
Vol. 49: 51-55. 1988 l MARINE ECOLOGY - PROGRESS SERIES Published November 10
Mar. Ecol. Prog. Ser.

Synchronous emergence and mass migration in
juvenile queen conch

Allan W. stoner1, Romuald N. ~ i p c i u s ~ , Livingston S. M a r s h a l l , ~ r ~ , Ana T. ~ a r d a l e s ~

Caribbean Marine Research Center, 100 E. 17th Street, Riviera Beach, Florida 33404, USA
and Lee Stocking Island. Exuma Cays. Bahamas

Virginia Institute of Marine Science, College of William and Mary, Gloucester Point. Virginia 23062. USA
Department of Marine Science, University of Puerto Rico, Mayaguez, Puerto Rico 00708. USA

ABSTRACT: An aggregation of juvenile queen conch Strombus gigas vath densities exceeding 250 ind.
m-' was observed in the central Bahama Islands during April 1987. The newly documented wave-like
aggregation comprised over 100 000 individuals of a single year class averaging 101 mm in total shell
length. The aggregation moved an average of 4.8 m d-', en masse, in the direcbon of the ebb tidal
currents. Observations between May and August 1987 showed that the mass migration was long-lived.
We hypothesize the mass migration to be seasonally synchronous and to serve as a density-dependent
or habitat-dependent dispersal mechanism for newly emerged l + year classes from centers of larval
recruitment.

INTRODUCTION

The queen conch Strombus gigas Linne is a commer-
cially important gastropod in the Caribbean Sea,
Bahama Islands, and Bermuda (Abbott 1974). The snail
has been flshed since Arawak Indians inhabited the
Caribbean region (Randall 1964, Brownell et al. 1977,
1981) yet relatively little is known about its early life
stages. After metamorphosis and settlement of plank-
tonic larvae, juveniles remain buried in sand for most of
the first year of life (0+ year class). After reaching 50 to
70 mm shell length, the l + year class emerges, prob-
ably gradually, during warmer months before disper-
sing throughout shallow seagrass meadows where it
lives for the next 2 to 3 yr and feeds on algal and
epiphytic foods. Sexual maturity is reached at about
3.5 yr, usually concurrent with the thickening of the
broad shell lip characteristic of adults (Robertson 1959,
Randall 1964, Brownell & Stevely 1981, Egan 1985).

Two h n d s of migrations are known for Strombus
gigas: an ontogenetic migration of individuals to
deeper waters with increasing age and size (Randall
1964, Hesse 1979, Weil & Laughlin 1984), and a repro-
ductive migration of adults to shallow inshore waters
where they mate and lay demersal egg masses during
warmer months (Robertson 1959, Randall 1964, Weil &
Laughlin 1984). Juveniles as small as 30 cm display
oriented seasonal movements (Appeldoorn 1985).

O Inter-Research/Printed in F. R. Germany

Mass migrations are characteristic of numerous ani-
mals, particularly birds, mammals, fishes, echinoderms.
and arthropods (Baker 1978, Dingle 1980, Gauthreaux
1980, Hamilton 1985, Herrnkind 1985, Scheibling
1985). Some species have single year classes that
migrate en masse and subsequently disperse through-
out juvenile and adult habitats (e.g. locusts, anadrom-
ous fishes, and planktonic crustaceans). The joint
occurrence of mass migration and synchronous move-
ment of a single year class is a rare and dramatic event
documented in few species (Baker 1978, Dingle 1980,
Gauthreaux 1980) and is unknown in benthic molluscs
(Hamilton 1985).

Here we report the long-lived occurrence of an active
aggregation of juvenile queen conch, reflecting
synchronous mass migration and dispersal of a newly
emerged year class in a marine invertebrate.

STUDY SITE

Mass migration of juvenile Strombus gigas was first
observed while towing a diver over a large seagrass
meadow ca 1.5 km west of Children's Bay Cay in the
southern Exuma Cays, Bahamas (23" 45' N, 76" 05' W).
The particular seagrass meadow characteristically con-
tains high densities of juvenile queen conch, normally
between 1.0 and 2.0 conch m-2 (Wicklund et al. 1988,

52 Mar. Ecol. Prog. Ser. 49: 51-55, 1988

Stoner unpubl.). The aggregation was at a depth of
3.5 m, on a meadow of Thalassia testudinum (mean =

50.8 g dry wt m-2; SD - 13.1; n = 4) with abundant
seagrass detritus (mean = 102 g dry wt m-'; SD = 32;
n = 4) and sparsely distributed calcareous green algae
including Halimeda incrassata, Avrainvillea nigricans,
and Rhipocephalus phoenix. Tides on the bank near
Children's Bay Cay are semidiurnal with a range of
about 1.0 m. Tidal currents at the study site have
velocities between 10 and 30 cm S-' with the flood tide
running ca 310" and the ebb 130" magnetic.

METHODS

The queen conch aggregation was arrayed in a long
band at unusually high density. On 19 April 1987
divers placed meter-long stakes of PVC pipe in the
sediment on the west side of the aggregation at 10 m
intervals. Width of the band was measured at each
stake, and the compass bearing from one stake to
another was taken to provide a scale drawing and map
of the aggregation (Fig. 1). Densities were determined
at 2 locations within the band by counting all individu-
als in a given 0.5 or 1.0 m wide cross section. Total shell

0
Meters

Fig. 1. Strombus gigas. Orientation and progression of the
aggregation in Apnl 1987. A: position on 19 Apr; B : 20 Apr; C.

23 Apr

lengths of the conch in these cross sections were mea-
sured with large calipers. The full procedure was re-
peated on 20 April, 23 April, and partially during re-
peated measurements in May and June.

Densities of conch in front of and behind the aggrega-
tion were determined on 21 April, by counting the
numbers of individuals in circular plots with radii of 5.0
m, centered at 10.0 m from the edge of the aggregation.
Two plots were counted on each side of the aggregation.

RESULTS

The queen conch aggregation was composed of
juveniles with a mean shell length of 101 mm (SD =

13 mm; n = 256; range = 67 to 145 mm). Total length of
the conch aggregation was 160 m on 19 and 20 April,
reducing to 150 m on 23 April. Average width was
2.4 m (SD = 1.1; n = 16) on 19 April, 3.2 m (SD - 0.8;
n = 17) on 20 April, and 2.3 m (SD = 0.5; n = 16) on 23
April. Analysis of variance (F = 4.492, p = 0.017) and
Newman-Keuls multiple range test indicated that
widths of the wave were significantly greater on 20
April than on 19 and 23 April when widths were similar
(p > 0.05). Observation of greater mean width on 20
April reflected greater dispersion of individuals as
shown by lower densities on that date (Table 1). Total
surface area of the aggregation was 388 m2 on 19 April
and 500 mZ on 20 April. Based upon these dimensions
and densities in the aggregation on the respective
dates, the total number of individuals was estimated to
be between 123 000 and 136 000.

Over the April study period, the aggregation moved
to the southeast, (mean = 109" magnetic; SD = 33"; n =

l ?) (Fig. l) , close to the direction of the ebb tide. In the
first 19 h of observation, total movement averaged
3.3 m (SD = 1.8 m; n = 17) (Table l), giving an average
advance of the wave-like aggregation of 17.4 cm h-'.
The mean movement over 5 d was 23.9 m (SD = 6.8,

Table 1. Strombus gigas. Progression of the conch aggregation
across a seagrass meadow in the Exuma Cays, Bahamas, from
April to July, 1987. Values for densities are mean + standard

deviation (n)

Date Rate of progression Density in aggregation
(m d-l) (no. m-2)

19 Apr - 319 t 97 (2)
20 Apr 3.3 271 f 7 (2)
23 Apr 4.8
17 may 4.4 104 i: 22 (4)
30 May 3.1 -
15 Jun 2.7 51 + 24 (5)
30 Jun 2.7 40 2 15 (4)
26 Jul Dispersed 0

Stoner et al.: Mass mi .gration in queen conch 53

Fig. 2. Strombus gigas. Progression of the aggregation
between April and June 1983. Lines indicate the positions and

lengths of the aggregation on individual dates

n = 16), which equals 4.8 m d-l. Most of the conch in
the aggregation were oriented with the ebb flow, in the
same drection as the group movement.

Observations of the aggregation between May and
July 1987 showed that the aggregation was long-lived
and continued to move in the direction of the ebb tide
(Fig. 2), while undergoing slow dispersion. On 17 May
the wave was 100 m from the 18 April position. The
wave advanced 40 m in each of the ca 2 wk intervals
from 17 to 30 May, 30 May to 15 June, and 15 to 29
June. In May and June, the west end of the aggrega-
tion moved onto an adjacent sand bank, where the
conch appeared to disperse quickly.

Over the period of observation, density in the aggre-
gation decreased logarithmically (natural log of
density) with date (R ~ = 0.980; F = 148.171; p < 0.001)
(Table 1). At the end of July 1987, the aggregation had
dispersed entirely, with juvenile conch densities reach-
ing zero ca 250 m from the original position in April.

The aggregative and migratory behavior resulted in
dispersal of the juvenile gastropods over the nursery
ground as individuals left the aggregation in large
numbers. The April survey of conch populations in
front of and behind the high-density band showed that

juvenile conch were more than 6 times as dense behind
the aggregation (2.42 conch m-2; SD = 0.72; n = 2) as
in front of it (0.375 conch m-2; SD = 0.106; n = 2).
Conch in front of and behind the aggregation were
oriented randomly.

Other smaller aggregations of juvenile queen conch
were observed in June 1987, near Lee Stocking Island,
Exuma Cays. In February through March 1988, an
aggregation of 2 yr old conch was found near Chil-
dren's Bay Cay.

DISCUSSION

Densities of juvenile and adult queen conch as high
as 2.1 m-' have been reported, but over expansive
areas naturally occurring field densities are generally 1
conch mP2 or less (Alcolado 1976, Hesse 1979, Wood &
Olsen 1983, Weil & Laughlin 1984, Iversen et al. 1987).
Piles of conch, as much as 3 individuals deep, have
been observed in the Turks and Caicos (Hesse 1979),
but m total numbers of only 9 to 22. It was suggested
the aggregations formed as a means of protection from
wave surge in fall and winter. Relatively small repro-
ductive aggregations have been noted in Venezuela
(Weil & Laughlin 1984) and in the Bahamas (Wicklund
et al. 1988), but these are unquantified. The occurrence
of an aggregation of over 100 000 juvenile queen conch
in densities exceeding 250 m-2 is a new observation.

The aggregation and mass migration of juvenile
queen conch are unlikely to have been stimulated by
mechanical disturbance in the relatively calm summer
months, or to be related to reproduction since these
individuals would not be sexually mature for at least 2
more yr. Comparison of the size range found in the
aggregation with growth curves from other studies
(Berg 1976, Weil & Laughlin 1984) showed that the
conch were ca 1 yr old. Uniform small size and lack of
fouling on shells suggested that the conch in the aggre-
gation were similar in age and had recently
emerged.The aggregation may have been promoted by
seasonally synchronous (over days to weeks) emer-
gence from the infaunal habitat of the first year, pos-
sibly cued by some environmental characteristic such
as increasing water temperature, lengthening photo-
period, or decreasing wave disturbance.

We hypothesize that the juveniles emerged from a
shallow unvegetated sand bank 50 m west of the study
site in late March, since the 0+ year class typically
inhabits sand flats adjacent to seagrass beds (Robert-
son 1959, Randall 1964). Migration onto the seagrass
bed, therefore, represents an ontogenetic shift of
habitat from soft sand flats amenable to burrowing in
the first year of life to vegetated substrata where
detritus and macroalgae are grazed.

54 Mar. Ecol. Prog. Ser. 49: 51-55, 1988

The wave-like aggregation could form through
various mechanisms. If the juveniles move from soft
sand habitats to seagrass meadows, as has been
hypothesized (Robertson 1959, Randall 1964), the
aggregation may simply form at the boundary between
these habitats and move across the seagrass meadow
as a means of dispersing the concentrated O + year class
away from food-limited areas. This kind of mass move-
ment occurs in sea urchins which strip areas of vegeta-
tion (Lawrence 1975, Chapman 1981, Harrold & Reed
1985). Conversely, aggregation and migration may be
behaviors characteristic of queen conch in certain
developmental stages. Locomotory activity increases
with conch density in Strombus gigas (Siddall 1984),
and orientation and migratory behavior may also be
triggered by high conch density.

In an unrelated field enclosure experiment (Stoner
unpubl.), conch taken from the migration and enclosed
at high densities immediately oriented in the direction
of the ebb tidal current and moved to the southeast side
of each enclosure. This orientation was maintained for
1 wk or more, while the tendency disappeared within
24 h in enclosures with lower densities. No orientation
occurred in conchs held at natural field densities (i. e.
in treatments containing 2.0 conch rnp2). Hence, the
oriented migrating behavior may be promoted by high
conch densities, similar to that in spiny lobster (Herrn-
kind 1985). In 1988, no aggregations of 1 yr old conch
have been observed in the Children's Bay Cay area;
this may be related to population densities one-half the
values found in 1987 (Stoner unpubl.).

Progression of the conch aggregation was probably
related to water temperature, wave action, and abund-
ance of food. Observations in 1988 were that daily
progression of an aggregation of 2 yr old conch was
inhibited by increasing wave disturbance and by fal-
ling temperatures. Under these conditions, the conch
stopped movement, buried the edge of the shell, and
became oriented in random directions. Also, it
appeared that forward progression was a function of
food availability. In local areas where seagrasses were
heavily epiphytized or where the bottom had signifi-
cant stands of green algae or macrodetritus, the mass
migration was slower than in areas where these food
items were less abundant. The non-linear shape of the
April 1987 aggregation may have been a function of
different progression rates along its long axis.

Evolutionary mechanisms related to aggregation and
migration in Strornbus gigas may only be hypothesized.
Predation rates on small conch are high (Appeldoorn
1984, 1985, Iversen et al. 1986) and may be reduced by
high density aggregations. Orientation with the ebb
currents may be energetically advantageous and direct
the conch in the typical offshore migration associated
with ontogenetic development.

Localized juvenile conch populations, and the fact
that over half a million juveniles occur year after year in
a specific habitat less than 0.5 km2 in total surface area
(Wicklund et al. 1988) allows us to advance the
hypothesis that patterns of field distribution in conch
may result from dispersal from specific centers of
recruitment. In effect, small areas with particular
hydrographic and sedmentary features may serve as
key sources of juveniles and adults for much larger
areas. Clearly, the more general occurrence of such
centers of recruitment should be investigated along
with their ecological and fisheries significance.

Given the long duration of such a large aggregation
of queen conch in shallow waters, it is surprising that
such events have not been documented previously.
However, mass migration in queen conch may only
occur when density is high, a condition which is
becoming uncommon in the heavily fished Caribbean
region (Adams 1970, Brownell et al. 1977).

Acknowledgements. We thank R. WicMund, Director of the
Caribbean Marine Research Center, for introducing us to the
conch nursery areas near Lee Stochng Island and for logisti-
cal support in the study of conch aggregations. B. L. Olla
served as an advisor to our work on Strombus. We thank G.
Wenz, B. Bell, G. Van Zant, and the staff members at the
Caribbean Marine Research Center who helped with logistics
and accomodations during our trips to Lee Stocking Island.
This project was supported by a grant from the Office of
Undersea Research, National Oceanic and Atmospheric
Administration, US Department of Commerce, R. S. Appel-
doorn, D. L. Ballantine, and B. A. Buchanan, E. S. Iversen. G.
Wenz, and R. I. Wicklund provided critical reviews of the
manuscript. First authorship was decided by a coin toss
between A. W. S. and R. N. L.

LITERATURE CITED

Abbott, R. T. (1974). American seashells, 2nd edn. Van Nos-
trand Reinhold, New York

Adams, J . E. (1970). Conch fishing industry of Union Island,
Grenadines, West Indies. J. trop. Sci. 12: 279-288

Alcolado, P. M. (1976). Crecimiento, variaciones morfologicas
de la concha y algunas datos biologicos del cob0 Strombus
gigas L. (Mollusca, Mesogastropoda). Acad. Cienc. Cuba,
Ser. Biol. 34: 1-36

Appeldoorn, R. S. (1984). The effect of size on mortality of
small juvenile conchs (Strombus gigas h n n e and S cos-
tatus Gmelin). J. Shellfish Res. 4: 3 7 4 3

Appeldoorn, R. S. (1985). Growth, mortality and dispersion of
juvenile laboratory-reared conchs, Strornbus gigas and S.
costatus, released at an offshore site. Bull. mar. Sci. 37:
785-793

Baker, R. R. (1978). The evolutionary ecology of animal migra-
tion. Holmes & Meier. New York

Berg, C. J., Jr (1976). Growth of the queen conch, Strombus
gigas, with a discussion of the parcticality of its maricul-
ture. Mar. Biol. 34: 191-199

Brownell, W. N., Berg, C. J., Jr, Haines, K. C. (1977). Fisheries
and aquaculture of the conch, Strombus gigas, in the
Caribbean. FAO Fish. Rep. 200: 59-69

Stoner et al.: Mass migration in queen conch 55

Brownell. \V. N.. Stevely, J. M. (1981). The biology, fisheries,
and management of the queen conch, Strombus gigas.
Mar Fish. Rev. 43: 1-12

Chapman. A. R. 0 . (1981). Stability of sea urchin dominated
barren grounds following destructive grazing of kelp in
St. Margaret's Bay, Eastern Canada. Mar. Biol. 62:
307-31 1

Dingle, H. (1980). Ecology and evolution of migration. In:
Gauthreaux, S. A.. J r (ed.) Animal migration, orientation,
and navigation. Academic Press, New York, p. 1-101

Egan. B. D. (1985). Aspects of the reproductive biology of
Strombus gigas. M. Sc. thesis, Univ. British Columbia,
Vancouver

Gauthreaux, S. A., J r (1980). The influences of long-term and
short-term climatic changes on the dispersal and migration
of organisms. In: Gauthreaux. S. A., J r (ed.) Animal migra-
tion, orientation, and navigation. Academic Press, New
York, p. 103-174

Hamilton, P V (1985). Migratory molluscs, with emphasis on
swimmlng and orientation in the sea hare Aplysia. In:
Rankin, M. A. (ed.) Migration mechanisms and adaptive
signlficance. Contr Mar. Sci., Univ. Texas, Suppl. 27:
212-226

Harrold, C., Reed, D. C. (1985). Food availability, sea urchin
grazing, and kelp forest structure. Ecology 66: 1160 -1169

Herrnhnd, W. F. (1985). Evolution and meachanisms of
mass singlefile migration in splny lobster: synopsis. In:
Ranlun, M. A. (ed.) Migrahon, mechanisms and adaptive
signlficance Contr mar. SCI., Univ. Texas, Suppl. 27:
197-21 1

Hesse, K. 0 (1979) Movement and migration of the queen
conch. Strombus gigas, In the Turks and Caicos Islands.
Bull mar. Scl. 29: 303-311

Iversen, E. S., Joq7, D. E., Bannerot, S. P. (1986). Predation on

queen conchs, Strombus gigas, in the Bahamas. Bull. mar.
Sci. 39: 61-75

Iversen, E. S., Rutherford. E. S., Bannerot, S. P., Jory, D. E.
(1987). Biological data on Berry Islands (Bahamas) queen
conchs, Strombus gigas, with mariculture and fisheries
management implications. Fish. Bull. U. S. 85: 299-310

Lawrence. J. M. (1975). On the relationships between marine
plants and sea urchins. Oceanogr mar. Biol. A. Rev. 13:
213-286

Randall, J . E. (1964). Contributions to the biology of the queen
conch, Strombus gigas. Bull. mar. Sci. Gulf Caribb. 14:
246-295

Robertson, R. (1959). Observations on the spawn and veligers
of conchs (Strombus) in the Bahamas. Proc. malac. Soc.
Lond. 33: 164-171

Scheibling, R. E. (1985). Directional movement in a sea star
(Oreaster reticulatus): adaptive significance and ecologi-
cal consequences. In: Rankin, M. A. (ed.) Migration,
mechanisms and adaptive signdlcance. Contr. mar. Sci.,
Univ. Texas, Suppl. 27: 244-256

Siddal, S. E. (1984). Density-dependent levels of activity of
juveniles of the queen conch, Strombus gigas Linne. J.
Shellfish Res. 4 : 67-74

Weil, Wl. E., Laughlin, G . R. (1984). Biology, population
dynamics, and reproduction of the queen conch, Strombus
gigas Linne, in the Arch~pielago de Los Roques National
Park. J . Shellfish Res. 4: 45-62

Wicklund, R. I . , Hepp, L. J., Mrenz, G. A. (1988). Prehminary
studies on the early life history of the queen conch, Strom-
bus gigas, in the Exuma Cays, Bahamas. NOAA Symp.
Series for Undersea Research. 6(2): In press

Wood, R. S., Olsen, D. A. (1983). Application of biological
knowledge to the management of the Virgin Islands conch
fishery. Proc. Gulf Caribb. Fish. Inst. 35: 112-121

This article was submitted to the editor; it was accepted for printing on August 8, 1988

