- » You must make reasonable efforts to stay within 300 feet of a divers-down flag on open waters and within 100 feet of a flag within rivers, inlets, or navigation
- » Tethered to diver; must be at least 12 inches by 12 inches; mandatory when using a mask and snorkel from the beach unless it is a marked swimming area.
- 24 inches with a stiffener to keep the flag unfurled. Should only be displayed while snorkelers are in the water; display above the vessel's highest point.

- » Displayed on vessel; must be at least 20 inches by
- Divers-down flag (required by law)

• Swim fins

 Swim mask Snorkel Small mesh bag

EQUIPMENT NEEDED

COLLECTING

swimsuit. They can pinch! scallops in a mesh bag, rather than in a pocket or in your see you, but they do not swim fast or far. Keep collected neon-blue eyes and may try to swim away when they bottom meets the edge of the grasses. Scallops have many easiest to find in borderline areas where the sand/mud beds, usually lying on their ventral shells. Often, they are Scallops may be spotted on or near the bottom of seagrass

summer scallops more time to grow and spawn in the fall. llems sevig osle sidT. elidwdfrow prineelo elem of feem because the scallops are large enough to produce enough 1.5 to two inches in size is seen as a best scalloping practice Though not required, collecting scallops that are at least

ΟΑΒΕ ΑΝD ΗΑΝDΓΙΝG

not classified for harvest of other shellfish species. thoroughly because many open harvest areas for scallops are If you do plan to eat the entire scallop, it should be cooked in many other parts of the world the entire animal is eaten. Although most Floridians only eat the white scallop muscle, muscle free, discarding the shells and unwanted soft parts. teaspoon, can be used to open the shells and cut the white together relaxes. A scallop, clam, or oyster knife, or even a them easier to open, because the muscle holding the shells gets into their shells. Placing them on ice, however, makes shortly after being placed on ice, especially if fresh water are not kept cold. Even if kept cold, scallops will usually die quite sensitive to temperature and will quickly die if they decide to clean the scallops while on the water. Scallops are placed on ice in a cooler for the trip to shore unless you When brought to the boat, scallops should be immediately

Photo Credits:

Tyler Jones, (Cover), Keith Kolasa, Bryan Fluech, UF/IFAS

For more information about scallops, scallop research, and recreational harvesting of the Florida bay scallop, please visit

www.flseagrant.org

or contact Brittany Hall-Scharf

ΤΖΑΟϽ Ζ'ΥΤΝUΟϽ **ODSAG DNIGOLLADS**

.nozses neqo an ideal place to snorkel for scallops during the Key Preserve State Park, make Pasco County and picturesque destinations including Anclote beds, coupled with clear waters, shallow depths, in which scallops thrive. These plentiful seagrass coastal waters along this county, providing a habitat bay scallop populations. Seagrass beds flourish in the Pasco County is the southern extent of harvestable

stock in state waters of the eastern Gulf annually reviews the status of the scallop (CWC) (CONSErvation Commission (FWC) breeding population, the Florida Fish and their populations and maintain a sustainable decreased substantially. To help monitor throughout the years, and their range has throughout Florida waters, have fluctuated Populations of bay scallops, once abundant

are "synchronized spawners" — when one feasibility of aquaculture. Because scallops Wildlife Research Institute (FWRI) testing the Sea Grant, and FWC through its Fish and of South Florida (USF), UF/IFAS Florida started by researchers at the University partly a result of a restoration program The boost in scallop populations may be of Mexico.

University of Florida, USF, Mote Marine Laboratory, that are sparsely distributed. Recent studies by the successfully reproducing over natural scallops approach appeared to increase the chance of healthy populations previously existed. This were placed in cages on bay bottoms where spawns, they all do-hatchery-reared scallops

increase scallop populations. evaluate the long-term effectiveness of using larvae to introduced. Future genetic studies are expected to locations when late-stage hatchery-reared larvae are may quickly rebound in some southwest Florida and FWRI have shown that adult populations

equipment section.

allowed. See legal requirements about divers-down flags in

legally-harvested bay scallops through closed areas is

landing or dip net. Starting in 2019, the direct transit of

any time. You may harvest scallops only by hand or with a

of scallop meat may be possessed aboard any vessel at

no more than 10 gallons of whole scallops or 1/2 gallon or 1 pint of scallop meat per person per day. In addition,

,(lləhz əht ni) zqollasz əlohw to znollap S zi timil pad əhT

Bay County) to the Pasco-Pinellas county line (near Tarpon

allowed from the west bank of the Mexico Beach Canal (in

Friday in July and continue for 10 days each year. Always

the current year. Harvesting of bay scallops is generally

consult the FWC website for dates of the season for

The open season in Pasco County will start the third

(scalloping) from a for-hire vessel (guide, charter, party

over are required to buy a license unless they are fishing

which is available in bait shops, FWC offices, or on the

FWC website (http://myfwc.com). All non-residents 16 and

"FWC "Florida Saltwater Recreational Fishing Regulations,"

to collect scallops. There are some exceptions, listed in the

and 65 must have a current Florida saltwater fishing license

In general, recreational scallopers between the ages of 16

In Florida, commercial harvest of bay scallops is banned.

ΓΕΘΑΓ ΒΕΟΟΙ**β**ΕΜΕΝΤS

Springs), though open seasons and zone vary.

boat) that has a valid vessel license.

PASCO COUNTY

RECREATIONAL HARVESTING OF THE FLORIDA BAY SCALLOP

IFAS Extensio

After about a two-week period as plankton, near the Crystal and Homosassa Rivers. trom as far east as West Palm Beach and as avlevid e si qollece ved ebirol a d

channels.

Boat

» Usually required to get to the best scalloping areas. In shallow water, it is possible to wade for scallops in the seagrass, or to collect them from a shallow-draft boat using a dip net or landing net, but these methods are not very productive. Most scallopers go by boat into water 4 to 10 feet deep where they anchor, put up their dive flag, and snorkel over the beds, collecting the scallops by hand.

RECIPES **FRIED SCALLOPS**

Prepare an egg wash by beating 1 egg in 1/2 cup milk. Season wash to personal preference with salt and pepper. Dip scallop meats in egg wash, then coat with any prepared seafood breading or seasoned bread crumbs. Fry quickly (1-2 minutes or until golden brown) in hot, not smoking, grease (375°F). Drain on paper towels.

SIMPLY DELICIOUS SCALLOPS

Sauté 3 pounds Florida scallops in 2 tablespoons melted butter in a large skillet over medium heat. Stir until opaque, about 1 minute. Overcooking makes the texture rubbery. Remove scallops from skillet and set aside.

Wipe out skillet, then melt 1/2 cup butter over medium-low heat; add 2 cloves garlic, salt and pepper to taste. Stir for 3 minutes and add scallops.

Serve immediately over prepared pasta of your choice, such as angel hair. Garnish with fresh dill and season with freshly ground pepper.

Recipe courtesy of Fresh from Florida Seafood. For more seafood recipes, visit http://www.fl-seafood.com.

For information about accommodations and scallop excursions in the area:

www.FLSportsCoast.com 800.842.1873 tourism@flsportscoast.com

For information about saltwater fishing, license requirements, open seasons and limits, contact:

Florida Fish and Wildlife Commission http://myfwc.com

SGEF-253

UF/IFAS Extension Florida Sea Grant is committed to responsible and sustainable printing practices. This document is printed on recycled paper using vegetable-based ink.

Mav 2019

An Equal Opportunity Institution.

BOAT RAMPAND MARINA LOCATOR MAP FOR THE **PASCO COUNTY AREA OPEN SPACES. VIBRANT PLACES.**

his guide to recreational scalloping includes educational information about scallops and scalloping. The boat ramp and marina locator map show local water access points in the Pasco County area.

This map is not intended for navigational use. For navigation purposes use only official nautical charts of the National Oceanic and Atmospheric Administration (NOAA). The Pasco County area is featured in NOAA nautical chart 11409. Nautical charts are normally available for sale at marine and coastal businesses throughout Florida.

BOAT RAMPS

- **1** Anclote River Park, 1119 Baillies Bluff Rd, Holiday, FL 34691
- 2 Sim's Park Ramp, 6346 River Rd, New Port Richey, FL 34652
- 3 Nick's Park Ramp, 7929 Bayview St, Port Richey, FL 34668
- 4 Robert J. Strickland Memorial Park, 6345 Clark St, Hudson, FL 34667

MARINAS / BAIT AND TACKLE SHOPS

- Anclote Village Marina 1029 Baillies Bluff Road, Holiday, FL 34691
- 2 Sunset Landing 5115 Sunset Blvd, Port Richey, FL 34668
- 3 American Marina 4800 Ebbtide Ln, Port Richey, FL 34668
- Skeleton Key Marina 6300 Clark St, Hudson, FL 34667
- 5 Hudson Beach Marina 6625 Clark St, Hudson, FL 34667
- 6 Port Hudson Marina 14333 Crab Trap Court, Hudson, FL 34667

MAP LEGEND

- Roads

US Highway

- Marinas/bait & tackle shops
 - 19

Boat ramps

RESEARCHERS FROM FWC NEED YOUR HELP

Once you're done scalloping for the day, complete an online survey at http://www.surveymonkey.com/s/bayscallops or scan the image below with a QR scanner app. Harvesters can indicate where they harvest scallops, how many they collect and, how long it takes to harvest them.

Cleaning Your Shells

• Be courteous of other scallopers and move your boat away from the scalloping areas first, then anchor. It's no fun scalloping where others are cleaning their catch.

• When done cleaning scallops, do not discard shells in rivers, channels, springs, or in the water at boat ramps or marinas. Shells could fill these areas, incurring costs to remove the shells and causing negative impacts on swimmers, wildlife, and navigation. Discard scallop shells out in open Gulf waters, or store shells in a bag and discard at home.

Scan this QR code to take the survey!