

Abbey Wood Fossils

Abbey Wood is a geological locality situated in a park in south-east London.

It is famous, world-wide, for its fossil sharks' teeth and shells.

It was first mentioned in 1872 by William Whitaker of the British Geological Survey, who found sharks' teeth in the rabbit holes.

What is Abbey Wood?

The Abbey Wood Shell Bed is an ancient shell-bank, a mixture of sand, shells and round black flint pebbles.

It was laid down in a shallow tropical sea, close to the shore, about 54.5 million years ago.

It contains a mixture of freshwater, estuarine and marine shells, as well as sharks' teeth, fish, crocodile, and turtle bones and rare mammal teeth.

How this works

Picture of real specimens imaged on a flat bed scanner.

A white line between specimens means that there are two views of the same fossil.

5mm

Scale Bars - 5mm in Green - 1cm - in Orange.

Angel Shark

Common (vernacular) name - in Yellow.

Squatina prima

Scientific (Latin) name - in Green.

Teeth & vertebrae

Part of animal - where not obvious - in Purple.

Reconstruction of the living animal.

Sharks' Teeth

Sand shark
Striatolamia macrota

Sand shark
Sylvestrilamia teretidens

Shark Remains

Sand shark
Gluekmanotodus heinzelini

Sand shark
Jaekelotodus robustus

Shark vertebra

Shark and Rabbit Fish Teeth

1cm

Sand shark
*Palaeohypotodus
rutoti*

1cm

Rabbit fish or Chimaeroid
Amylodon eocaena
Lower plate

1cm

Rabbit fish or Chimaeroid
Elasmodus hunteri
Upper anterior plate

Ray Remains

Guitar fish

Hypolophodon sylvestris

Dermal denticles (top) & teeth

Angel Shark

Squatina prima

Teeth & vertebrae

Bony Fish Remains

1cm

Extinct wrasse
Phyllodus toliapicus
Upper palate

1cm

Gar pike
Lepisosteus suessionensis
Teeth, scale & vertebrae

Bony Fish Remains

Sturgeon
Acipenser toliapicus
Dermal scute

Lady fish
Albula epsi
Otoliths (ear stones) & upper palate

Bony Fish Remains

1cm

Bowfin
Amia barroisi
Lower jaws

1cm

Extinct wrasse
Diaphyodus sauvagi
Paired upper and
lower palates

Bony Fish Remains

1cm

Barracuda
Pelamys palaeocenica
dentary (lower jaw) and
quadrate bone

1cm

Unidentified vertebrae

Reptile Remains

5mm

Dwarf crocodile
Teeth

1cm

Soft shelled turtle
Trionyx
Carapace (upper shell)

Mammal Remains

5mm

3rd molar tooth
Hyopsodus wardi

5mm

Rodent
Upper incisor tooth

Bivalve molluscs

Extinct Clam
Caestocorbula sp.

Extinct Clam
Lentidium
arnouldii

Nut clam
Nucula gracilentia.

Oyster
Ostrea bellovacina

Extinct Clam
Tellinocyclus tellinoides

Marsh clam
Corbicula cuneiformis var. *forbesii*

Bivalve molluscs

Bittersweet cockle
Glycymeris plumstediensis

Extinct cockle
Nemocardium plumstedianum

Mussel
Mytilus mitchelli

Ship worm
Teredo sp.

Gastropod molluscs

1cm

Moon snail
Euspira glaucinoides

5mm

Banded pea shell
Theodoxus pisiformis

1cm

Moon snail
Euspira bassae

5mm

Banded nerite
Nerita semilugubris

Gastropod molluscs

Marsh creeper
Brotia melanoides

Auger shell
Mirula plicatula

Marsh creeper
Tympanotonus funatus

Freshwater snail
Melanopsis antidiluviana

Clam sucker
Odostomia sp.

Freshwater snail
Bayania triticea

Gastropod molluscs

Fissured false olive
Pseudoliva fissurata

False limpet
Sigapatella echinulata

Whelk
Eocantharus
cf. latus

Whelk
Streptolathyrus sp.

Whelk
Pseudoneptunea subnodosa

Trace Fossils

Predation borings
Oichnus paraboloides
Attributed to *Euspira* spp.
(below)

Holes in oyster shell
Entobia sp.
Burrowing sponge

Mud pellet burrow
Ophiomorpha nodosa
Callianassid shrimp

