

Scientists around the world use a standardized system for classifying species of plants and animals. This so-called “Linnaean Classification System”—named for its inventor, Carl Linnaeus—has been used for over 250 years to help scientists communicate about biological diversity and, more recently, evolutionary relationships. In this system, closely related species are assigned to the same genus. Similarly, closely related genera are assigned to the same family. Likewise for families assigned to orders, orders assigned to classes, classes assigned to phyla, and phyla assigned to kingdoms.

Each one of the levels in the classification is a rank and members of the same rank are hypothesized to be more closely related to one another than to other groups at the same rank.

Kingdom Animalia

CORALS- Cards P, W, L, Q, J
Card P: A stony "starlet coral" that lived in shallow water and built reefs; fed by grabbing small bits of food that passed by using very small, stinging tentacles.
Phylum Cnidaria
	Class Anthozoa
		Order Scleractinia
			Family Siderastreidae
				Genus Siderastrea
					Species Siderastrea pliocenica
			
Card W: A stony coral that lived in shallow water and built reefs; fed by grabbing small bits of food that passed by using very small, stinging tentacles. This species survives to the present day.
			Family Meandrinidae
				Genus Meandrina
					Species Meandrina meandrites

Card L: A stony "brain coral" that lived in shallow water; fed by grabbing small bits of food that passed by using very small, stinging tentacles.
			Family Faviidae
				Genus Solenastrea
					Species Solenastrea hyades

Card Q: A stony "rose coral" that lived in shallow water, but did not form reefs; fed by grabbing small bits of food that passed by using very small, stinging tentacles. This species survives to the present day.
				Genus Manicina
					Species Manicina areolata

Card J: A coral that lived in shallow water and encrusted (covered) the shells of snails; fed by grabbing small bits of food that passed by using very small, stinging tentacles.
Family Rhizangiidae
				Genus Septastrea
					Species Septastrea marylandica

ECHINODERMS- Cards F, C, D
Card F: A "purple-spined" sea urchin (most fossils are missing their spines) that lived in shallow water on the sea floor and mostly ate algae (herbivore). This species survives to the present day.
Phylum Echinodermata
	Class Echinoidea (sea urchins and sand dollars)
		Order Arbacoida
			Family Arbaciidae
				Genus Arbacia
					Species Arbacia punctulate

Card C: A sand dollar that lived in shallow water and spent much of its time burrowed in the sand; fed on decaying matter in the sand (detritivore).
		Order Clypeasteroida
			Family Mellitidae
				Genus Mellita
					Species Mellita aclinensis

Card D: A sea urchin that lived on the sea floor and had a shell covered in short spines.
		Order Cassiduloida
			Family Cassidulidae
				Genus Rhyncholampas
					Species Rhyncholampas evergladensis

MOLLUSCS- BIVALVES- Cards A, O, M, B, K, S

Card A: An ark clam that captured food particles from the passing water (suspension feeder).
Phylum Mollusca
	Class Bivalvia
		Order Arcida
			Family Arcidae
				Genus Anadara
					Species Anadara aequalitas

Card O: A coquina clam that lived in huge numbers on the seafloor in shallow water; captured food particles from the passing water (suspension feeder).
		Order Imparidentia
			Family Donacidae
				Genus Donax
					Species Donax fossor

Card M: A spiny jewel box clam that lived on the seafloor; captured food particles from the passing water (suspension feeder). This species survives to the present day.
			Family Chamidae
				Genus Arcinella
					Species Arcinella cornuta

Card B: A jewel box clam that lived on the seafloor; captured food particles from the passing water (suspension feeder).
				Genus Chama
					Species Chama heilprini

Card K: An egg cockle that lived on soft sediments on the seafloor and were able to move short distances using a powerful "foot"; captured food particles from the passing water (suspension feeder). This species survives to the present day.
Family Cardiidae
				Genus Laevicardium
					Species Laevicardium mortoni

Card S: A lucine clam that lived buried deep in the sediment; symbiotic bacteria allowed them to survive in habitats with little oxygen. Captured food particles from the passing water (suspension feeder).
			Family Lucinidae
				Genus Anodontia
					Species Anodontia santarosana

[bookmark: _GoBack]MOLLUSCS- GASTROPODS- Cards G, H, R, U, X, E, T, V, I, N

Card G: Sundial snail that fed on corals (carnivore). This species survives to the present day.
Phylum Mollusca
	Class Gastropoda		
		Order Heterobranchia
			Family Architectonicidae
				Genus Architectonica
					Species Architectonica nobilis

Card H: Moon snail that crawled on the seafloor and hunted snails and clams; attacked its prey by drilling small holes in their shells (carnivore).
Order Littorinimorpha
			Family Naticidae
				Genus Natica
					Species Natica precursor

Card R: Conch that fed on algae (herbivore). This species survives to the present day.
			Family Strombidae
				Genus Strombus
					Species Strombus pugilis

Card U: Hat snail that lived above the seafloor and fed on food particles from the passing water (suspension feeder). This species survives to the present day.
			Family Calyptraeidae
				Genus Calyptraea
					Species Calyptraea centralis

Card X: Hat snail that lived above the seafloor and fed on food particles from the passing water (suspension feeder). This species survives to the present day.
				Genus Trochita
					Species Trochita floridana

Card E: Rock snail that crawled on the seafloor and hunted snails and clams; attacked its prey by drilling small holes in their shells (carnivore).
Order Caenogastropoda
			Family Muricidae
				Genus Hexaplex
					Species Hexaplex hertweckorum

Card T: Turret snail that mostly rested on the seafloor and gathered food particles from the passing seawater (suspension feeder).
			Family Turritellidae
				Genus Turritella
					Species Turritella magnasulcus

Card V: Whelk that hunted clams and used its shell to wedge open their shells (carnivore).
			Family Buccinidae
				Genus Sinistrofulgur
					Species Sinistrofulgur contrarium

Card I: Cone snail that crawled on the seafloor and hunted and ate worms. This species survives to the present day.
			Family Conidae
				Genus Conasprella
					Species Conasprella jaspidea

Card N: Olive snail that burrowed through the sand and fed on carrion (scavenger).
			Family Olividae
				Genus Americoliva
					Species Americoliva edwardsi

