

CONCHOLOGICAL INFORMATION PUBLISHED IN TRITON 1-19
(2000 THROUGH 2009)

4. CYPRAEOIDEAN ARTICLES

This index is arranged in the alphabetical order.
If there are several authors of a publication their names are listed
as in their works published.

Prepared by E.L. Heiman

6. CYPRAEOIDEAN ARTICLES

authors	year	article	issue
Buzzurro, G. & Heiman, E.L.	2008	UNCOMMON FORM OF <i>EROSARIA TURDUS</i> (LAMARCK, 1810)	17:24
Chadad, H., Heiman, E.L. & M. Kovalis	2007	A GIANT SHELLS OF <i>MAURITIA ARABICA GRAYANA</i>	15:10
Demartini J. & J. Heiman, E.L.	2005	<i>EROSARIA TURDUS</i> THRIVES IN THE MEDITERRANEAN SEA	12:1
2000		REFLECTION UPON A SCIENTIFIC METHOD	1:12-15
2000		VARIABILITY OF COWRY POPULATIONS 1. TWO POPULATIONS FROM THE <i>CARNEOLA</i> COMPLEX IN THE SINAI AREA OF THE GULF OF AQABA	1:16-20
2000		VARIABILITY OF COWRY POPULATIONS 2. <i>EROSARIA EROSA</i> (LINNAEUS,1758) FROM NEW SOUTH WALES, AUSTRALIA	1:21-25
2000		VARIABILITY OF COWRY POPULATIONS 3. <i>LYNCINA ARGUS</i> (LINNAEUS,1758)	1:26-28
2000		VARIABILITY OF COWRY POPULATIONS 4. USE OF VARIETAL NAMES	2:9-11
2000		VARIABILITY OF COWRY POPULATIONS 5.ABOUT <i>ERRONEA CAURICA</i> (LINNAEUS, 1758) FROM AMERICAN SAMOA AND "CAURICA CORROSA"	2:13-15
2000		VARIABILITY OF COWRY POPULATIONS 7. FLAT AND CONVEX FORMS IN THE <i>ARABICA</i> COMPLEX	2:25-27
2000		VARIABILITY OF COWRY POPULATIONS 8.A ROSTRATED FORM OF <i>EROSARIA TURDUS PARDALINA</i> (DUNKER, 1852) FORM OF <i>EROSARIA TURDUS PARDALINA</i> (DUNKER, 1852)	2:31-33
2001		VARIABILITY OF COWRY POPULATIONS 9. <i>LYNCINA LYNX</i> (L., 1758) FROM THE EAST COAST OF SINAI	3:5-8
2001		VARIABILITY OF COWRY POPULATIONS 10. COWRIES WITH DARK MARGINS ("NIGROCINCTA")	3:17-19
2001		VARIABILITY OF COWRY POPULATIONS 11. <i>BISTOLIDA ERYTHRAEENSIS</i> (SOWERBY, 1837) IN THE SINAI AREA OF THE GULF OF AQABA AND ITS COMPARISON WITH <i>B. STOLIDA</i> (L., 1758)	3:20-22
2001		VARIABILITY OF COWRY POPULATIONS 12. <i>PURPURADUSTA GRACILIS</i> (GASKOIN, 1848) FROM SINAI COAST	3:23-24
2001		VARIABILITY OF COWRY POPULATIONS 13. ON THE IDENTITY OF <i>PURPURADUSTA MICRODON</i> (GRAY, 1828) IN THE SINAI AREA OF THE GULF OF AQABA	3:25-26
2001		VARIABILITY OF COWRY POPULATIONS 14. A LONG TOOTHED FORM OF <i>EROSARIA EROSA</i> (L., 1758)	3:27
2001		VARIABILITY OF COWRY POPULATIONS 15. ABOUT <i>EROSARIA NUCLEUS STURANYI</i> IN THE GULF OF AQABA	3:28-30
2001		ABNORMALITIES IN COWRIES 1. ROSTRATED SHELLS OF <i>EROSARIA NEBRITES</i> (MELVILL, 1888)	3:31-32
2001		ABNORMALITIES IN COWRIES 2. AN UNIQUE ROSTRATED SHELL OF <i>CYPRAEA TIGRIS</i>	4:4-5
2001		VARIABILITY OF COWRY POPULATIONS 16. ABOUT THE <i>TERES</i> COMPLEX	4:12-16
2001		VARIABILITY OF COWRY POPULATIONS 17. <i>LEPORICYPRAEA MAPPA</i> : TEETH COLOR AS A SHELL CHARACTERISTIC	4:17-18
2002		VARIABILITY OF COWRY POPULATIONS 18. FORMS OF <i>CYPRAEA TIGRIS</i>	6:19-23
2002		VARIABILITY OF COWRY POPULATIONS 19. AN ATTEMPT TO SEPARATE SHELLS OF <i>BLASICRURA TERES</i> AND <i>B. ALISONAE</i>	6:24-26

2003	ABNORMALITIES IN COWRIES 3. OVERCALLUSED AND ROSTRATED SHELLS	8:13-15
2003	<i>EROSARIA NEBRITES</i> FORM <i>LABROSPINOSA</i>	8:17-18
2004	UNUSUAL FORMATIONS IN COWRIES	9:20
2004	VARIABILITY OF COWRY POPULATIONS 20. <i>PALMADUSTA LENTIGINOSA</i> (GRAY, 1825)	9:21-23
2004	VARIABILITY OF COWRY POPULATIONS 21. INTRASPECIFIC VARIATION IN <i>EROSARIA LAMARCKII</i>	10:39-43
2004	VARIABILITY OF COWRY POPULATIONS 22. INTRASPECIFIC VARIATION IN <i>ERRONEA CAURICA</i> (LINNAEUS, 1758)....	10:44-54
2005	ABOUT <i>BLASICRURA RASHLEIGHANA PSEUDOTERES</i>	11:7-10
2005	NEW CONCHOLOGICAL INFORMATION ON <i>BLASICRURA TERES</i> -LIKE SHELLS OF THE HAWAIIAN WATERS	11:11-14
2005	<i>NOTADUSTA PUNCTATA</i> FORMA <i>BERINII</i>	17-19
2005	<i>MAURITIA MACULIFERA HAWAIIENSIS</i> NEW SUBSPECIES	12:7-11
2005	INTRASPECIFIC VARIATION IN <i>BISTOLIDA STOLIDA</i> (LINNAEUS, 1758)	12:12-20
2006	INTRASPECIFIC VARIATION IN LIVING COWRIES PART 1: NOMENCLATURAL RESULTS	13:17-22
2006	MORE ABOUT COWRY FORMS AND FORM NAMES	13:23-26
2006	THE JEAN SAUL COWRY COLLECTION	13:27-29
2006	VARIABILITY OF COWRY POPULATIONS 23. <i>SCHILDERIA ACHATIDEA</i> (SOWERBY, 1837)	14:11-14
2006	VARIABILITY OF COWRY POPULATIONS 24. <i>LURIA LURIDA</i> (LINNAEUS, 1757)	14:15-17
2006	VARIABILITY OF COWRY POPULATIONS 25. <i>ERRONEA WALKERI</i> (SOWERBY, 1832)	14:18-21
2006	VARIABILITY OF COWRY POPULATIONS 26. <i>PALMADUSTA FIMBRIATA</i> (GMELIN, 1791)	14:22-26
2006	VARIABILITY OF COWRY POPULATIONS 27. <i>EROSARIA MILIARIS</i> (GMELIN, 1791)	14:27-30
2006	VARIABILITY OF COWRY POPULATIONS 28. <i>PALMADUSTA CLANDESTINA</i> (LINNAEUS, 1767)	14:31-33
2006	VARIABILITY OF COWRY POPULATIONS 29. <i>ERRONEA OVUM</i> (GMELIN, 1791)	14:34-35
2007	TWO SUBSPECIES OF <i>EROSARIA HELVOLA</i> ARE SEPARABLE	15:14
2007	TWO SUBSPECIES OF <i>EROSARIA CAPUTSERPENTIS</i> ARE SEPARABLE	15:27-28
2007	<i>OVATIPSA CHINENSIS</i> SEEMS TO BE A MONOTYPIC SPECIES	15:29-31
2007	INTRASPECIFIC VARIATION IN LIVING COWRIES. NOMENCLATURAL RESULTS OF PART 2.	15:32-37
2007	<i>EROSARIA CAPUTDRACONIS POPPEI</i> NEEDS FURTHER CONFIRMATION	16:5
2007	ABOUT THE SUBSPECIES <i>CRIBRARULA CRIBRARIA ESONTROPIA</i>	16:10-16
2007	ABOUT <i>LURIA LURIDA MINIMA</i>	16:17-20
2007	INTRASPECIFIC VARIATION IN LIVING COWRIES NOMENCLATURAL RESULTS OF PART 3	16:21-26
2007	ADDITIONAL CONCHOLOGICAL INFORMATION ABOUT <i>SCHILDERIA ACHATIDEA</i>	16:27
2008	A HYPOTHESIS: MARGARITA—A SMOOTH FORM OF <i>PUSTULARIA CICERCULA</i>	17:26-28
2008	REFLECTIONS UPON <i>PUSTULARIA MAUIENSIS</i> AND RELATED TAXA	17:29-31
2008	UNUSUAL SHELLS OF <i>MAURITIA ARABICA GRAYANA</i>	17:32
2008	<i>PUSTULARIA CHIAPPONII</i> SEEMS TO BE A FORM OF <i>P. BISTRINOTATA</i>	17:33-35
2008	VARIATION IN COWRIES: FOLLOW-UP 1	17:36-38
2008	FOSSULA IN SHELLS BELONGING TO THE GENUS <i>PUSTULARIA</i>	17:39
2008	A MONOTYPIC SPECIES <i>TRONA STERCORARIA</i>	18:16:
2008	'COLUMELLAR CALLUS-BRIDGE' MAY BE A CONFUSING SHELL CHARACTER	18:17-18
2008	ABOUT RECYCLING OLD COWRY NAMES	18:19-20
2008	MORE ABOUT THE FOSSULA IN SHELLS BELONGING TO THE GENUS <i>PUSTULARIA</i>	18:21
2008	DISTRIBUTION OF <i>PUSTULARIA CICERCULA</i> AND <i>P. MARGARITA</i>	18:22-26

2008	COMPARING SHELL CHARACTERS CONFIRMS: CONCHOLOGICALLY 'MARGARITA' MAY BE A SMOOTH FORM OF PUSTULARIA CICERCULA		18:27-32
2008	VARIATION IN COWRIES: FOLLOW-UP 2		18:33-34
2009	<i>PUSTULARIA CICERCULA AVRILAE</i> A NEW SUBSPECIES FROM FRENCH POLYNESIA		19:26-31
2009	<i>IPSA CHILDRENI LEFORTI</i> A NEW SUBSPECIES FROM FRENCH POLYNESIA		19:32-34
2009	<i>BLASICRURA DANI</i> , A SYNONYM OF <i>B. DAYRITIANA</i> CATE, 1963		19:35-36
2009	VARIATION IN COWRIES: UPDATE 3		19:37-38
2009	MORE INFORMATION ON MAURITIA MACULIFERA HAWAIIENSIS		19:39
Heiman, E.L. & Mienis, H.K.	2001	<i>CYPRAEA PANTHERINA RASNASRANIENSIS</i> NEW SSP. FROM THE EAST COAST OF SINAI (GASTROPODA: PROSOBRANCHIA: CYPRAEIDAE: CYPRAEAINAE).....	4:7-11
	2002	<i>BLASICRURA TERES ELATENSIS</i> AND <i>BLASICRURA TERES NATALENSIS</i> - TWO NEW SUBSPECIES	5:11-18
	2003	SHELLS OF EAST SINAI, AN ILLUSTRATED LIST: CYPRAEIDAE	8:19-21
	2008	<i>CYPRAEA TRICORNIS</i> JOUSSEAUME, 1874: A STUDY OF THE TYPE MATERIAL	18:9-15
Heiman E.L. & Singer, A.	2008	NEW PINK FORM OF <i>EROSARIA TURDUS PARDALINA</i> (DUNKER, 1852)	17:25
Heiman E.L. & Yerenburg, V.	2005	VARIABILITY OF <i>EROSARIA SPURCA</i> FROM THE MEDITERRANEAN COAST OF ISRAEL	11:15-16
Lycette, D.	2000	COWRY OBSERVATIONS	2:29-30