993000025758 Netherlands, Zeeland, Walcheren, Veere, Domburg 1949-08-00 ex coll. N.P.W. Balke 2 ex. FOSSIL
NMR993000001356 Netherlands, Zeeland, Walcheren, Veere, Domburg-Westkapelle ex coll. A. Slabber 7 ex. FOSSIL
NMR993000000418 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A.W. Janssen 7 ex. FOSSIL
NMR993000001354 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A. Slabber 4 ex. FOSSIL
NMR993000002285 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. R. Kleingeld 1 ex. FOSSIL
NMR993000026271 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. W.F.A. Guilonard 59 2 ex. FOSSIL
NMR993000028543 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A.J. Dogterom 8570 3 ex. FOSSIL
NMR993000028732 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A.J. Dogterom 8857 5 ex. FOSSIL
NMR993000029168 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. P. Schuijf 1 ex. FOSSIL
NMR993000029231 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. P. Schuijf 1 ex. FOSSIL
NMR993000029254 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. P. Schuijf 1 ex. FOSSIL
NMR993000036998 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. P. Schuijf 1 ex. FOSSIL
NMR993000075263 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A.J. Dogterom 8556/69 14 ex. FOSSIL
NMR993000075264 Netherlands, Zeeland, Westerschelde, shell bank off Ellewoutsdijk at 5-10 m depth ex coll. A.J. Dogterom 14508 1 ex. FOSSIL
NMR993000005251 United Kingdom, England, Suffolk, Felixstowe ex coll. L. van der Slik 4 ex. FOSSIL
NMR993000071702 United Kingdom, England, Suffolk, Waldringfield 1 ex. FOSSIL

Potamides vagus (Solander, 1766)

- NMR993000014127 United Kingdom, England, Hampshire, Hordle Cliff ex coll. W.F.A. Guilonard 3 ex. FOSSIL

Ptychopotamides thenensis (E. Vincent, 1899)

- NMR993000003398 Belgium, Vlaams Brabant, Hoogbutsel, Boutersem, Maison Vleminckx 1962-00-00 ex coll. A.W. Janssen 2 ex. FOSSIL

Pyrazisus scalatus (Heilprin, 1886)

- NMR993000066287 United States, Florida, Collier County, road 846, 12 miles E of Bonita Springs, Orange Tree ex coll. Stichting Schepse Schelp 16439 3 ex. FOSSIL
NMR993000066282 United States, Florida, Palmbeach County, 15 miles S of Lake Okeechobee, Miami Canal ex coll. Stichting Schepse Schelp 16037 4 ex. FOSSIL
NMR993000066288 United States, Florida, Polk County, Warren Bros Pit ex coll. Stichting Schepse Schelp 369 5 ex. FOSSIL
NMR993000066284 United States, Florida, Sarasota County, Apac Quarry ex coll. Stichting Schepse Schelp 24071 3 ex. FOSSIL
NMR993000066285 United States, Florida, Sarasota County, Apac Quarry ex coll. Stichting Schepse Schelp 40172 1 ex. FOSSIL
NMR993000066286 United States, Florida, Sarasota County, Apac Quarry ex coll. Stichting Schepse Schelp 30062 1 ex. FOSSIL
NMR993000066283 United States, Florida, Starpit ex coll. Stichting Schepse Schelp 22954 2 ex. FOSSIL

Telescopium telescopium (Linnaeus, 1758) Telescope Shell

- NMR993000054934 Indo-West-Pacific 1969-04-16 ex coll. A.J. Karels 218 1 ex.
NMR993000059634 Indonesia, Maluku ex coll. G. van Roon 1 ex.
NMR993000068102 Indonesia, Maluku, Maluku, Pulau Buru, Wae Apu, Desa Kaki Air 2010-05-27 5 ex.
NMR993000051706 Philippines 1975-00-00 ex coll. F.J.A. Sliker 00002250 4 ex.
NMR993000075245 Philippines ex coll. J.Ph. Voorwinde 2 ex.
NMR993000058219 Philippines, Calabarzon, Batangas, Batangas Bay at 1-5 m depth ex coll. J.G.B. Nieuwenhuis 2 ex.
NMR993000053686 Philippines, Central Visayas, Cebu ex coll. J. Trausel 9517 1 ex.

Terebralia duboisi (Hörnes, 1855)

- NMR993000089171 France, Nouvelle-Aquitaine, Vienne, SW of Ambèrre, Moulin-Pochard, alongside D24 1 ex.

Terebralia lignitarum (Eichwald, 1830)

- NMR993000006652 France, Nouvelle-Aquitaine, Vienne, SW of Ambèrre, Moulin-Pochard, alongside D24 1967-08-00 ex coll. A.W. Janssen 10 ex. FOSSIL
NMR993000006678 France, Nouvelle-Aquitaine, Vienne, SW of Ambèrre, Moulin-Pochard, alongside D24 1967-08-00 ex coll. A.W. Janssen 1 ex. FOSSIL

Terebralia palustris (Linnaeus, 1767) Northern Mud Creeper

- NMR993000093029 Australia, Western Australia, between Broome and Port Hedland, 80 Mile Beach 1986-00-00 ex coll. H.H.M. Vermeij 27680201 1 ex.
NMR993000157314 Indonesia, Jawa, Bantam, Ujung Kulon, Pulau Handeuleum 2008-07-28 ex coll. A.F. de Jong 1635 1 ex.
NMR993000082888 Indonesia, Maluku, Maluku, Ambon 1 ex.
NMR993000059636 Kenya, Kilifi, Malindi 1990-08-00 ex coll. H.P.M.G. Menkhorst 10 ex.
NMR993000088266 Kenya, Kilifi, Mida Creek 1989-07-00 10 ex.
NMR993000051707 Oman, Gulf of Oman 1988-03-00 ex coll. F.J.A. Sliker 00005289 1 ex.
NMR993000053626 Solomon Islands ex coll. J. Trausel 9516 1 ex.
NMR993000075244 Solomon Islands, Malaita, Langa Langa Lagoon ex coll. J.Ph. Voorwinde 2 ex.
NMR993000059393 South Africa, Kwazulu-Natal, Durban Bay 1982-04-04 ex coll. J.G.B. Nieuwenhuis 1 ex.
NMR993000059635 Sri Lanka ex coll. G. van Roon 3 ex.

Terebralia sp.

- NMR993000075086 Egypt, Al Bahr al Ahmar, Hurghada, El Dahar 2001-05-04 ex coll. Stichting Schepse Schelp 43838 1 ex. FOSSIL

Terebralia sulcata (Born, 1778) Sulcate Swamp Cerith

- NMR993000053627 Australia, Western Australia, Shark Bay ex coll. J. Trausel 9515 1 ex.
NMR993000059639 Indonesia, Jawa, Jakarta Raya, Noordwachter Island ex coll. G. van Roon 2 ex.
NMR993000054933 Indonesia, Maluku 1972-03-12 ex coll. A.J. Karels 892 1 ex.

NMR993000059638 Indonesia, Maluku ex coll. G. van Roon 3 ex.

NMR993000051708 Indonesia, Maluku, Maluku, Saparua, Mahu 1989-10-13 ex coll. F.J.A. Slieker 00008068 3 ex.

NMR993000051709 Indonesia, Maluku, Maluku, Saparua, Mahu 1989-10-13 ex coll. F.J.A. Slieker 00011126 2 ex.

Tympanotonos burdigalinus (d'Orbigny, 1852)

NMR99300003408 Belgium, Limburg, Riksingen, Groeve Christiaens ex coll. A.W. Janssen 6 ex. FOSSIL

NMR993000014100 Belgium, Limburg, Riksingen, Groeve Christiaens 1970-00-00 ex coll. R.E. Hamstra 15 ex. FOSSIL

NMR993000013644 Belgium, Limburg, Riksingen, Groeve Francart 1971-00-00 ex coll. R.E. Hamstra 17 ex. FOSSIL

Tympanotonos cordieri (Deshayes, 1833)

NMR993000065226 France, Hauts-de-France, Oise, Rozières ex coll. J.J. Vermeulen 98 10 ex. FOSSIL

Tympanotonos fuscatus (Linnaeus, 1758) West African Mud Creeper

NMR993000084107 Cameroon, Littoral, Douala 2009-00-00 ex coll. J.A. Buijse 12818 2 ex.

NMR993000092976 Cameroon, South-West, Limbe, Ngeme 2009-00-00 ex coll. J. Trausel 14525 3 ex.

NMR993000031682 Gabon ex coll. J. Trausel 1011 1 ex.

NMR993000092975 Gambia, Banjul, Bakau-Banjul 2007-06-00 ex coll. J. Trausel 14524 1 ex.

NMR993000059633 Gambia, Banjul, Banjul 1997-12-00 6 ex.

NMR993000059632 Gambia, Lower River, Tendana 2004-11-30 10 ex.

NMR993000059631 Senegal ex coll. G. van Roon 1 ex.

NMR993000044355 Senegal, Ziguinchor, Casamance, Koleane 1973-12-12 ex coll. F.J.A. Slieker 00009380 1 ex.

NMR993000059394 Senegal, Ziguinchor, Casamance, Koleane 1973-12-12 ex coll. J.G.B. Nieuwenhuis 1 ex.

NMR993000092977 Senegal, Ziguinchor, Casamance, Koleane ex coll. J. Trausel 14526 2 ex.

Tympanotonos gradatus (Deshayes, 1833)

NMR993000064372 France, Hauts-de-France, Oise, Cuise-la-Motte ex coll. P. Schuijff 1 ex. FOSSIL

NMR993000064528 France, Hauts-de-France, Oise, Cuise-la-Motte 1958-04-05 ex coll. J.G.B. Nieuwenhuis 4 ex. FOSSIL

Tympanotonos involutus (Lamarck, 1804)

NMR993000064373 France, Hauts-de-France, Oise, Cuise-la-Motte ex coll. P. Schuijff 2 ex. FOSSIL

NMR993000064551 France, Hauts-de-France, Oise, Cuise-la-Motte 1958-04-05 ex coll. J.G.B. Nieuwenhuis 19 ex. FOSSIL

NMR993000065170 France, Hauts-de-France, Oise, Cuise-la-Motte ex coll. J.J. Vermeulen 427 10 ex. FOSSIL

Tympanotonos labyrinthus (Nyst, 1836)

NMR993000003123 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 50 ex. FOSSIL

NMR993000003153 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 85 ex. FOSSIL

NMR993000003969 Belgium, Limburg, Borgloon ex coll. A.W. Janssen 1 ex. FOSSIL

NMR993000003124 Belgium, Limburg, Kleine Spouwen ex coll. A.W. Janssen 100 ex. FOSSIL

NMR993000003154 Belgium, Limburg, Kleine Spouwen ex coll. A.W. Janssen 25 ex. FOSSIL

NMR993000003990 Belgium, Limburg, Kleine Spouwen ex coll. A.W. Janssen 1 ex. FOSSIL

NMR993000003991 Belgium, Limburg, Kleine Spouwen ex coll. A.W. Janssen 1 ex. FOSSIL

NMR993000014097 Belgium, Limburg, Riksingen, Groeve Francart 1971-00-00 ex coll. R.E. Hamstra 1 ex. FOSSIL

NMR993000003122 Netherlands, Limburg, Valkenburg aan de Geul, Schin op Geul, Krekkelbos ex coll. A.W. Janssen 7 ex. FOSSIL

Tympanotonos labyrinthus (Nyst, 1836)

NMR993000003397 Belgium, Vlaams Brabant, Hoogbutsel, Boutersem, Maison Vleminckx 1962-00-00 ex coll. A.W. Janssen 50 ex. FOSSIL

Tympanotonos papalis (Deshayes, 1833)

NMR993000064368 France, Hauts-de-France, Oise, Cuise-la-Motte ex coll. P. Schuijff 1 ex. FOSSIL

NMR993000064550 France, Hauts-de-France, Oise, Cuise-la-Motte 1958-04-05 ex coll. J.G.B. Nieuwenhuis 4 ex. FOSSIL

Tympanotonos roissyi (Deshayes, 1833)

NMR993000064455 France, Hauts-de-France, Oise, Rozières 1958-04-05 ex coll. J.G.B. Nieuwenhuis 4 ex. FOSSIL

NMR993000065119 France, Hauts-de-France, Oise, Rozières ex coll. J.J. Vermeulen 101 10 ex. FOSSIL