

Guide to Shellfishing Along the Coast of Connecticut

Connecticut Sea Grant Extension
Department of Extension
University of Connecticut
Groton, CT 06340-6048

compiled by Tessa S. Getchis

Connecticut Department of Agriculture
Bureau of Aquaculture
P.O. Box 97
Milford, CT 06460

Rules and Regulations

Before shellfishing in Connecticut, it is important to review the local rules and regulations. Shellfishing regulations are established and enforced to protect human health and also to preserve the living marine resources and ecosystem within which they exist. Each municipality within the State sets its own shellfisheries regulations including shellfishing species, size restrictions, harvest limits, and closures. The State allows shellfishing between sunrise and sunset and recreational seasons are year round with a few exceptions.

There are a variety of implements to take shellfish, such as rakes or tongs. These tools must have openings or spacing between the teeth or prongs of one inch or greater. Some towns may restrict specific types. To measure your shellfish, be sure to carry a shellfish ring, slot or gauge.

Public Health and Seafood Safety

Harvesting is limited to “Approved” or “Conditionally Approved - Open” areas. Periodically, shellfishing areas may be closed due to rainfall or pollution events. Status of these areas can be obtained by calling the local shellfish information line or by checking with status signs. Status signs are posted at these areas for your convenience. These classifications have been established by the State to minimize health risks, and shellfishing in closed areas (Conditionally Approved-Closed, Restricted, and Prohibited areas) whether for bait or personal consumption is illegal.

Recreational shellfish are intended to be consumed by the harvester and family members. Recreational harvesters cannot offer their shellfish for sale or barter. Harvesters must take care to properly handle their catch. Shellfish should be promptly refrigerated in a self-draining container. They should never be stored in water or hung overboard from a dock or boat since they are filter feeders and may concentrate contaminants from that new environment.

A Healthy Environment

In the interest of preventing growth of non-native species, disease and parasites, no shellfish taken from or originating from areas outside of Long Island Sound may be placed, planted, or disposed of in Long Island Sound and its tributaries without written approval of the Connecticut Department of Agriculture, Bureau of Aquaculture. The introduction of non-native organisms can be damaging to our environment.

The following guide summarizes recreational shellfishing information for individual municipalities. The Connecticut Sea Grant Extension Program has made every effort to ensure the accuracy of this information. Contact your local shellfish commission to find out where to purchase shellfishing licenses, and to receive notification about shellfish ground closures in your area. Enjoy the season!

Copies of this publication may be ordered through the Connecticut Sea Grant Communications Office, University of Connecticut, 1080 Shennecossett Road, Groton, CT 06340-6048.
(860) 405-9127 / fax (860) 405-9109
Order CTSG-04-06.

For additional information on shellfisheries regulations, contact:
Connecticut Department of Agriculture, Bureau of Aquaculture, P.O. Box 97, Milford, CT 06460.
(203) 874-0696 / fax (203) 783-9979
Email: dept.agric@snet.net
www.ct.gov/doag

For detailed information on access to shellfishing areas in Connecticut, visit:
Connecticut Department of Environmental Protection's Coastal Access Guide Website
<http://www.lisrc.uconn.edu/coastalaccess/index.asp>

This document should be referenced as:

Getchis, T.S. and Connecticut Department of Agriculture, Bureau of Aquaculture. 2004. A Guide to Recreational Shellfishing in Connecticut. Connecticut Sea Grant College Program. Groton, CT. CTSG-04-xx. xpp.

Sea Grant is a unique partnership between the nation's universities and its primary ocean agency, the National Oceanic and Atmospheric Administration (NOAA). Connecticut Sea Grant, based at the University of Connecticut, collaborates with maritime industries and coastal communities to identify needs, and fund research, outreach, and educational activities that have special relevance to Connecticut and Long Island Sound. Its mission is to foster the wise use and conservation of our nation's coastal and marine resources.

Eastern Oyster

Crassostrea virginica

The eastern oyster grows in intertidal and subtidal waters attached to rocks, pilings and shells. Oysters can attain a length of up to 6 inches

Surf clam

Spisula solidissima

Surf clams are common in subtidal sandy areas. These clams can attain a length of up to 8 inches.

Hard, Round, or Quahog Clam

Mercenaria mercenaria

Quahogs are very common in Long Island Sound. This clam may grow to 5 inches and to greater than 30 years of age

Blue Mussel

Mytilus edulis

The edible blue mussel is found throughout Long Island Sound. It attaches to most hard surfaces with its byssal threads.

Soft-shell, or Steamer clam

Mya arenaria

The soft-shell clam is common in sandy and muddy bottoms. This clam digs a deep burrow and extends its long siphon to the surface to feed

Bay Scallop

Argopectin irradians irradians

The bay scallop lives in estuaries and is commonly found in eelgrass beds. This scallop lives only two seasons, but its small meat (adductor muscle) is prized.

Razor clam, or Jackknife clam

Ensis directus

Razor clams commonly inhabit the same sediment types as soft-shell clams. These clams can grow up to 10 inches in length.

Whelks, Conch, Winkles or Scungilli

Busycon species

Several species of large edible snails are common in Long Island Sound. They are usually found on sandy bottoms. Recreational limit is one half bushel per day

RECREATIONAL SHELLFISH PERMIT FEES

TOWN	YEARLY						MONTHLY			BIWEEKLY		WEEKLY		DAILY	
	resident adult	resident senior	resident child	non-resident adult	non-resident senior	non-resident taxpayer	resident adult	resident senior	non-resident adult	resident adult	non-resident Adult	resident adult	non-resident adult	resident adult	non-resident adult
Branford	5.00	free	-	50.00	-	-	-	-	-	-	-	-	-	-	10.00
East Lyme	30.00	18.00	-	42.00	-	-	12.00	18.00	-	-	-	-	-	6.00	9.60
Fairfield	15.00	10.00	-	25.00	-	20.00	-	-	-	5.00	10.00	-	-	-	-
Greenwich	15.00	10.00	1.00	-	-	-	-	-	-	-	-	-	-	-	-
Groton	25.00	10.00	-	35.00	20.00	-	12.00	-	20.00	-	-	10.00	15.00	5.00	8.00
Guilford	20.00	10.00	-	75.00	75.00	-	-	-	-	-	-	-	-	-	20.00
Madison	10.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Milford	free	free	free	free	free	free	free	free	free	free	free	free	free	free	free
Norwalk	7.00	1.00	1.00	25.00	25.00	-	-	-	-	-	-	-	-	-	20.00 *
Stamford	10.00	3.00	-	-	-	-	-	-	-	-	-	-	-	-	-
Stonington	10.00	free	-	15.00	free	-	-	-	-	-	-	-	-	-	-
Waterford	25.00	10.00	-	35.00	20.00	20.00	15.00	-	-	-	-	10.00	15.00	-	-
Waterford / East Lyme (Niantic River)	30.00	12.00	-	42.00	18.00	18.00	12.00	-	-	-	-	-	-	-	-
Westport (Saugatuck Shores)	free	free	free	free	free	free	free	free	free	free	free	free	free	free	free

* **Out-of-State Resident** Note: There are no approved or conditionally-approved areas in Bridgeport, Clinton, East Haven, Ledyard, Montville, New Haven, New London, Old Lyme, Stratford, Westbrook, and West Haven. There is one conditionally-approved area in Old Saybrook - call Larry Bonin (860) 395-3125 for information.

RECREATIONAL SHELLFISH SIZE AND LIMIT RESTRICTIONS

TOWN	HARD CLAM		SOFT SHELL		RAZOR CLAM		EASTERN OYSTER		BLUE MUSSEL		BAY SCALLOP	
	size restriction (thickness)	harvest limit	size restriction (length)	harvest limit	size restriction	harvest limit						
Branford	*	1/2 bushel	2 inches	1/4 bushel	3 inches	1/8 bushel	3 inches	1/2 bushel	2 inches	1/4 bushel	-	-
East Lyme	*	1/2 bushel	1.5 inches	1/2 bushel	4 inches	1/2 bushel	-	-	-	-	-	-
Fairfield	*	1/2 bushel	1.5 inches	1/2 bushel	4 inches	1/2 bushel	3 inches	1/2 bushel	2 inches	1/2 bushel	-	-
Greenwich	*	1/4 bushel	1.5 inches	1/4 bushel	4 inches	1/4 bushel	no harvest	no harvest	1.5 inches	1/4 bushel	-	-
Groton	2 inches	1/2 bushel	2 inches	1/2 bushel	-	-	-	-	NR	1/2 bushel	-	-
Guilford	*	1/2 bushel	2 inches	1/4 bushel	3 inches	1/8 bushel	3 inches	1/2 bushel	2 inches	1/4 bushel	-	-
Madison	*	1/2 bushel	***	***	4 inches	1/2 bushel	***	***	2 inches	1/2 bushel	-	-
Milford	*	1/2 bushel	1.5 inches	1/2 bushel	1.5 inches	1/2 bushel	3 inches	1/2 bushel	NR	1/2 bushel	-	-
Norwalk	*	1/2 bushel	1.5 inches	n/a	n/a	1/2 bushel	3 inches	1/2 bushel	NR	1/2 bushel	**	1/2 bushel
Stamford	*	1/2 bushel	-	-	-	-	-	-	-	-	-	-
Stonington	*	1/2 bushel	1.5 inches	1/2 bushel	NR	1/2 bushel	3 inches	1/2 bushel	NR	1/2 bushel	**,***	1 bushel
Waterford	*	1/2 bushel	1.5 inches	1/2 bushel	4 inches	1/2 bushel	-	-	-	-	-	-
Waterford/ East Lyme Niantic River	*	1/2 bushel	1.5 inches	1/2 bushel	4 inches	1/2 bushel	-	-	-	-	-	-
Westport Saugatuck Shores	*	1/2 bushel	1.5 inches	1/2 bushel	1.5 inches	1/2 bushel	3 inches	1/2 bushel	NR	1/2 bushel	**,**	1/2 bushel

* May not pass through a ring of one and one half inches internal diameter and may not be less than one inch in thickness.

** Must not pass through a 2 inch ID ring & must have growth ring.

*** Seasonal harvest only, check with town for more information

NR Not restricted

Mixed shellfish limit is _ bushel total daily per person.

Conversions =

1 bushel (U.S., dry) = 8 gallons (U.S., dry)

1 peck (U.S., dry) = 2 gallons (U.S., dry)

CONTACT INFORMATION FOR RECREATIONAL SHELLFISHING

TOWN	COMMISSION CONTACT	INFORMATION HOTLINE	PERMIT LOCATIONS
Branford	William Davis	(203) 315-3909	Branford Police Department, Shellfish Commission members
East Lyme	Don Landers	(860) 739-6233	Local bait and tackle shops, East Lyme Town Hall, Shellfish Warden Office at the State Launch Ramp.
Fairfield	Tom Steinke	(203) 256-3074	Conservation Department Office, Poster's Hardware, Village Hardware
Greenwich	Lucy Jinishian	(203) 622-7777	Town Clerk's office, Fishermen's Den Tackle Shop
Groton	Ed Martin	(860) 441-6793	Town Police Station, Town Clerk's office, Ackley's Package Store, Ken's Tackle Shop.
Guilford	Robert Scott	(203) 453-8088	Town Hall, The Bait House, Captain Morgan's Bait & Tackle at Beebe Marine Center.
Madison	Ted Aub	(203) 245-5600	Town Clerk's office, Beebe Marine
Milford	Dept. of Agriculture	(203) 874-0696	Permit is not required in State waters. No charge for shellfishing. Maps available.
Norwalk	John Frank	(203) 838-9807	Health Department, Fisherman's World (E. Norwalk), Hiller Brothers (S. Norwalk)
Stamford	Art Glowka	(203) 977-5889	Town Clerk's Office. Shellfishing is for Stamford residents only.
Stonington	Don Murphy	(860) 599-7575	Don's Dock, Brewski Taxidermy, Coveside Marina and Wilcox Marine Supply
Waterford	Bill Steinmiller	(860) 444-5812	Local bait and tackle shops, Waterford Town Hall
Waterford / East Lyme (Niantic River)	Rick Kanter / Patrick Kelly	(860) 739-6233 ext. 3	Local bait and tackle shops, Town Halls, the Shellfish Warden Office at the State Launch Ramp.
Westport (Saugatuck Shores)	Alicia Mozian (Conservation Director)	(203) 341-1170	Permit is not required in State waters. No charge for shellfishing.