
1

List of Bivalve Molluscs from British Columbia, Canada

Compiled by

Robert G. Forsyth
Research Associate, Invertebrate Zoology, Royal BC Museum, 675 Belleville Street, Victoria, BC V8W 9W2;
rforsyth@mollus.ca

Rick M. Harbo
Research Associate, Invertebrate Zoology, Royal BC Museum, 675 Belleville Street, Victoria BC
V8W 9W2; rharbo@shaw.ca

Last revised: 11 October 2013

INTRODUCTION

Classification rankings are constantly under debate and review. The higher classification utilized
here follows Bieler et al. (2010). Another useful resource is the online World Register of Marine
Species (WoRMS; Gofas 2013) where the traditional ranking of Pteriomorphia, Palaeoheterodonta
and Heterodonta as subclasses is used.

This list includes 237 bivalve species from marine and freshwater habitats of British Columbia,
Canada. Marine species (206) are mostly derived from Coan et al. (2000) and Carlton (2007).
Freshwater species (31) are from Clarke (1981). Common names of marine bivalves are from
Coan et al. (2000), who adopted most names from Turgeon et al. (1998); common names of
freshwater species are from Turgeon et al. (1998). Changes to names or additions to the fauna
since these two publications are marked with footnotes. Marine groups are in black type,
freshwater taxa are in blue. Introduced (non-indigenous) species are marked with an asterisk (*).
Marine intertidal species (n=84) are noted with a dagger (†).

Quayle (1960) published a BC Provincial Museum handbook, The Intertidal Bivalves of British
Columbia. Harbo (1997; 2011) provided illustrations and descriptions of many of the bivalves
found in British Columbia, including an identification guide for bivalve siphons and “shows”.
Lamb & Hanby (2005) also illustrated many species.

2

Scientific collections began with Captain Cook and his crew, who anchored in Nootka Sound in
1778. The earliest description and name of a mollusc from the northeast Pacific was the Pacific
Razor, Siliqua patula (Dixon, 1789). Dixon wrote a natural history appendix to the account of his
voyage to the northwest coast of North America. He described the Pacific razor clam, and
mentioned other species from Haida Gwaii (Queen Charlotte Islands).

The earliest checklist of marine mollusks of the Pacific coast of Canada was by Newcombe (1893),
who listed 107 bivalves. Coan and Scott (1997) prepared a checklist of marine bivalves from the
Arctic coast of Alaska to central Baja California, including all habitats from the intertidal to the
deep sea.

Some aquaculture species in BC that occur on tenures, but have not yet established reproducing
populations, are not included in the list; e.g., Japanese Weathervane, Mizuhopecten yessoensis and
hybrids with the Weathervane Scallop, Patinopecten caurinus, and the Kumamoto Oyster,
Crassostrea sikamea.

LIST OF BIVALVE MOLLUSCS FROM BRITISH COLUMBIA

Class Bivalvia
 Subclass Protobranchia
 Order Nuculida
 Superfamily Nuculoidea
 Family Nuculidae
 Genus Nucula
 Subgenus Lamellinucula
 Nucula carlottensis Dall, 1897: Charlotte Nutclam
 Genus Acila
 Subgenus Truncacila
 Acila castrensis (Hinds, 1843): Divaricate Nutclam
 Genus Ennucula
 Ennucula linki (Dall, 1916); Pointed Nutclam
 Ennucula tenuis (Montagu, 1808); Smooth Nutclam
 Family Sareptidae
 Subfamily Sareptinae
 Genus Setigloma
 Setigloma japonica (E.A. Smith, 1885); Japan Gloma
 Subfamily Pristiglominae
 Genus Pristigloma
 Pristigloma nitens (Jeffreys, 1876): Shining Gloma

3

 Order Solemyida
 Superfamily Solemyoidea
 Family Solemyidae
 Genus Solemya
 Subgenus Petrasma
 Solemya pervernicosa Kuroda, 1948: Gutless Awningclam 1
 Genus Acharax
 Acharax johnsoni (Dall, 1891): Giant Awning Clam

 Order Nuculanida
 Superfamily Nuculanoidea
 Family Nuculanidae
 Subfamily Nuculaninae
 Genus Nuculana
 Subgenus Nuculana
 Nuculana extenuata (Dall, 1897): Elongate Nutclam
 Nuculana hamata (Carpenter, 1864): Hooked Nutclam
 Nuculana leonina (Dall, 1896): Lion Nutclam
 Nuculana minuta (Müller, 1776): Minute Nutclam
 Nuculana navisa (Dall, 1916): Ship Nutclam
 Nuculana pernula (Müller, 1779): Northern Nutclam
 Subgenus Jupiteria
 Nuculana cellulita (Dall, 1896): Fine-lined Nutclam
 Nuculana penderi (Dall & Bartsch, 1910): Sharp-point Nutclam 2
 Subgenus Tenuileda
 Nuculana conceptionis (Dall, 1896): California Nutclam
 Subfamily Ledellinae
 Genus Ledella
 Subgenus Ledella
 Ledella sandersi Filatova & Schileyko, 1984: Sanders Miniature-nutclam
 Genus Ledellina
 Ledellina convexirostrata Filatova & Schileyko, 1984:
 Spinula Miniature-nutclam
 Family Malletiidae
 Genus Malletia
 Malletia faba Dall, 1897: Bean Malletia
 Malletia pacifica Dall, 1897: Pacific Malletia
 Malletia talama Dall, 1916: Fat Malletia
 Genus Katadesmia
 Katadesmia vincula (Dall, 1908): Tied Malletia
 Family Neilonellidae
 Genus Neilonella
 Neilonella brunnea (Dall, 1916): Brown Neilonellid

1 Solemya reidi F.R. Bernard, 1980, is a synonym of S. pervernicosa, which belongs to the subgenus Petrasma (Kamenev 2009).
2 Sacella penderi (Gofas 2013; Huber 2010).

4

 Genus Austrotindaria
 Austrotindaria gibbsii (Dall, 1897): Gibbs Neilonellid
 Family Tindariidae
 Genus Tindaria
 Tindaria kennerlyi (Dall, 1897): Kennerly Tindaria
 Family Yoldiidae
 Subfamily Yoldiinae
 Genus Yoldia
 Subgenus Yoldia
 Yoldia hyperborea (A.A. Gould, 1841): Northern Yoldia
 Yoldia myalis (Couthouy, 1838): Oval Yoldia
 Subgenus Cnesterium
 Yolida seminuda Dall, 1871: Oblique-lined Yoldia
 Subgenus Megayoldia
 Yoldia martyria (Dall, 1897): Oblique Yoldia
 Yoldia montereyensis (Dall, 1893): Monterey Yoldia
 Yoldia thraciaeformis (Storer, 1838): Broad Yoldia
 Subfamily Yoldiellinae
 Genus Yoldiella
 Yoldiella nana (M. Sars, 1865): Sibling Yoldia
 Yoldiella orcia (Dall, 1916): California Yoldia

 Subclass Autobranchia
 Superorder Pteriomorphia
 Order Mytilida
 Superfamily Mytiloidea
 Family Mytilidae
 Subfamily Mytilinae
 Genus Adula
 Adula californiensis (R.A. Philippi, 1847): California Datemussel †
 Genus Mytilus
 Mytilus edulis Linnaeus, 1758: Blue Mussel *3†
 Mytilus californianus Conrad, 1837: California Mussel †
 Mytilus galloprovincialis Lamarck, 1819: Mediterranean Mussel * †
 Mytilus trossulus A.A. Gould, 1850: Foolish Mussel †

 Hybrids: M. trossulus–M. galloprovincialis; M. trossulus–M. edulis;
 M. galloprovincialis–M. edulis 3 †

 Subfamily Crenellinae
 Genus Crenella
 Crenella decussata (Montagu, 1808): Cross-sculpture Crenella †
 Genus Arcuatula
 Arcuatula senhousia (W.H. Benson in Cantor, 1842): Green Mussel *4†

3 Shields et al. (2008).
4 Previously Musculista senhousia (Gofas 2013; Huber 2010).

5

 Genus Musculus
 Musculus discors (Linnaeus, 1767): Discordant Mussel
 Musculus glacialis (Leche, 1883): Corrugate Mussel
 Musculus niger (J.E. Gray, 1824): Black Mussel †
 “Musculus” taylori (Dall, 1897): Taylor Dwarf-mussel †
 Genus Solamen
 Solamen columbianum (Dall, 1897): British Columbia Crenella
 Genus Vilasina
 Vilasina seminuda (Dall, 1897): Partly-sculptured Crenella
 Vilasina verinicosa (Middendorff, 1849) Varnished Crenella5

 Subfamily Dacrydiinae
 Genus Dacrydium
 Subgenus Dacrydium
 Dacrydium pacificum Dall, 1916: Pacific Glassy-mussel
 Subfamily Modiolinae
 Genus Modiolus
 Subgenus Modiolus
 Modiolus modiolus (Linnaeus, 1758): Northern Horsemussel †
 Subgenus Modiolusia
 Modiolus rectus (Conrad, 1837): Straight Horsemussel †

 Superfamily Arcoidea
 Family Arcidae
 Subfamily Anadarinae
 Genus Bathyarca
 Bathyarca nucleator (Dall, 1908): Nucleated Bathyark

 Superfamily Glycymeridoidea
 Family Glycymerididae
 Subfamily Glycymeridinae
 Genus Glycymeris
 Subgenus Axinola
 Glycymeris keenae Willett, 1944: Commarginal Bittersweet 6 †
 Glycymeris septentrionalis (Middendorff, 1849): Western Bittersweet †

 Superfamily Limopsoidea
 Family Limopsidae
 Genus Limopsis
 Limopsis tenella Jeffreys, 1876: Ocean Limops
 Genus Empleconia
 Empleconia vaginata (Dall, 1891): Vaginate Limops

5 Recorded in BC by Harbo et al. (2013).
6 Recorded from British Columbia by Merilees (2008).

6

 Family Philobryidae
 Genus Philobrya
 Philobrya setosa (Carpenter, 1864): Hairy Philobrya †

 Order Ostreida
 Superfamily Ostreoidea
 Family Ostreidae
 Subfamily Ostreinae
 Tribe Ostreini
 Genus Ostrea
 Ostrea lurida (Carpenter, 1864): Olympia Oyster 7 †
 Subfamily Crassostreinae
 Tribe Crassostreini
 Genus Crassostrea
 Crassostrea gigas (Thunberg, 1793): Pacific Oyster* †
 Crassostrea virginica (Gmelin, 1791): Atlantic Oyster * †

 Order Pectinida
 Superfamily Anomioidea
 Family Anomiidae
 Genus Pododesmus
 Subgenus Monia
 Pododesmus macrochisma (Deshayes, 1839): Green False-jingle †

 Superfamily Pectinoidea
 Family Pectinidae
 Subfamily Pectininae
 Tribe Pectini
 Genus Patinopecten
 Patinopecten caurinus (A.A. Gould, 1850): Weathervane Scallop
 Subfamily Camptonectinae
 Genus Delectopecten
 Delectopecten vancouverensis (Whiteaves, 1893): Vancouver Scallop
 Subfamily Chlamydinae
 Tribe Chlamydini
 Genus Chlamys
 Chlamys hastata (G.B. Sowerby II, 1842): Spiny Scallop †
 Chlamys rubida (Hinds, 1845): Reddish Scallop
 Tribe Crassadomini
 Genus Crassadoma
 Crassadoma gigantea (J.E. Gray, 1825): Giant Rock-scallop †
 Family Propeamussiidae
 Genus Cyclopecten
 Cyclopecten carlottensis F.R. Bernard, 1968: Charlotte Glass-scallop

7 Based on molecular data, Ostrea lurida was resurrected for the native oyster; O. conchaphila is a separate, southern species (Polson et al. 2009).

7

 Cyclopecten davidsoni (Dall, 1897): Salmon Glass-scallop
 Cyclopecten greenlandicus (G.B. Sowerby II, 1842):
 Greenland Glass-scallop
 Cyclopecten knudseni F.R. Bernard, 1978: Knudsen Glass-scallop
 Genus Parvamussium
 Parvamussium alaskense (Dall, 1871): Alaska Glass-scallop

 Order Limoida
 Superfamily Limoidea
 Family Limidae
 Subfamily Limatulinae
 Genus Limatula
 Subgenus Limatula
 Limatula attenuata Dall, 1916: Attenuate Fileclam
 Limatula saturna F.R. Bernard, 1978: Saturna Fileclam
 Limatula vancouverensis F.R. Bernard, 1978: Vancouver Fileclam

Superorder Heteroconchia
 Clade Palaeoheterodonta
 Order Unionoidea
 Superfamily Unionoidea
 Family Unionidae
 Subfamily Unioninae
 Tribe Anodontini
 Genus Anodonta
 Anodonta beringiana Middendorff, 1851: Yukon Floater
 Anodonta kennerlyi I. Lea, 1860: Western Floater 8
 Anodonta nuttalliana I. Lea, 1839: Winged Floater 9
 Subfamily Gonideinae
 Genus Gonidea
 Gonidea angulata (I. Lea, 1839): Western Ridged Mussel
 Subfamily Ambleminae
 Tribe Lampsilini
 Genus Lampsilis
 Lampsilis siliquoidea (Barnes, 1823): Fatmucket 10
 Family Margaritiferidae
 Genus Margaritifera
 Margaritifera falcata (A.A. Gould, 1850) Western Pearlshell

8 Using molecular data, Chong et al. (2008) found two clades: Anodonta californiensis/nuttalliana and A. kennerlyi/oregonensis, which are at odds
with morphological similarities between taxa. Clarke (1981) recognized just A. kennerlyi and A. nuttalliana (adopted here).
9 Ibid.
10 Newly recorded from B.C. (http://linnet.geog.ubc.ca/efauna/Atlas/Atlas.aspx?sciname=Lampsilis%20siliquoidea).

http://linnet.geog.ubc.ca/efauna/Atlas/Atlas.aspx?sciname=Lampsilis%20siliquoidea&ilifeform=188

8

Clade Heterodonta
 Order Lucinida
 Superfamily Lucinoidea
 Family Lucinidae
 Subfamily Lucininae
 Genus Parvilucina
 Parvilucina tenuisculpta (Carpenter, 1864): Fine-lined Lucine †
 Subfamily Myrteinae
 Genus Lucinoma
 Lucinoma annulatum (Reeve, 1850): Ringed Lucine †

 Superfamily Thyasiroidea
 Family Thyasiridae
 Genus Thyasira
 Thyasira flexuosa (Montagu, 1803): Flexuose Cleftclam
 Genus Axinopsida
 Axinopsida serricata (Carpenter, 1864): Lenticular Axinopsid
 Genus Adontorhina
 Adontorhina cyclia S.S. Berry, 1947: Circle Axinopsid
 Adontorhina sphaericosa P.H. Scott, 1986: Inflated Axinopsid
 Genus Conchocele
 Conchocele bisecta (Conrad, 1849): Giant Cleftclam
 Genus Mendicula
 Mendicula ferruginosa (Forbes, 1844): Rusty Axinopsid

 Order Carditida
 Superfamily Carditoidea
 Family Carditidae
 Subfamily Carditamerinae
 Genus Cyclocardia
 Subgenus Cyclocardia
 Cyclocardia ventricosa (A.A. Gould, 1850): Stout Carditid
 Subgenus Crassicardia
 Cyclocardia crassidens (Broderip & G.B. Sowerby I, 1829): Thick Carditid
 Genus Glans
 Glans carpenteri (Lamy, 1922): Carpenter Carditid
 Genus Miodontiscus
 Miodontiscus prolongatus (Carpenter, 1864): Elongate Carditid † 11
 Subfamily Thecaliinae
 Genus Milneria
 Milneria minima (Dall, 1871): Tiny Pouchclam †

11 Found intertidally, Skidegate Narrows, Haida Gwaii (R. Harbo, unpublished).

9

 Superfamily Crassatelloidea
 Family Astartidae
 Subfamily Astartinae
 Genus Astarte
 Astarte arctica (J.E. Gray, 1824): Arctic Astarte
 Astarte borealis (Schumacher, 1817): Boreal Astarte †
 Astarte compacta Carpenter, 1864: Compact Astarte
 Astarte elliptica (T. Brown, 1827): Elliptical Astarte
 Astarte esquimalti (W. Baird, 1863): Wavy-line Astarte

 Order Venerida
 Superfamily Arcticoidea
 Family Trapezidae
 Genus Neotrapezium
 Neotrapezium liratum (Reeve, 1843): Quadrate Trapezium *†

 Superfamily Cardioidea
 Family Cardiidae
 Subfamily Clinocardiinae
 Genus Clinocardium
 Subgenus Clinocardium
 Clinocardium nuttallii (Conrad, 1837): Nuttall Cockle†
 Subgenus Ciliatocardium
 Clinocardium ciliatum (Fabricius, 1780): Hairy Cockle
 Subgenus Keenocardium
 Clinocardium blandum (A.A. Gould, 1850): Low-rib Cockle
 Genus Serripes
 Subgenus Serripes
 Serripes groenlandicus (Mohr, 1786): Greenland Smoothcockle
 Subfamily Laevicardiinae
 Genus Nemocardium Meek, 1876
 Subgenus Keenaea
 Nemocardium centifilosum (Carpenter, 1864): Hundred-line Cockle

 Superfamily Chamoidea
 Family Chamidae
 Genus Pseudochama
 Pseudochama granti A.M. Strong, 1934: Deep Jewelbox

 Superfamily Cyrenoidea
 Family Cyrenidae
 Genus Corbicula
 Corbicula fluminea (Müller, 1774): Asian Clam *12

12 Recorded from British Columbia by Kirkendale & Clare (2008).

10

 Superfamily Galeommatoidea
 Family Galeommatidae
 Genus Scintillona
 Scintillona bellerophon Ó Foighil & Gibson, 1984:
 Sea-cucumber Galeommatid †
 Genus Waldo
 Waldo arthuri Valentich-Scott, Ó Foighil & Li, 2013 13
 Family Lasaeidae
 Genus Lasaea
 Lasaea adansoni (Gmelin, 1791): Reddish Lepton
 Genus Kellia
 Kellia suborbicularis (Montagu, 1803): Suborbicular Kellyclam †
 Genus Mysella
 Mysella pedroana Dall, 1899: San Pedro Mysella
 Genus Neaeromya
 Neaeromya compressa (Dall, 1899): Compressed Montacutid
 Neaeromya rugifera (Carpenter, 1864): Wrinkled Montacutid †
 Genus Rhamphidonta
 Rhamphidonta retifera (Dall, 1899): Netted Kellyclam †
 Genus Rochefortia
 Rochefortia grippi Dall, 1912: Elliptical Mysella
 Rochefortia tumida (Carpenter, 1864): Robust Mysella †

 Superfamily Glossoidea
 Family Kelliellidae
 Genus Kelliella
 Kelliella galatheae Knudsen, 1970: Galathea Deep-orb
 Family Vesicomyidae
 Genus Vesicomya
 Subgenus Vesicomya
 Vesicomya stearnsii (Dall, 1895): Stearns Vesicomya
 Subgenus Calyptogena
 Vesicomya gigas (Dall, 1896): Giant Vesicomya
 Vesicomya kilmeri (F.R. Bernard, 1974): Kilmer Vesicomya
 Vesicomya pacifica (Dall, 1891): Pacific Vesicomya

 Superfamily Mactroidea
 Family Mactridae
 Subfamily Mactrinae
 Genus Mactromeris
 Mactromeris polynyma (Stimpson, 1860): Arctic Surfclam †
 Genus Simomactra
 Simomactra falcata (A.A. Gould, 1850): Hooked Surfclam †

13 This is “‘Divariscintilla’ sp. A” of Coan et al. (2000). It was formally described by Valentich-Scott et al. (2013).

11

 Subfamily Lutrariinae
 Genus Tresus
 Tresus capax (A.A. Gould, 1850): Fat Gaper †
 Tresus nuttallii (Conrad, 1837): Pacific Gaper †

 Superfamily Sphaerioidea
 Family Sphaeriidae 14
 Subfamily Sphaeriinae
 Genus Sphaerium
 Subgenus Amesoda
 Sphaerium simile (Say, 1816): Grooved Fingernailclam
 Sphaerium striatinum (Lamarck, 1818): Striated Fingernailclam
 Subgenus Musculium
 Sphaerium lacustre (Müller, 1774): Lake Fingernailclam
 Sphaerium partumeium (Say, 1822): Swamp Fingernailclam
 Sphaerium securis (Prime, 1851): Pond Fingernailclam
 Subgenus Herringtonium
 Sphaerium occidentale (Prime, 1853): Herrington Fingernailclam
 Sphaerium rhomboideum (Say, 1822): Rhomboid Fingernailclam
 Subgenus Sphaerium
 Sphaerium nitidum Clessin, 1876: Arctic Fingernailclam
 Sphaerium patella (A.A. Gould, 1850): Rocky Mountain Fingernailclam 15
 Subgenus unassigned
 Sphaerium transversum (Say, 1829): Long Fingernailclam
 Subfamily Pisidiinae
 Genus Pisidium
 Pisidium idahoense Roper, 1890: Giant Northern Peaclam
 Genus Cyclocalyx
 Cyclocalyx casertanum (Poli, 1795): Ubiquitous Peaclam
 Cyclocalyx compressum (Prime, 1852): Ridgebeak Peaclam
 Cyclocalyx ferrugineum (Prime, 1852): Rusty Peaclam 16
 Cyclocalyx lilljeborgi (Clessin, 1886): Lilljeborg Peaclam 17
 Cyclocalyx milium (Held, 1836): Quadrangular Peaclam
 Cyclocalyx nitidum (Jenyns, 1832): Shiny Peaclam
 Cyclocalyx rotundatum (Prime, 1852): Fat Peaclam 18
 Cyclocalyx subtruncatum (Malm, 1855): Shortended Peaclam
 Cyclocalyx variabile (Prime, 1852): Triangular Peaclam
 Cyclocalyx ventricosum (Prime, 1852):Globular Peaclam 19
 Genus Neopisidium
 Neopisidium conventus (Clessin, 1877): Alpine Peaclam

14 Genera and subgenera follow Lee & Ó Foighil (2003).
15 Not all species were not included in the classification of Lee & Ó Foighil (2003). Placement in the subgenus Sphaerium follows Clarke 1981.
16 Not all species were not included in the classification of Lee & Ó Foighil (2003), who used Cyclocalyx as a genus rather than subgenus. Because
Clarke (1981) regarded this species to be a Cyclocalyx, we tentatively put it in Cyclocalyx.
17 Ibid.
18 Ibid.
19 Ibid.

12

 Neopisidium insigne (Gabb, 1868): Tiny Peaclam
 Neopisidium simplex (Sterki, 1905): Perforated Peaclam 20

 Superfamily Tellinoidea
 Family Tellinidae
 Genus Tellina
 Subgenus Angulus
 Tellina carpenteri Dall, 1900: Carpenter Tellin †
 Tellina modesta (Carpenter, 1864): Plain Tellin †
 Subgenus Cadella
 Tellina nuculoides (Reeve, 1854): Salmon Tellin †
 Subgenus Peronidia
 Tellina bodegensis Hinds, 1845: Bodega Tellin †
 Genus Macoma
 Subgenus Macoma
 Macoma brota Dall, 1916: Heavy Tellin
 Macoma calcarea (Gmelin, 1791): Chalky Tellin
 Macoma elimata Dunnill & Coan, 1968: Beveled Tellin
 Macoma lama Bartsch, 1929: Aleutian Tellin †
 Macoma lipara Dall, 1916: Sleek Tellin
 Macoma moesta (Deshayes, 1855): Flat Tellin †
 Macoma golikovi Scarlato & Kafanov, 1988: Oval Tellin †
 Subgenus Psammacoma
 Macoma carlottensis Whiteaves, 1880: Charlotte Macoma
 Macoma yoldiformis Carpenter, 1864: Yoldia Macoma †
 Subgenus Rexithaerus
 Macoma expansa Carpenter, 1864: Expanded Macoma †
 Macoma secta (Conrad, 1837): White-sand Macoma †
 Subgenus undetermined
 Macoma balthica (Linnaeus, 1758): Baltic Macoma †
 Macoma inquinata (Deshayes, 1855): Pointed Macoma †
 Macoma nasuta (Conrad, 1837): Bent-nose Macoma †
 Family Psammobiidae
 Genus Gari
 Subgenus Gobraeus
 Gari californica (Conrad, 1837): California Sunsetclam †
 Genus Nuttallia
 Nuttallia obscurata (Reeve, 1857): Purple Mahogany-clam *†
 Family Semelidae
 Genus Semele
 Subgenus Semele
 Semele rubropicta Dall, 1871: Rose-painted Semele †

20 Pisidium punctatum var. simplex is treated as a species, separate from P. punctatum, which is a synonym of P. moitessierianum (Korniushin et al.
2001).

13

 Superfamily Ungulinoidea
 Family Ungulinidae
 Genus Diplodonta
 Diplodonta impolita S.S. Berry, 1953: Rough Diplodon †

 Superfamily Veneroidea
 Family Veneridae
 Subfamily Venerinae
 Genus Humilaria
 Humilaria kennerleyi (Reeve, 1863): Kennerley Venus †
 Genus Mercenaria
 Mercenaria mercenaria (Linnaeus, 1758): Northern Quahog *†
 Genus Protothaca
 Subgenus Leukoma
 Leukoma staminea (Conrad, 1837): Pacific Littleneck 21†
 Genus Callithaca
 Callithaca tenerrima (Carpenter in A.A. Gould & Carpenter, 1857):
 Thin-shell Littleneck 22†
 Subfamily Clementiinae
 Genus Compsomyax
 Compsomyax subdiaphana (Carpenter, 1864): Milky Venus
 Subfamily Callocardiinae
 Genus Nutricola
 Nutricola lordi (W. Baird, 1863): Lord Dwarf-venus †
 Nutricola ovalis (Dall, 1902): Oval Dwarf-venus
 Nutricola tantilla (A.A. Gould, 1853): Purple Dwarf-venus †
 Genus Saxidomus
 Saxidomus gigantea (Deshayes, 1839): Washington Butterclam †
 Subfamily Tapetinae
 Genus Liocyma
 Liocyma fluctosum (A.A. Gould, 1841): Varnished Liocyma
 Genus Venerupis
 Subgenus Ruditapes
 Venerupis philippinarum (A. Adams & Reeve, 1850):
 Japanese Littleneck *†
 Subfamily Petricolinae
 Genus Petricola
 Subgenus Petricola
 Petricola carditoides (Conrad, 1837): Hearty Petricolid †
 Genus Cooperella
 Cooperella subdiaphana (Carpenter, 1864): Shiny Cooperclam

21 Carlton (2007) places this species in Leukoma, rather than Protothaca.
22 Kapner & Bieler (2006) place this species in the genus Callithaca, which in the past was treated as a subgenus of Protothaca.

14

 Subfamily Turtoniinae
 Genus Turtonia
 Turtonia minuta (Fabricius, 1780): Minute Turton †
 Family Neoleptonidae
 Genus Neolepton
 Subgenus Stohleria
 Neolepton salmonea (Carpenter, 1864): Salmon Bernardclam

 Order Myida
 Superfamily Myoidea
 Family Myidae
 Subfamily Myinae
 Genus Mya
 Mya arenaria Linnaeus, 1758: Softshell *†
 Mya truncata Linnaeus, 1758: Truncate Softshell †
 Genus Platyodon
 Platyodon cancellatus (Conrad, 1837): Boring Softshell †
 Subfamily Cryptomyinae
 Genus Cryptomya
 Cryptomya californica (Conrad, 1837): California Softshell †

 Superfamily Pholadoidea
 Family Pholadidae
 Subfamily Pholadinae
 Genus Zirfaea
 Zirfaea pilsbryi Lowe, 1931: Pilsbry Piddock †
 Subfamily Jouannetiinae
 Genus Netastoma
 Netastoma japonicum (Yokoyama, 1920): Unequal Rostrate-piddock †
 Netastoma rostratum (Valenciennes, 1846): Equal Rostrate-piddock †
 Subfamily Martesiinae
 Genus Penitella
 Penitella conradi Valenciennes, 1846: Abalone Piddock †
 Penitella penita (Conrad, 1837): Flat-tip Piddock †
 Penitella richardsoni G.L. Kennedy, 1989: Monterey Piddock †
 Penitella turnerae Evans & Fisher, 1966: Turner Piddock 23 †
 Genus Teredo
 Teredo navalis Linnaeus, 1758: Naval Shipworm
 Genus Lyrodus
 Lyrodus takanoshimensis (Roch, in Roch & Moll, 1929):
 Takanoshima Shipworm *?
 Genus Bankia
 Bankia setacea (Tryon, 1863): Feathery Shipworm †
 Subfamily Xylophagainae

23 See Kennedy (1989); P. gabbi reported from Haida Gwaii were actually P. turnerae.

15

 Genus Xylophaga
 Xylophaga washingtona Bartsch, 1921: Washington Woodeater
 Order uncertain
 Superfamily Hiatelloidea
 Family Hiatellidae
 Genus Hiatella
 Hiatella arctica (Linnaeus, 1767): Arctic Hiatella †
 Genus Panomya
 Panomya ampla Dall, 1908: Ample Roughmya
 Panomya norvegica (Spengler, 1793): Arctic Roughmya
 Genus Panopea
 Panopea generosa (Gould, 2010): Pacific Geoduck 24†
 Genus Saxicavella
 Saxicavella pacifica Dall, 1916: Elongate Saxicave †

 Superfamily Solenoidea
 Family Solenidae
 Genus Solen
 Subgenus Ensisolen
 Solen sicarius A.A. Gould, 1850: Sickle Jacknife †
 Family Pharidae
 Subfamily Siliquinae
 Genus Siliqua
 Siliqua alta (Broderip & G.B. Sowerby I, 1829): Alaska Razor †
 Siliqua patula (Dixon, 1789): Pacific Razor †

 Order Pholadomyida
 Superfamily Pandoroidea
 Family Pandoridae
 Genus Pandora
 Subgenus Heteroclidus
 Pandora punctata Conrad, 1837: Punctate Pandora
 Subgenus Pandorella
 Pandorella bilirata Conrad, 1855: Bilirate Pandora
 Pandorella filosa (Carpenter, 1864): Threaded Pandora
 Pandorella glacialis Leach, 1819: Glacial Pandora
 Pandorella wardiana A. Adams, 1860: Giant Pandora
 Family Lyonsiidae
 Genus Lyonsia
 Lyonsia bracteata (A.A. Gould, 1850): Scaly Lyonsia
 Lyonsia californica Conrad, 1837: California Lyonsia
 Genus Entodesma
 Entodesma navicula (A. Adams & Reeve, 1850): Rock Entodesma †

24 Vadopalas et al. (2010) resurrected Panopea generosa for this species from the synonymy with P. abrupta, noting that P. abrupta is a separate,
fossil species.

16

 Genus Mytilimeria
 Mytilimeria nuttalli Conrad, 1837: Bladderclam †
 Superfamily Thracioidea
 Family Thraciidae
 Genus Thracia
 Subgenus Cetothrax
 Thracia condoni Dall, 1909: Smooth Thraciid
 Subgenus Homoeodesma
 Thracia challisiana Dall, 1915: Pustulose Thraciid
 Thracia trapezoides Conrad, 1849: Trapezoidal Thraciid
 Subgenus undetermined
 Thracia devexa G.O. Sars, 1878: Sloping Thraciid
 Thracia myopsis Möller, 1842: Arctic Thraciid

 Clade Septibranchida
 Superfamily Cuspidarioidea
 Family Cuspidariidae
 Genus Cuspidaria
 Cuspidaria apodema Dall, 1916: Alaskan Dipperclam
 Cuspidaria cowani F.R. Bernard, 1967: Cowan Dipperclam
 Cuspidaria glacialis (G.O. Sars, 1878): Glacial Dipperclam
 Genus Austroneaera
 Austroneaera semipellucida (Kuroda, 1948): North Pacific Austroneaera
 Genus Bathyneaera
 Bathyneaera tillamookensis (Dall, 1916): Many-ribbed Cardiomya
 Genus Cardiomya
 Cardiomya pectinata (Carpenter, 1864): Pectinate Cardiomya
 Cardiomya planetica (Dall, 1908): Fine-ribbed Cardiomya
 Genus Myonera
 Myonera garretti Dall, 1908: One-ribbed Myonera
 Genus Rhinoclama
 Rhinoclama filatovae (F.R. Bernard, 1979): Filatova Dipperclam

 Superfamily Poromyoidea
 Family Poromyidae
 Genus Cetomya
 Cetomya malespinae (Ridewood, 1903): Malaspina Poromya
 Genus Dermatomya
 Dermatomya tenuisconcha (Dall, 1913): Smooth Poromya

 Superfamily Verticordioidea
 Family Verticordiidae
 Genus Halicardia
 Halicardia perplicata (Dall, 1890): Heavy-ribbed Verticordid
 Family Lyonsiellidae
 Genus Lyonsiella
 Lyonsiella quaylei F.R. Bernard, 1969: Quayle Verticordid

17

 Genus Dallicordia
 Dallicordia alaskana (Dall, 1895): Alaskan Verticordid

LITERATURE CITED

Bieler, R., J.G. Carter, & E.V. Coan. 2010. Classification of bivalve families. Pp. 113–133, in: P.

Bouchet & J.-P. Rocroi, 2010. Nomenclator of bivalve families. Malacologia 52 (2): 1–184.

Carlton, J. T. 2007. The Light and Smith Manual: Intertidal Invertebrates from Central California to

Oregon. 4th Edition. University of California Press. 1001 pp.

Chong, J.P., J.C.B. Box, J.K. Howard, D. Wolf, T.L. Myers, K.E. Mock. 2008. Three deeply divided

lineages of the freshwater mussel genus Anodonta in western North America. Conservation
Genetics 9 (5): 1303–1309.

Clarke, A.H. 1981. The Freshwater Molluscs of Canada. National Museum of Natural Sciences,

National Museums of Canada, Ottawa. 446 pp.

Coan, E.V. and P.H. Scott. 1997. Checklist of the marine bivalves of the northeastern Pacific Ocean.

Santa Barbara Museum of Natural History, Contributions in Science 1: 28 pp.

Coan, E.V., P. Valentich Scott, & F.R. Bernard. 2000. Bivalve seashells of Western North America:

marine bivalve mollusks from Arctic Alaska to Baja California. Santa Barbara Museum of
Natural History Monographs 2. 764 pp.

Dixon, G. 1789. A Voyage Around the World; but more particularly to the north-west coast of

America: performed in 1785, 1786, 1787, and 1788, in the King George and Queen Charlotte,
Captains Portlock and Dixon . London (Gouldring). xxxii + 360 + 47 p., 21 pls., 1 chart. Geo.
Goulding, London. [Available online at: http://biodiversitylibrary.org/page/28558219.]

Gofas, S. 2013. Bivalvia. In: World Register of Marine Species. Online database available at:
http://www.marinespecies.org/aphia.php?p=taxdetails&id=105. Accessed on: 27
September 2013.

Harbo, R.M. 1997. Shells and Shellfish of the Pacific Northwest. A Field Guide. Harbour Publishing,

Madeira Park, B.C. 271 pp.

Harbo, R.M. 2011. Whelks to Whales. Coastal marine life of the Pacific Northwest. 2nd Edition.

Harbour Publishing, Madeira Park, B.C. 328 pp.

Harbo, R.M. , N. McDaniel, D. Swanston, and A. Martel. 2012. Discovery and collection of the

Varnished Mussel, Vilasina vernicosa, at the Keroud Islands, Cape Saint James, Haida Gwaii,
August 07, 2003. A southern range extension and a new Canadian record. Dredgings 52 (4):
3–4.

http://www.marinespecies.org/aphia.php?p=taxdetails&id=105

18

Huber, M. 2010. Compendium of Bivalves: a Full-Color Guide to 3,300 of the World's Marine

Bivalves: a Status on Bivalvia after 250 Years of Research. Conch Books, Hackenheim,
Germany. 901 pp.

Kamenev, G.M. 2009. North Pacific species of the genus Solemya Lamarck, 1818 (Bivalvia:

Solemyidae), with notes on Acharax johnsoni (Dall, 1891). Malacologia 51 (2): 233–261.

Kappner, I. & Bieler, R. 2006. Phylogeny of VOenus clams (Bivalvia: Venerinae) as inferred from

nuclear and mitochondrial gene sequences. Molecular Phylogenetics and Evolution 40 (2):
317–331.

Kennedy, G. L. 1989. Status of Penitella gabbi (Tyron, 1863) in the Eastern and Western Pacific,

and description of the previously misidentified Eastern Pacific species (Bivalvia:
Pholadidae). The Veliger 32 (3): 313–319.

Kirkendale, L. & J. Clare. 2008. The Asiatic Clam (Corbicula fluminea) “rediscovered” on Vancouver

Island. The Victoria Naturalist 65 (3): 12–16.

Korniushin, A. V., I. A. Grigorovich, & G. L. Mackie. 2001. Taxonomic revision of Pisidium

punctatum Sterki, 1895 (Bivalvia: Sphaeriidae). Malacologia 43(1–2): 337–347.

Lamb, A. & B.P. Hanby. 2005. Marine Life of the Pacific Northwest: a Photographic Encyclopedia.

Harbour Publishing, Madeira Park, B.C. 398 pp.

Lee, T. & D. Ó Foighil. 2003. Phylogenetic structure of the Sphaeriinae, a global clade of freshwater

bivalve molluscs, inferred from nuclear (ITS-1) and mitochondrial (16S) ribosomal gene
sequences. Zoological Journal of the Linnaean Society 137: 245–260.

Merilees, B. 2008. Commarginal Bittersweet — a new clam species to the B.C. fauna. The Victoria

Naturalist 64 (5): 4.

Newcombe, C.F. 1891. Report on the marine shells of British Columbia. Papers and

Communications read before the Natural History Society of British Columbia 1 (1): 30–73.

Polson, M.P., W.E. Hewson, D.J. Eernisse, P.K. Baker, & D.C. Zacherl. 2009. You say conchaphila, I say

lurida: molecular evidence for restricting the Olympia Oyster (Ostrea lurida Carpenter
1864) to temperate western North America. Journal of Shellfish Research 28 (1): 11–21.

Quayle, D.B. 1960. The intertidal Bivalves of British Columbia. British Columbia Provincial Museum

Handbook 17. British Columbia Provincial Museum, Victoria. 104 pp.

Shields, J.L., P. Barnes, and D.Heath. 2008. Growth and survival differences among native,

introduced and hybridized blue mussels (Mytilus spp.): genotype, environment and
interaction effects. Marine Biology 154 (5): 919–928.

Turgeon,D.D.; J. F. Quinn Jr., A. E. Bogan, E.V. Coan, F. G. Hochberg Jr., W. G. Lyons, P. M. Mikkelsen,

19

R. J. Neves, C. F. E. Roper, G.Rosenberg, B. Roth, A. Scheltema, F. G. Thompson, M. Vecchione
& J. D. Williams. 1998. Common and Scientific Names of Aquatic Invertebrates from the
United States and Canada: Mollusks 2nd Edition. American Fisheries Society, Special
Publication 26: ix+526 pp. (also on compact disk)

Vadopalas, B., T.W. Pietsch, & C.S. Friedman 2010. The proper name for the Geoduck: resurrection

of Panopea generosa Gould, 1850, from the synonymy of Panopea abrupta (Conrad, 1849)
(Bivalvia: Myoida: Hiatellidae). Malacologia 52 (1): 169−173.

Valentich-Scott, P., D. Ó Foighil, & J. Li. 2013. Where’s Waldo? A new commensal speies, Waldo

arthuri (Mollusca, Bivalvia, Galeommatidae), from the northeastern Pacific. ZooKeys 316:
67–80.

