

Northern NZ

SANDY & MUDDY SHORE GUIDE

A handy guide to the common animals and plants living on the sandy and muddy seashores of northern New Zealand.

SHOW RESPECT FOR SEASHORE CREATURES

- ☆ Tread carefully.
- ☆ Leave creatures where you found them.
- ☆ Leave attached seaweed in place.
- ☆ Handle creatures with care - close to the ground with wet hands.
- ☆ Carefully put sediment and rocks back to the same location you found them.
- ☆ Limit your collection of empty shells as other creatures may use them as homes.

AVOID DISTURBING WILDLIFE

- 🌀 Keep your distance from seabirds including penguins.
- 🌀 Keep your distance from seals and sea lions.
- 🌀 Use the zoom on your camera or binoculars for close viewing.
- 🌀 If sea lions approach you - back away slowly.
- 🌀 Keep dogs under control.
- 🌀 Pick up any rubbish found.

BE CAREFUL AND KEEP SAFE

- 🦠 Check tide times to avoid being cut off by rising tide.
- 🦠 Do not explore the seashore alone.
- 🦠 Watch for changing weather.
- 🦠 Look out for waves - never turn your back to the ocean.
- 🦠 Soft mud can be dangerous. If you start to sink turn back.
- 🦠 Check signs for any local hazards.

The NZ Marine Studies Centre (Dunedin) provides expert knowledge, research opportunities, educational programmes and resources for schools about New Zealand's marine environment.

Acknowledgements

The Sandy and Muddy Shore Guide, produced by the NZ Marine Studies Centre, Department of Marine Science, University of Otago, is proudly supported and funded by Mobil Oil New Zealand Limited.

Photographer D. Pagé. Illustrator Graeme Furness. Additional photos R. Taylor, M. Francis, F. Keil, S. Mills, C. Brett, P. Batson, T. Bird and A. O'Neill.

© NZ Marine Studies Centre 2014. All Rights Reserved.

Every effort has been made to ensure the accuracy of this guide at the time of publication.

ANEMONES

Burrowing Anemone
Edwardsia neozelanica
20 mm

Mudflat Anemone
Anthopleura aureoradiata
20 mm

BARNACLES

Attached to cockle shells

Estuarine Barnacle
Austrominius modestus
5 mm

BIVALVES

Nut Shell
Linucula hartvigiana
8 mm

Morning Star Shell
Tawera spissa
25 mm

Cockle / Little-neck Clam
Austrovenus stutchburyi
50 mm

Small Dog Cockle
Glycymeris modesta
30 mm

FISH

Estuarine Triplefin
Forsterygion nigripenne
90 mm

Spotted Stargazer
Genyagnus monoptyerygius
450 mm

Sand Flounder
Rhombosolea plebeia
430 mm

Sole
Peltorhampus spp.
350 mm

CRABS

Burrow opening

Stalk-eyed Mud Crab
Macrophthalmus hirtipes
35 mm

Paddle Crab
Ovalipes catharus
150 mm

Burrow opening

Tunnelling Mud Crab
Austrohelice crassa
20 mm

Hairy-handed Crab
Hemigrapsus crenulatus
40 mm

Estuarine Pillbox Crab
Halicarcinus whitei
10 mm

Ribbed Venus Clam
Leukoma crassicosta
45 mm

Oblong Venus Clam
Venerupis largillierti
60 mm

Venus Clam
Dosinia subrosea
60 mm

Wafer Clam
Hiatula siliquens
50 mm

Pipi
Paphies australis
60 mm

Sunset Shell
Gari canvexa
60 mm

Triangular Trough Clam
Crassula aequilatera
70 mm

Surf Clam
Spisula murchisoni
90 mm

Northern Tuatua
Paphies subtriangulata
50 mm

Feeding mark

Wedge Shell
Macomona liliana
55 mm

Pacific Oyster
Crassostrea gigas
120 mm

SHRIMPS & HOPPERS

Burrows

Burrowing Amphipod
Paracorophium excavatum
3 mm

Sandhopper
Bellorchestia quoyana
14 mm

Isopod
Scyphax ornatus
10 mm

Snapping Shrimp
Alpheus richardsoni
65 mm

Burrow entrance and exit

Ghost Shrimp
Biffarius filholi
60 mm

Burrow opening

Mantis Shrimp
Heterosquilla tricarinata
75 mm

Male

Female

Sand Shrimp
Philocheas australis
40 mm

WORMS

Spaghetti Worm
Family Terebellidae
40 mm

Oweniid Worm
Family Oweniidae
45 mm

Cirratulid Worm
Family Cirratulidae
100 mm

Cockle Shell Worm
Boccardia sp.
20 mm

Ribbon Worm
Phylum Nemertea
200 mm

Catworm
Family Nephytidae
100 mm

Ragworm
Family Nereididae
100 mm

Bamboo Worm
Family Maldanidae
130 mm

Faecal casts

Lugworm
Abarenicola affinis
100 mm

Blood Worm
Family Glyceridae
130 mm

Polychaete Worm
Family Orbinidae
100 mm

Faecal casts

SNAILS & LIMPETS

Topshell
Cantharidus huttonii
12 mm

Large Horn Snail
Zeacumantus lutulentus
25 mm

Wheel Snail
Zethalia zelandica
22 mm

Mud Snail
Amphibola crenata
30 mm

Auger Shell
Pervicacia tristis
24 mm

Ostrich Foot Snail
Struthiolaria papulosa
60 mm

Mudflat Whelk
Cominella glandiformis
25 mm

Small Turret
Stiracolpus pagoda
30 mm

Turret Shell
Maoricolpus roseus
80 mm

Horn Snail
Zeacumantus subcarinatus
15 mm

Olive Bubble Shell
Bulla quoyii
55 mm

Ostrich Foot Whelk
Pellicaria vermis
40 mm

Speckled Whelk
Cominella adspersa
45 mm

Southern Olive Snail
Amalda australis
30 mm Long

Mudflat Topshell
Diloma subrostrata
30 mm

Arabic Volute
Alcithoe arabica
100 mm

Necklace Snail
Tanea zelandica
33 mm

White Bubble Shell
Haminoea zelandiae
20 mm

Australian Dog Whelk
Nassarius burchardi
12 mm

Wentletrap
Cirsotrema zelebori
22 mm

Estuarine Limpet
Notoacmea sp.
11 mm

SEAWEED & DIATOMS

PLANTS

Gracilaria
Gracilaria chilensis
500 mm

Sea Lettuce
Ulva spp.
300 mm

Filamentous Red
Polysiphonia spp.
150 mm

Spume (Diatom matter)

Benthic Diatom
(green scum)

Eelgrass
Zostera muelleri
300 mm

Glasswort
Sarcocornia quinqueflora
150 mm

Shore Spurge
Euphorbia glauca
500 mm

Tree Lupin
Lupinus arboreus
1500 mm

Marram Grass
Ammophila arenaria
1200 mm

Pingao
Ficinia spiralis
900 mm

Spinifex
Spinifex sericeus
300 mm

DRIFT

SEA URCHINS

Ram's Horn Squid Shell
Spirula spirula
30 mm

Violet Snail
Janthina sp.
45 mm

Pelagic Barnacles
Lepas anatifera
40 mm

Blue Bottle Jellyfish
Physalia physalia
150 mm

Sand Dollar
Fellaster zelandiae
100 mm

Heart Urchin
Echinocardium cordatum
90 mm

Knobby Clubrush
Isolepis nodosa
1500 mm

Leafless Rush
Juncus edgariae
2000 mm

Jointed Wire Rush
Apodasmia similis
1500 mm

Mangrove
Avicenna marina australasica
2000 mm