
Checklist of the Aquatic Snails of Leicestershire and Rutland 
Last updated: 15 January 2016 

 

Species Common Name No. records Last recorded 

Acroloxus lacustris Lake Limpet 30 2015 

Ancylus fluviatilis River Limpet 24 2015 

Anisus leucostoma White-lipped Ramshorn 14 2013 

Anisus vortex Whirlpool Ramshorn 71 2015 

Anodonta anatina Duck Mussel 16 2013 

Anodonta cygnea Swan Mussel 36 2015 

Bathyomphalus contortus Twisted Ramshorn 7 2006 

Bithynia leachii Leach's Bithynia 13 2012 

Bithynia tentaculata Common Bithynia 53 2015 

Dreissena polymorpha Zebra Mussel 14 2015 

Galba truncatula Dwarf Pond Snail 44 2015 

Gyraulus albus White Ramshorn 42 2010 

Gyraulus crista Nautilus Ramshorn 17 1999 

Gyraulus laevis Smooth Ramshorn 2 1991 

Hippeutis complanatus Flat Ramshorn 18 2006 

Lymnaea palustris Marsh Snail 12 2010 

Lymnaea stagnalis Great Pond Snail 91 2015 

Menetus dilatatus Bugle Sprite 1 1969 

Musculium lacustre Lake Orb Mussel 14 2001 

Physa acuta American Bladder Snail 3 2001 

Physa fontinalis Common Bladder Snail 37 2015 

Pisidium amnicum River Pea Mussel 11 1989 

Pisidium casertanum Caserta Pea Mussel 14 2015 

Pisidium conventus Arctic-Alpine Pea Mussel 1 1973 

Pisidium henslowanum Henslow's Pea Mussel 9 2015 

Pisidium hibernicum Globular Pea Mussel 3 1984 

Pisidium milium Rosy Pea Mussel 11 1989 

Pisidium nitidum Shining Pea Mussel 19 2010 

Pisidium obtusale Porous-shelled Pea Mussel 5 1978 

Pisidium personatum Red-crusted Pea Mussel 15 1989 

Pisidium subtruncatum Short-ended Pea Mussel 22 2015 

Pisidium supinum Hump-backed Pea Mussel 1 1981 


Planorbarius corneus Great Ramshorn 40 2015 

Planorbis carinatus Keeled Ramshorn 49 2015 

Planorbis planorbis Common Ramshorn 23 2014 

Potamopyrgus antipodarum Jenkin's Spire Snail 78 2015 

Radix auricularia Ear Pondsnail 28 2015 

Radix balthica Wandering Pondsnail 121 2015 

Sphaerium corneum European Finger-nail Clam 56 2015 

Sphaerium rivicola Nut Orb Mussel 10 2015 

Theodoxus fluviatilis River Nerite 10 2015 

Unio pictorum Painter's Mussel 9 2010 

Unio tumidus Swollen River Mussel 7 1977 

Valvata cristata Crested Valve Snail 11 2006 

Valvata piscinalis Common Valve Snail 28 2015 

Viviparus viviparus Common River Snail 19 2015 
 

David Nicholls 

dnicholls@naturespot.org.uk 

 

mailto:dnicholls@naturespot.org.uk

