

Devil Crayfish

Cambarus diogenes


Big Water Crayfish Cambarus robustus


Northern Clearwater Crayfish

Orconectes propinquus


White River Crayfish

Procambarus acutus acutus

Crayfish of Michigan

- Eight native and one invasive crayfish species are established in Michigan.
- Crayfish (also known as crawdads and mudbugs) are freshwater crustaceans found in lakes, rivers and even burrows on dry land.
- Crayfish are important prey for many sport fish, birds and mammals.
- Crayfish play an important role in food webs.
- One of the major threats to native crayfish is the introduction of invasive crayfish.
- The spread of invasive crayfish has largely been attributed to human activities such as live release of unwanted bait or from aquariums.
- To prevent the further release and spread, the use of non-native crayfish for bait is prohibited.


Digger Crayfish
Fallicambarus fodiens


Rusty Crayfish

Orconectes rusticus


For more information on invasive species please visit:

www.michigan.gov/invasives


Funding provided by the Raymond E. Hampton Excellence in Biology Research Award. This endowment was established in memory of Dr. Raymond E Hampton, who dedicated 24 years of service, loyalty, and positive influence to Central Michigan University's Department of Biology.

Photos taken by, and used with permission from, Chris Lukhaup.

Poster design and text by Mael Glon.
www.maelglon.com
glon1mg@cmich.edu


Paintedhand Mudbug

Cambarus polychromatus


Calico Crayfish
Orconectes immunis


Virile Crayfish

Orconectes virilis


Red Swamp Crayfish *Procambarus clarkii*