

Florida's FRESHWATER MUSSELS AND CLAMS

More than 60 species of mussels and clams live in Florida's freshwaters. They usually inhabit shallow and sandy bottoms of lakes and streams and are an important functional component of freshwater ecosystems. Their filter-feeding activity cleanses the water by removing bacteria, algae, and organic material. They are an important food source for many fish, birds, and mammals. Freshwater mussels and clams are affected by poor environmental conditions; therefore, their populations serve as valuable indicators of water quality and the overall health of aquatic ecosystems.

The U.S. Fish and Wildlife Service (USFWS) has protected 16 Florida mussel species by listing them as Threatened or Endangered. These listed species occur from the Suwannee River system north and west to the Georgia and Alabama borders. Possessing or disturbing listed species is prohibited and can result in substantial penalties. The listed species are illustrated in this pamphlet.

ILLEGAL

Harvest is illegal.

Threatened or Endangered Freshwater Mussels

Fat Threeridge

Amblema neislerii

20 mm

Endangered

Maximum length: 4.5" (120 mm)

Interior: white to bluish white

Exterior: brown with heavy ridges

Chipola Slabshell

Elliptio chipolaensis

20 mm

Threatened

Maximum length: 3.4" (85 mm)

Interior: white to bluish white

Exterior: yellowish brown to brown

Purple Bankclimber

Elliptoideus sloatianus

20 mm

Threatened

Maximum length: 8.5" (220 mm)

Interior: white to bluish white to purple

Exterior: dark olive to brownish black with ridges

Tapered Pigtoe

Fusconaia burkei

20 mm

Threatened

Maximum length: 3" (76 mm)

Interior: white to bluish white

Exterior: dark brown to black with ridges

ILLEGAL

Harvest is illegal.

Threatened or Endangered Freshwater Mussels

Narrow Pigtoe

Fusconaia escambia

Threatened

Maximum length: 3" (76 mm)

Interior: white

Exterior: reddish brown to black

Southern Sandshell

Hamiota australis

Threatened

Maximum length: 3.4" (85 mm)

Interior: white to bluish white

Exterior: dark olive, brown to black

Shinyrayed Pocketbook

Hamiota subangulata

Endangered

Maximum length: 3.4" (85 mm)

Interior: white to bluish white

Exterior: yellowish, tan to dark brown,
with green rays

Alabama Moccasinshell

Medionidus acutissimus

Endangered

Maximum length: 1.5" (40 mm)

Interior: white to bluish gray

Exterior: yellowish to brown
with green rays and ridges

ILLEGAL

Harvest is illegal.

Threatened or Endangered Freshwater Mussels

Gulf Moccasinshell

Medionidus penicillatus

Threatened

Maximum length: 2" (51 mm)

Interior: white to bluish gray

Exterior: greenish yellow to dark brown
with green rays and ridges

Ochlockonee Moccasinshell

Medionidus simpsonianus

Endangered

Maximum length: 2" (51 mm)

Interior: white to bluish gray

Exterior: greenish yellow to brown
with green rays and ridges

Suwannee Moccasinshell

Medionidus walkeri

Threatened

Maximum length: 2" (51 mm)

Interior: white to bluish gray

Exterior: greenish yellow to brown
with green rays and ridges

Choctaw Bean

Obovaria choctawensis

Endangered

Maximum length: 1.7" (43 mm)

Interior: white to bluish white

Exterior: yellowish green to dark olive,
brown, or black with dark green rays

ILLEGAL

Harvest is illegal.

Threatened or Endangered Freshwater Mussels

Oval Pigtoe

Pleurobema pyriforme

Endangered

Maximum length: 2" (51 mm)

Interior: white to bluish white

Exterior: yellowish brown to brown to black

Fuzzy Pigtoe

Pleurobema strodeanum

Threatened

Maximum length: 2.5" (64 mm)

Interior: white

Exterior: yellowish brown to olive to black

Southern Kidneyshell

Ptychobranchnus jonesi

Endangered

Maximum length: 2" (51 mm)

Interior: bluish white

Exterior: greenish yellow to olive to black with faint green rays

Round Ebonyshell

Reginaia rotulata

Endangered

Maximum length: 2" (51 mm)

Interior: white

Exterior: dark olive brown to black

Freshwater Mussels – Family: Unionidae

RESTRICTED

Mussel species not listed as Threatened or Endangered by the USFWS may be collected for personal use by persons in possession of a valid Florida fishing license. The daily bag limit for these unlisted mussels is 10 per person (or 20 half-shells). The possession limit is two days bag limit (20 live individuals or 40 half-shells). Mussels can be taken by hand-picking only. Use of tools or power equipment for collection is prohibited. Freshwater mussels, live or dead, may not be taken for later sale. Contact the local office of the Florida Fish and Wildlife Conservation Commission if you have questions concerning mussel identification.

Harvest of unlisted species is restricted to 10 individuals (or 20 half-shells) per day.

Gulf Spike

Elliptio pullata

Maximum length: 4.5" (110 mm)
Interior: purplish
Exterior: brown to black

Southern Fatmucket

Lampsilis straminea

Maximum length: 4.7" (120 mm)
Interior: white
Exterior: yellowish brown

Giant Floater

Pyganodon grandis

Maximum length: 5" (130 mm)
Interior: white to bluish white
Exterior: yellowish green to olive brown to black

Washboard

Megaloniais nervosa

Maximum length: 8.5" (220 mm)
Interior: white to bluish white
Exterior: olive brown to black

Other Freshwater Mussels of Florida

Southern Elktoe

(*Alasmidonta triangulata*)

Threeridge (*Amblema plicata*)

Sculptured Pigtoe (*Cyclonaias infucata*)

Florida Mapleleaf (*C. kleiniana*)

Purple Pigtoe (*C. succissa*)

Southern Lance (*Elliptio ahenea*)

Delicate Spike (*E. arctata*)

Elephantear (*E. crassidens*)

Brother Spike (*E. fraterna*)

Gulf Slabshell (*E. fumata*)

Florida Spike (*E. jayensis*)

Fluted Elephantear (*E. mcMichaeli*)

St. Johns Elephantear (*E. monroensis*)

Hidden Spike (*E. occulta*)

Inflated Spike (*E. purpurella*)

Round Pearlshell (*Glebulina rotundata*)

Florida Sandshell (*Lampsilis floridensis*)

Southern Pocketbook (*L. ornata*)

Bankclimber

(*Plectomerus dombeyanus*)

Rayed Creekshell (*Strophitus radiatus*)

Flatwoods Creekshell (*S. williamsi*)

Lilliput (*Toxolasma parvum*)

Iridescent Lilliput (*T. paulum*)

Gulf Lilliput (*T. sp. cf. corvunculus*)

Eastern Pondhorn

(*Unio merus carolinianus*)

Apalachicola Pondhorn

(*U. columbensis*)

Pondhorn (*U. tetralasmus*)

Paper Pondshell (*Utterbackia imbecillis*)

Florida Floater (*U. peggyae*)

Peninsular Floater (*U. peninsularis*)

Barrel Floater

(*Utterbackiana couperiana*)

Cypress Floater (*U. hartfieldorum*)

Apalachicola Floater (*U. heardi*)

Flat Floater (*U. suborbiculata*)

Florida Rainbow (*Villosa amygdalum*)

Little Spectaclecase (*V. lienosa*)

Southern Rainbow (*V. vibex*)

Downy Rainbow (*V. villosa*)

PRESUMED EXTINCT

Ochlockonee Arcmussel

(*Alasmidonta wrightiana*)

Haddleton Lampmussel

(*Obovaria haddletoni*)

Estuarine Species Sometimes Found in Coastal Fresh Waters

**NOT
RESTRICTED**

Atlantic Rangia

Rangia cuneata

Maximum length: 3" (76 mm)

Interior: bluish white

Exterior: yellow to brown

Carolina Marshclam

Polymesoda caroliniana

Maximum length: 3.5" (89 mm)

Interior: white with purple

Exterior: yellow to brown

Native Species and Their Invasive Look-alikes

Native Species

Dark Falsemussel

Mytilopsis leucophaeta

Maximum length: 1"
Protruding triangular shelf (interior)
Harvest not restricted.

Fingernail Clam or Pea Clam

A. Eupera, B. Musculium, C. Pisidium, or D. Sphaerium sp.

Maximum length: 0.5"
Interior: creamy grey
Exterior: light brown
Harvest not restricted.

Invasive Species!

Zebra Mussel

Dreissena polymorpha

Not known to occur in Florida

Maximum length: 1.5"
Interior: pearly grey
Exterior: brown markings may vary from striped to plain

Possession prohibited. If you think you see a Zebra Mussel in Florida, please report to FWC's Exotic Species Hotline, 888-483-4681.

Asian Clam

Corbicula fluminea

Common throughout Florida

Maximum length: 2"
Ridged shell
Interior: purplish
Exterior: yellow to brown
Harvest not restricted.

