

VISIT **FLORIDA** Scorecard

Scan the shoreline and sand bars at the Florida beaches you visit and mark on the box below the shells you find. Although the collection of sea shells is generally allowed statewide, if the shell contains a living organism, leave it where you found it. Some areas of Florida have collecting laws and penalties for their violation. To be certain, check signs or ask local officials.

Stiff Pen Shell

American Auger

Cardita Shell

Lightning Whelk

Southern Quahog

Banded Tulip

Florida Cone

Lion's Paw

Sunray Venus Clam

Bubble Shell

Fighting Conch

Moon Snail

Triton's Trumpet

Calico Scallop

Kitten's Paw

Ponderous Ark

Atlantic Giant Cockle

FOR MORE INFORMATION, VISIT WWW.SHELLMUSEUM.ORG

Best Places to Find Seashells

The Gulf and The Atlantic

Captiva, Sanibel, and Marco Island on Florida's Gulf Coast are three of the best-known locations for shell hunting. But beaches all along the Gulf, as well as the Atlantic, are treasure troves, too.

VISIT **FLORIDA**