

Sussex Seasearch

Summary Report 2018

Photo: Sarah Ward

Seasearchers aboard Mulberry Diver

Photo: Gerald Legg

Diving at Waldrons Reef

Photo: Bryony Chapman

Sea slug romance!

West Sussex Seasearch locations:

Contains Ordnance Survey data © Crown copyright and database right 2018

A total of 21 Seasearch forms were received for the Sussex Seasearch region, mostly covering shallow depths of around 10m. The deepest area surveyed was 17.4m on the Sovereign Shoals in East Sussex.

Diving days were arranged out of Selsey, in both April and May (the latter being for training dives for new Observer trainees), and out of Eastbourne to survey in the Beachy Head East proposed Marine Conservation Zone.

East Sussex Seasearch locations:

Contains Ordnance Survey data © Crown copyright and database right 2018

Approximately 169 taxa were identified from a total of 538 records. The most commonly recorded species was the common starfish, *Asterias rubens* (22 records), followed by the painted top shell, *Calliostoma zizyphinum* (16 records), and dead man's fingers, *Alcyonium digitatum* (15 records).

Chart illustrating the number of species in each taxonomic grouping.

Mollusca: Approximately 21 species (65 records), including painted top shell, *Calliostoma zizyphinum*, blue mussel, *Mytilus edulis*, and common whelk, *Buccinum undatum*.

Algae: Approximately 21 species (56 records), including red rags, *Dilsea carnosa*, eyelash weed, *Calliblepharis ciliata*, and the red seaweed, *Heterosiphonia plumosa*.

Cnidaria: Approximately 20 species (83 records), including dead man's fingers, *Alcyonium digitatum*, snakelocks anemone, *Anemonia viridis*, and dahlia anemone, *Urticina felina*.

Crustacea: Approximately 19 species (71 records), including edible crab, *Cancer pagurus*, common spider crab, *Maja brachydactyla*, and velvet swimming crab, *Necora puber*.

Porifera: Approximately 19 species (61 records), including shredded carrot sponge, *Amphilectus fucorum*, goosebump sponge, *Dysidea fragilis*, and chimney sponge, *Polymastia penicillus*.

Tunicata: Approximately 19 species (39 records), including sea grapes, *Molgula* sp., leathery sea squirt, *Styela clava*, and star ascidian, *Botryllus schlosseri*.

Pisces: Approximately 18 species (51 records), including ballan wrasse, *Labrus bergylta*, small-spotted catshark, *Scyliorhinus canicula*, and tompot blenny, *Parablennius gattorugine*.

Bryozoa: Approximately 18 species (50 records), including hornwrack, *Flustra foliacea*, ross coral, *Pentapora foliacea*, and *Bugula* sp.

Annelida: Approximately 8 species (29 records), including double-spiral worm, *Bispira volutacornis*, ross worm, *Sabellaria spinulosa*, and keel worm, *Spirobranchus* sp.

Echinodermata: Approximately 5 species (31 records), including common starfish, *Asterias rubens*, bloody Henry starfish, *Henricia* sp., and brittlestar, *Ophiura albida*,

2018 marked 30 years since the first Seasearch dives took place, and celebrations took place up and down the country!

Whilst the first Seasearch dives happened back in Scotland in 1988, Sussex was not too far behind, with the first dives in the district being undertaken in April 1992. Our 30th birthday celebrations took the form of revisiting these original dive sites!

The Hounds Reef, Selsey (Selsey Bill & The Hounds pMCZ)

50°44.05N, 00°49.83W

The bedrock is composed of limestone, with boulders and mixed seabed types, providing plentiful recesses and overhangs. The site had dense coverings of mixed red algae and mixed animal turf on the hard surfaces. Notably, sea squirts, sponges, bryozoans and hydroids.

Right: Various sponges amongst other animal turf and red seaweed.

Waldrons Reef

50°44.21N, 00°38.21W

Sandstone reef with many large boulders. Top surfaces covered in encrusting pink and foliose red algae.

Animal turf was prevalent on vertical surfaces; sponges were notably abundant but other encrusting life, such as various bryozoans, were also present.

Left: A bloody Henry starfish amongst the animal turf.

Photo: Sarah Ward

Seaweed ID Course

April

This year we were happy to host Lin Baldock, Dorset Seasearch coordinator and seaweed expert, here in Sussex for a weekend of seaweed identification.

Lin gave a fantastic course which included a trip down to the shore, practical ID sessions and a pressings workshop. Thanks Lin!

Left: Pressing red seaweeds collected from the shore at Cuckmere Haven.

Seasearch Observer Course

May

This year we had a brilliant Observer course with nine new trainees and three Seasearchers who took the course as a refresher.

Many thanks to Cath for hopping over the boarder from Hampshire to run the course for us!

Right: Seasearch trainees hard at work!

Photo: Sarah Ward

Six of our new trainees followed up their Observer course by joining us for two dives in Selsey the following day, joining tutor Cath and two qualified Seasearch volunteers.

The Far Mulberry

50° 44.73N, 00° 42.23W

This reef has formed around the remains of the Mulberry Harbours, which have been underwater for over 60 years.

Right: Sketch of dive, G. Petchell-Balchin

The Park 'Selsey Drift'

50° 43.76N, 00° 42.65W

This shallow drift dive was undertaken from approx. south-west to north-east

Typically the seabed was quite mixed, mostly made up of cobbles and pebbles, with areas of exposed rocks and sand. Sea urchins were spotted in the sand and gravel; various anemones and crabs were also seen.

Left: Sketch of site, R. Mowat

Contains Ordnance Survey data © Crown copyright and database right 2018

Two dives were arranged within the Beachy Head East proposed Marine Conservation Zone (pMCZ) in July. This site has been under consultation for designation in the third tranche of MCZs at the time of survey. The area was therefore targeted by Sussex Seasearch to provide up-to-date species and habitat data.

Bexhill Mussel Garden

50°45.93N, 00°27.10E

Mostly fine undulating sand with scattered cobbles, boulders and occasional patches of exposed bedrock.

Patches of Ross worm, *Sabellaria spinulosa*, were present in the area (a feature of the pMCZ). Many communities of animal turf were present, including sponges, bryozoans and sea squirts (notably *Molgula*).

Mobile life was generally quite scarce, with examples including common starfish, cuttlefish and gobies.

Above: Patch of Ross worms, *Sabellaria spinulosa*.

Left: Spider crab, *Maja brachydactyla*, covered in hydroids.

Royal Sovereign Shoals

50°44.89N, 00°23.68E

A rocky reef habitat of low and rugged reef, with patches of sand / gravel / cobbles in between. The reef itself features numerous fissures, wide gullies and overhangs.

The hard substrates provide habitat for various animal turf dominated by hydroids, bryozoans and sponges. Some red algae was present on the top surfaces of the reef, notably *Rhodomenia holmseii*.

Mobile life included bib, gobies, blennies, and various species of crab.

Above: Mixed animal turf on the vertical surface of the reef.

Left: A velvet swimming crab, *Necora puber*, hides under the reef!

Below: The group after a fantastic day!

A Huge Thank You...

Many thanks to all those who took part in Seasearch in Sussex in 2018:

Chris Bohea, Bryony Chapman, Rob Dawson, Bill Hughes, Francis Jeffcock, Gerald Legg, Liz Lumb, George Petchell-Balchin, Jess Mead, Ryan Mowat, Jessica Tait, Neil Watson and Gina Wright.

Additional thanks to all those who kindly shared their images and footage.

Many thanks to skippers Steve Johnson (Channel Diving) and Steve Frampton (Mulberry Divers) for their help, knowledge and expertise - and for their support of the project.

Sussex Seasearch 2019...

Saturday 24th April	Kingmere MCZ area	
Saturday 11th May	Seasearch Observer course	Classroom course
Sunday 12th May	Mixon Hole Sluice Rocks	Qualifying dives for Observer course
Wednesday 10th July	Rampion Windfarm area	
Saturday 27th August	Mixon Hole	FULLY BOOKED

Keep in touch...

Sarah Ward - Living Seas Officer

sarahward@sussexwt.org.uk

01273 497572

07717 835039

[@SussexSeas](#)

www.seasearch.org.uk

www.sussexwildlifetrust.org.uk

[Facebook Group - Sussex Seasearch](#)

Seasearch is a partnership between the Marine Conservation Society (MCS), The Wildlife Trusts, statutory nature conservation bodies and others, co-ordinated nationally by MCS and co-ordinated and delivered locally in England by Wildlife Trust and MCS local co-ordinators. Seasearch in Sussex is coordinated by Sussex Wildlife Trust.

Registered charity number 207005

Registered in England, company no.698851

Sussex
Wildlife Trust