

The Giant African Land Snail

(Lissachatina fulica)


Photo: Yuri Yashin, achatina.ru, www.bugwood.org, #1265024


COMMUNITY FIRST DETECTOR


The Giant African Land Snail

Adult

- Invasive mollusk
- Established in Florida and under eradication in Miami-Dade County.


- Live snails in this genus are specifically prohibited from both interstate movement and importation into the U.S.

Photo: Yuri Yashin, achatina.ru, www.bugwood.org, #1265024


COMMUNITY FIRST DETECTOR


Distribution in Florida

- Populations in Miami-Dade Co.
- Active eradication effort
- Report suspected sightings to:
(888) 397-1517


Map courtesy of Florida Department of Agriculture and Consumer Services


COMMUNITY FIRST DETECTOR


Potential U.S. Range


■ Potential Distribution

Map based on http://www.aphis.usda.gov/import_export/plants/manuals/emergency/downloads/nprg_gas.pdf


COMMUNITY FIRST DETECTOR


Susceptible Plants


Photos: Top Row - Charles T. Bryson, USDA Agricultural Research Service, www.bugwood.org, #1116132; #1197011; Forest & Kim Starr, Starr Environmental, www.bugwood.org, #5420178; Bottom Row - Howard F. Schwartz, Colorado State University, www.bugwood.org, #5365883; #5363704; - M.E. Bartolo, www.bugwood.org, #5359190


COMMUNITY FIRST DETECTOR


Identification: Eggs


Photos: *Top left* – Lyle Buss, Department of Entomology and Nematology, University of Florida; *Bottom left* - David Robinson, USDA-APHIS-PPQ; *Right* - Yuri Yashin, achatina.ru, www.bugwood.org, #1265029


COMMUNITY FIRST DETECTOR


Identification: Juveniles


“Truncated Columella”

“Outer lip”


Juveniles among rocks


Photos: *Left and middle* - Lyle Buss, Department of Entomology and Nematology, University of Florida
Right top and bottom - Florida Department of Agriculture and Consumer Services, Division of Plant Industry


COMMUNITY FIRST DETECTOR


Identification: Adults


Whorls

2 pair of tentacles

Photos: *Left* - Lyle Buss, Department of Entomology and Nematology, University of Florida; *Right* - Yuri Yashin, achatina.ru, www.bugwood.org, #1265024


COMMUNITY FIRST DETECTOR


Identification


Opening to the left


Opening to the right


"Left hand mutant"

Normal right hand opening

Photos:

Left - Lyle Buss, Department of Entomology and Nematology, University of Florida
Right - Harry Lee, Jacksonville, <http://www.jaxshells.org/817i.htm>


COMMUNITY FIRST DETECTOR


Identification: Adult vs. juvenile shell pattern


juvenile

adults

Photo: Lyle Buss, Department of Entomology and Nematology, University of Florida


COMMUNITY FIRST DETECTOR


Life Cycle

Eggs


Juveniles


Adults


Photos: (Left to Right) - David Robinson, USDA-APHIS-PPQ; Lyle Buss, Department of Entomology and Nematology, University of Florida; Florida Department of Agriculture and Consumer Services, Division of Plant Industry.


COMMUNITY FIRST DETECTOR


Damage

- Eats agriculturally important plants
- Can be a vector of fungal plant pathogens
- Outcompetes native mollusks for food
- Can consume enough biomass to alter the nutrient cycle of the habitat
- Can eat the plaster off your house
- Can cause driving and mowing hazards

Snail in grass


Photo: Florida Department of Agriculture and Consumer Services, Division of Plant Industry


COMMUNITY FIRST DETECTOR


Damage: Public health

The giant African land snail is a vector for:

- Rat lungworm, *Angiostrongylus cantonensis* (roundworm).
- *A. costaricensis* (roundworm).
- *Aeromonas hydrophila* (bacteria).

Sickness can be caused by drinking their slime.


COMMUNITY FIRST DETECTOR


Monitoring


Photos: Florida Department of Agriculture and Consumer Services, Division of Plant Industry


COMMUNITY FIRST DETECTOR


Similar Species Found in the U.S.


Lissachatina fulica


Drymaeus dormani


Drymaeus multilineatus


Euglandina rosea


Orthalicus floridensis

Photos: (Top left and center) - Lyle Buss, Department of Entomology and Nematology, University of Florida. (Top right) - <http://www.jaxshells.org/galleryt.htm>. (Bottom left) - <http://www.jaxshells.org/0572.htm>. (Bottom right) - <http://www.jaxshells.org/2586.htm>.


COMMUNITY FIRST DETECTOR


Identification: LUCID snail and slug ID guide

The screenshot shows the 'Terrestrial Mollusc Key' website. On the left is a navigation menu with links: Home, About, Fact Sheets, Glossary, Gallery, Identification, Biology, Dissection, Key Use, and Begin Key. The main content area is titled 'Terrestrial Mollusc Key' and includes a search bar for 'Search Fact Sheets'. Below the title, there is a message: 'Please visit the System Requirements page for more information about the key options.' A 'Switch to java' button is visible. The interface is divided into two columns. The left column shows 'Features Available: 31' with two options: 'Coiled shell present' (checked) and 'Coiled shell absent' (unchecked). Below these are expandable sections for 'Snail body characters', 'Shell characters', and 'Tentacle characters'. The right column shows 'Entities Remaining: 54' with three images of mollusks: *Achatina achatina*, *Lissachatina fulica*, and *Archachatina marginata*. A 'Full-Screen' button is in the top right corner.

<http://idtools.org/id/mollusc>


COMMUNITY FIRST DETECTOR


UF Extension Products for Florida Snail Management

Giant African Land Snail Junior Detectives

<http://www.freshfromflorida.com/Divisions-Offices/Plant-Industry/Pests-Diseases/Giant-African-Land-Snail/GALS-Junior-Detectives>

Looking for Giant African Land Snail


Photos: Florida Department of Agriculture and Consumer Services, Division of Plant Industry


COMMUNITY FIRST DETECTOR


UF Extension Products for Florida Snail Management

- FDACS-Division of Plant Industry
<http://www.freshfromflorida.com/pi/gals/>
- UF Featured Creatures
http://entomology.ifas.ufl.edu/creatures/misc/gastro/terrestrial_snails.htm


COMMUNITY FIRST DETECTOR


Authors

Jodi White-McLean, Ph.D., D.P.M.

Department of Homeland Security, Customs and
Border Protection

Stephanie Stocks, M.S.

Assistant-In, Extension Scientist, Department of
Entomology and Nematology, University of Florida

Amanda Hodges, Ph.D.

Associate Extension Scientist, Department of
Entomology and Nematology, University of Florida


COMMUNITY FIRST DETECTOR


Editors

Matthew D. Smith, Ph.D.

Postdoctoral Associate, Department of Entomology
and Nematology, University of Florida

Keumchul Shin, M.S.

Graduate student, Doctor of Plant medicine
program, University of Florida


COMMUNITY FIRST DETECTOR


Reviewers

Andrew Derksen, M.S.

Pest Survey Scientist/Biological Scientist II, Florida
Department of Agriculture and Consumer Services, Division
of Plant Industry

Jennifer Hamel, Ph.D.

Postdoctoral Associate, Department of Entomology and
Nematology, University of Florida

Douglas A. Restom Gaskill, M.S.

United States Department of Agriculture, Animal and Plant
Health Inspection Service, Plant Health, Plant Protection and
Quarantine, Cooperative Agricultural Pest Survey


COMMUNITY FIRST DETECTOR


Collaborating Agencies

- U.S. Department of Agriculture Animal and Plant Health Inspection Service (USDA-APHIS)
- Cooperative Agricultural Pest Survey Program (CAPS)
- Florida Department of Agriculture and Consumer Services (FDACS)
- National Plant Diagnostic Network (NPDN)
- Sentinel Plant Network (SPN)
- Protect U.S.
- University of Florida Institute of Food and Agricultural Sciences (UF-IFAS)


COMMUNITY FIRST DETECTOR


Educational Disclaimer and Citation

- This presentation can be used for educational purposes for NON-PROFIT workshops, trainings, etc.
- Citation:
 - White-McLean, J., Ph.D., D.P.M., Stocks, S. M.S., Hodges, A., Ph.D., 2014. The Giant African Land Snail (*Lissachatina fulica*), January 2014


COMMUNITY FIRST DETECTOR


References

- Auffenberg, K., Stange, L.A. and Fasulo, T.R. 2011. Snail-eating snails of Florida. Accessed 11/28/2011 –
 - http://entnemdept.ufl.edu/creatures/misc/gastro/snail_eating_snails.htm
- Burch, J. B. 1962. How to Know: The Eastern Land Snails. Wm. C. Brown Company Publishers, Dubuque, Iowa.
- Centers for Disease Control and Prevention. 2010. Accessed 11/17/2011 -
 - <http://www.cdc.gov/parasites/angiostrongylus>
- Civeyrel, L. and Simberloff, D. 1996. “A tale of two snails: is the cure worse than the disease?”. Biodiversity and Conservation, volume 5, number 10, pp. 1231-1252.
- Koo, J., F. Pien, and M.M. Kliks. 1988. “Angiostrongylus (Parastrongylus) Eosinophilic Meningitis”. Reviews of Infectious Diseases, vol. 10, no. 6 pp. 1155-1162.
- Florida Department of Agriculture and Consumer Services official press release. Accessed 11/14/2011 –
 - <http://www.freshfromflorida.com/press/2010/03112010.html>


COMMUNITY FIRST DETECTOR


References

- Florida Department of Agriculture and Consumer Services video. Accessed 11/14/2011
 - <http://www.youtube.com/user/fdacsdpi#p/a/u/0/Wc8Dx2HcPgg>
- Florida Department of Agriculture and Consumer Services- Division of Plant Industry. Junior Detectives. Accessed 11/3/2013
 - <http://www.freshfromflorida.com/Divisions-Offices/Plant-Industry/Pests-Diseases/Giant-African-Land-Snail/GALS-Junior-Detectives>
- Global Invasive Species Database. 2010. Accessed 10/27/2011 –
 - <http://issg.org/database/species/ecology.asp?si=64&fr=1&sts=sss&lang=EN>
- Global Invasive Species Database. 2010. Accessed 11/14/2011 –
 - http://issg.org/database/species/reference_files/achful/achful_imp.pdf
- Global Invasive Species Database. 2010. Accessed 11/15/2011 –
 - http://www.issg.org/database/species/reference_files/achful/achful_man.pdf
- Invasive Species Compendium (Beta). 2011. Accessed 11/18/2011 –
 - <http://www.cabi.org/isc/?compid=5&dsid=2640&loadmodule=datasheet&page=481&site=144>
- Meade, A.R. 1961. The Giant African Snail: A Problem in Economic Malacology. University of Chicago Press.


References

- Pawson, P.A. and R. Chase. 1984. “The Life Cycle and Reproductive Activity of *Achatina fulica* (Bowdich) in Laboratory Culture”. *Journal of Molluscan Studies*, vol. 50, pp. 85-91.
- Pilsbry, H.A. 1939. *Land Mollusca of North America (north of Mexico)*. George W. Carpenter Fund for the Encouragement of Original Scientific Research, Philadelphia.
- Robinson, D.G. 2002. *Achatina fulica* Bowdich, 1822.
- Smith, T., L. Whilby, and A. Derksen. 2010. Florida CAPS/DPI Giant African Snail, *Achatina* spp. (Pulmonata: Achatinidae) Survey Report. Program report number 2010-02-GAS-01. Accessed 11/17/2011 –
 - http://freshfromflorida.s3.amazonaws.com/pdf_2010_giant_african_snail_survey_report_03-11-2010.pdf
- Sturgeon, R.K. 1971. “*Achatina fulica* Infestation in North Miami, Florida”. *The Biologist*, vol. 53, no. 3, pp.93-103.
- SunSentinel Newspaper. 2010. Accessed 11/17/2011 -
 - http://articles.sun-sentinel.com/2010-03-11/news/fl-illegal-snails-santeria-20100310_1_snails-smuggled-search-warrant


References

- Tranter, J.A. 1993. “The giant African land snail, *Achatina fulica*, and other species”. *Journal of Biological Education*, vol. 27, issue 2, p. 108.
- Tomiyama, K. 1994. “Courtship behavior of the Giant African Snail, *Achatina fulica* (Ferussac) (Stylommatophora: Achatinidae) in the Field”. *Journal of Molluscan Studies*, Vol. 60, pp. 47-54.
- USDA National Agricultural Library - National Invasive Species Information Center. 2011. Accessed 11/17/2011 –
 - <http://www.invasivespeciesinfo.gov/animals/africansnail.shtml>
- USDA–APHIS. 2005. New Pest Response Guidelines. Giant African Snails: Snail Pests in the Family Achatinidae. USDA–APHIS–PPQ–Emergency and Domestic Programs–Emergency Planning, Riverdale, Maryland. Accessed 11/11/2011 –
 - http://www.aphis.usda.gov/import_export/plants/manuals/emergency/downloads/nprg_gas.pdf
- USDA-APHIS-PPQ. 2011. Giant African Snail Cooperative Eradication Program: Environmental Assessment October 2011. Accessed 11/17/2011 –
 - http://www.aphis.usda.gov/plant_health/ea/downloads/GAS-MiamiEA.pdf


COMMUNITY FIRST DETECTOR


References

- Venette, R.C. and M. Larson. 2004. Mini Risk Assessment Giant African Snail, *Achatina fulica* Bowdich (Gastropoda: Achatinidae). Accessed 11/16/2011 –
 - http://www.aphis.usda.gov/plant_health/plant_pest_info/pest_detection/downloads/prafulicapr a.pdf
- Wall Street Journal. October 4, 2011. “Giant Alien Snails Attack Miami, Though They're Not in Much of a Rush - Eradication Teams Go House to House, Nabbing 10,000 Invaders; 'Crunch Under Our Feet'” . Accessed 11/18/2011 –
 - <http://online.wsj.com/article/SB10001424052970203791904576608673000592148.html>


COMMUNITY FIRST DETECTOR

