
Field Trip Report to Ruck’s Pit -  March 2009

By Dave Lines

[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


 [image: image4.jpg]


 [image: image5.jpg]


 

It was three feet across with eyes and a big grin  --- and teeth made of honey-colored calcite crystals. [Jess --- use the pix here of "Edwin Ruck standing in front of the Welcome Sign at the entrance gate to Ruck's Pit".] Yep --- this was the home of the now world famous "calcite crystal filled fossil clams".  This was "Ruck's Pit" in Fort Drum, Florida.  Now touted on the internet as "Fort Drum Crystal Mine", it is about the only thing in Fort Drum --- except a gas station.

 

Actually, the adventure began four years ago in January 2005 in Quartzsite, Arizona when I met Bobby Fecho --- of Fiddlers Ridge Quartz Mine in Mt Ida, Arkansas.  Bobby had a rather large selection of these same clams from Ruck's Pit.  Seems he got them shortly after Eddy Ruck (son of Edwin) stopped by to see how Bobby was doing while digging in the very hard, almost solid limestone and shell, layer that contained the crystal clams.  Bobby had been in Florida seeking employment repairing houses after the bad hurricane season of 2004.  According to Bobby, the conversation had gone something like this:  Eddy: "How are you doing?"  Bobby: "Not much.  This rock is purdy hard and it takes forever to dig down to the clam layer."  Eddy: "Well, at the rate you are finding clams, you are never gonna to fill your bucket.  Heck --- you can take all you can get."  

 

Up to that time, Bobby had only found 6 clams in as many hours, but this started Bobby thinking.  The result was that Bobby spotted a fellow in a big earth moving machine that scoops up a huge amount of dirt at once and carries it away.  Seems that Bobby waved two $20 dollar bills at the earth mover driver and motioned to remove the four feet of rock-hard overburden just above the layer of crystals.  The driver gave Bobby a "thumbs up", Bobby gave the guy the $40 and the huge earth mover machine proceeded to make 5 or 6 passes and suddenly the four feet of overburden was gone --- and Bobby filled up his pickup truck with calcite clams.  In Quartzsite, I got one of Eddy Rucks business cards from Bobby and, when I returned to Maryland, I called Eddy.  Eddy was in Tucson selling clams.  But try as I might to get down to Florida to Fort Drum over the next 3 or 4 years, I couldn't seem to make it happen.  In fact, rumors abounded that the mine was filled with water and that you couldn't find any clams.

 

Then in February of this year, I called an old Navy buddy of mine living in Jupiter on the east coast of Florida and asked if Ann and I could come visit them for a long weekend.  He said yes. So we planned to go down there from a Friday to a Monday in March --- but we couldn't get a return flight on Monday with our free frequent flyer tickets --- so we planned to come back on a Tuesday.  The day before we left, Ann suggested that I use that extra day --- Monday --- to go to Fort Drum to dig crystal clams.  Hallelujah!!!!  According to Mapquest, Fort Drum was only 75 miles from Jupiter.  I dragged out two extra suitcases and packed boots, coveralls and some digging tools.  Then I called Fort Drum and spoke to Edwin --- and asked him if the mine was still open.  Yes!!!  It was $50 per person for digging from 8 to 5.  So I told him I expected to come see him on Monday.  That was fine with him.

 

In Jupiter, we had an enjoyable and relaxing weekend with our friends --- and on Monday, we headed for Fort Drum.  I called Edwin on the way, he gave us directions and met us at the gate about 10 am. The plan was for me to stay at the mine and Ann would drive off off and explore.  The actual mine is now a beautiful 110 acre lake and Edwin and Eddy have big plans to make it into an RV park and campgrounds --- and to hold concerts and rockshows there.  Before they shutdown the mine (which they had mined for road aggregate), they removed as much of the crystal clam layer as they could and stock-piled it in a 40 acre field.  Now they use a front end loader to bring some the clam bearing material over to a special area where rockhounds can use water from garden hoses to wash off the mud and sand to reveal the clams.  Edwin figures they have enough material for the next 25 years.

 

At the digging location, I was the only customer and I quickly figured out that I needed more tools --- specifically, a potato fork, a steel chisel and a pistol gripe hose nozzle.  Edwin loaned me a potato fork, and I called Ann on the cell phone and asked to see if she could find the chisel and hose nozzle in town.  Meanwhile, Edwin brought me 2 new scoops of stockpiled clam dirt.  It was a lot of sand/mud/clay/old shells, some cemented together with limestone.  Everything looked the same.  It just looked like dirt.  I used one of the hoses to wash some of the dirt off, but I did not see any clams.  But on one of the adjacent hills of the same material, I spotted some yellow calcite crystals --- lots of them.  So I began to explore around the hills and found quite a bit of broken clams which were partly filled with calcite crystals.  Then Ann returned with the tools I wanted.  Ann left for more adventure and I began breaking open hard chunks of cemented together limestone/fossil clams.  I worked steadily for about 3 hours, but in the final analysis, I found mostly broken stuff.  A few nice clams and a small conch shell filled with crystals --- the shell had dissolved and the exposed honey calcite had nicely filled in the chonk.

 

About noon or so, 2 ladies arrived.  One was experienced at this mine --- a member of the Southwest Florida Fossil Club --- and had found many clams in the past.  The other lady was her friend and a first timer.  I offered my fresh dirt piles, but they turned down my offer and spent their time looking for crystals exposed on the older, rain washed piles.

 

Edwin returned about 1:30 pm, examined my progress and told me that I had better take another look at those piles he had brought over for me.  He was telling me the answer.  So I immediately returned to using the hose nozzle to wash off the dirt in the fresh piles while raking it with the potato fork.  Bingo --- I found a good one --- a whole clam, filled with fantastic honey-colored dogtooth calcite crystals.  Very nice.  This find spurred me into high gear as time was growing short and I had plenty of fresh dirt to search.  By the time Ann returned at 4 pm, I had nearly filled a 5 gallon bucket with  good clams --- the limit for one day.  Just before we left, I highgraded my finds and left behind most of the specimens I had found in the morning.  Back at our friends house, I examined my finds more closely.  I had found 20 good ones.

 

I highly recommend this trip to everyone --- there are still plenty of great specimens to be found.  For more info, Google "Fort Drum calcite clams" or "Ruck's Pit" or "Fort Drum Crystal Mine".


