
Rocky
Shore
Guide

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

Northern NZBrown Seaweed

Zig-zag Weed
Cystophora torulosa

1.5m

Neptunes Necklace
Hormosira banksii

500mm

Bull Kelp
Durvillaea antarctica

3-10m

Dead Man’s Fingers
Splachnidium rugosum

200mm

Sac Weed
Colpomenia sp.

100mm

Flap Jack / Sea Wrack
Carpophyllum maschalocarpum

1.5m

Carpophyllum plumosum
1m

Ecklonia
Ecklonia radiata

1m

Strap Weed
Xiphophora chondrophylla

500mmDictyota kunthii
500mm

Sargassum
Sargassum sinclairii

1m

Zonaria aureomarginata
50mm

Karengo
Pyropia sp.

300mm

Melanthalia abscissa
200mm

Green Seaweed

Branching Velvet Weed
Codium fragile

300mm

Sea Lettuce
Ulva sp.
300mm

Encrusting Velvet Weed
Codium convolutum

200mm

Intestine Weed
Ulva intestinalis

150mm

Sea Emerald
Chaetomorpha coliformis

20mm

Sea Rimu
Caulerpa flexilis

300mm

Bryopsis sp.
80mm

Crabs

Half Crab
Petrolisthes elongatus

10mm

Sponges

Encrusting Sponge
Halichondria sp.

Golf Ball Sponge
Tethya burtoni

40mm

Shrimps & HOPPERS

Sandhopper
Amphipod
5-10mm

Sea Slater
Isopod
10mm

Painted Shrimp
Alope spinifrons

65mm

Anemones

Red Beadlet Anemone
Actinia tenebrosa

40mm

White Striped Anemone
Anthothoe albocincta

20mm

 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 410 420 430 440 450 460 470 480 490 500 510 520 530 540 550 560 570 mm

Sea Centipede / Isopod
Batedotea elongata

25mm

Olive Anemone
Isactinia olivacea

25mm

Camouflage Crab
Notomithrax sp.

42mm

Black Fingered Crab
Ozius truncatus

70mm

Red Rock Crab
Guinusia chabrus

75mm
Large Shore Crab

Leptograpsus variegatus
78mm

Hermit Crab
Pagurus sp.

10mm

Giant Shore Anemone
Oulactis magna

100mm

Hairy Crab
Pilumnus lumpinus

23mm

Big Handed Crab
Heterozius rotundifrons

23mm

Half Crab
Petrolisthes elongatus

10mm

Worms

Blue Tube Worm
Spirobranchus cariniferus

40mm
Rag Worm

Family: Nereididae
150mm

Barnacles

Spiral Tube Worms
Family: Serpulidae

3mm

 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 410 420 430 440 450 460 470 480 490 500 510 520 530 540 550 560 570

URCHIN / SEA STARS

Sea Urchin / Kina
Evechinus chloroticus

150mm

Seven-armed Sea Star
Astrostole scabra

360mm

Cushion Star
Patiriella sp.

70mm

Spiny Sea Star
Coscinasterias muricata

250mm

Plicate Barnacle
Epopella plicata

25mm

Beaked Barnacle
Austrominius modestus

5mm

Columnar Barnacle
Chamaesipho columna

9mm

Flat Worm
Anonymus kaikourensis

50mm

Reef Star
Stichaster australis

300mm
Oar Brittle Star

Ophiopteris antipodum
120mm

Mottled Brittle Star
Ophionereis fasciata

120mm

Brown Barnacle
Chamaesipho brunnea

24mm

Chitons

Girdle Chiton
Notoplax violacea

45mm

Green Chiton
Chiton glaucus

35mm

Snakeskin Chiton
Sypharochiton pelliserpentis

50mm

Limpets

Brown Chiton
Ischnochiton maorianus

40mm

Ornate Limpet
Cellana ornata

40mm

Common Pulmonate Limpet
Siphonaria australis

20mm

 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 410 420 430 440 450 460 470 480 490 500 510 520 530 540 550 560 570

Duck’s Bill Limpet
Scutus breviculus

150mm

Lemon Nudibranch
Dendrodoris citrina

75mm
Sea Hare

Aplysia argus
300mm

Black Foot Paua
Haliotis iris

110mm

Paua / Sea Slugs

Radiate Limpets
Cellana radians

40mm

Oar Brittle Star
Ophiopteris antipodum

120mm

Mottled Brittle Star
Ophionereis fasciata

120mm

Clown Nudibranch
Ceratosoma amoenum

60mm

Yellow Foot / Silver Paua
Haliotis australis

85mm

Etched Chiton
Onithochiton neglectus

40mm
Noble Chiton

Eudoxochiton nobilis
110mm

Leathery Slug
Onchidella nigricans

30mm

Warty Nudibranch
Doris wellingtonensis

100mm

Fragile Limpet
Atalacmea fragilis

15mm

shell interior

Bivalves

 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 410 420 430 440 450 460 470 480 490 500 510 520 530 540 550 560 570

Snails

Brown Periwinkle
Austrolittorina cincta

15mm

Spotted Top Snails
Diloma aethiops

28mm

Cat’s Eye Snails
Lunella smaragdus

70mm

Horn Snail
Zeacumantus lutulentus

25mm

Brachiopod

Lampshells
Calloria inconspicua

20mm

Little Black Mussels
Xenostrobus neozelanicus

30mm

Blue-banded Periwinkle
Austrolittorina antipodum

8mm

White Whelk
Dicathais orbita

70mm

Lined Whelk
Buccinulum linea

40mm

Knobbed Top Snail
Diloma bicanaliculata

20mm

Oyster Borer
Haustrum scobina

35mm

Blue Mussel
Mytilus galloprovincialis

100mm

Rock Oyster
Saccostrea glomerata

100mm

Pacific Oyster
Crassostrea gigas

150mm

Red-mouthed Whelk
Cominella virgata

42mm Dark Rock Whelk
Haustrum haustorium

55mm

Green-lipped Mussel
Perna canaliculus

150mm

Cook’s Turban Snail
Cookia sulcata

40mm

Black Nerita
Nerita melanotragus

25mm

Small Top Snail
Cantharidus tesselatus

8mm

Fish

Olive Rock Fish
Acanthoclinus fuscus

300mm

Clingfish
Gastroscyphus hectoris

90mm
Common Triplefin

Forsterygion sp.
50-110mm

C
re

8i
ve

 7
08

3N
/1

5
V
3

W
EB

Solitary Ascidian
Asterocarpa coerulea

50mm

Sea Squirts

Colonial Ascidians
Distaplia sp.

Bryozoans

Colonial Ascidians
Didemnum sp.

Colonial Ascidians
Aplidium sp.

Seaweed Encrusting Bryozoan
Membranipora membranacea Rock Encrusting Bryozoans

Orange Ascidian
Cnemidocarpa bicornuta

80mm

Red Seaweed

Encrusting Coralline Algae

Agar Weed
Pterocladia lucida sp.

500mm

Carrageenan Weed
Gigartina clavifera

200mm

Filamentous Red
Polysiphonia sp.

120mm

Apophlaea sinclairii
80mm

Vidalia colensoi
300mm

Pterocladiella capillacea
100mm

Erect Coralline Algae
Corallina officinalis

40mm

Karengo
Pyropia sp.

300mm

Melanthalia abscissa
200mm

www.marine.ac.nz

Show Respect for Seashore Creatures

 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.

 Beware of slippery and uneven rock surfaces.
 Pick up any rubbish found on the shore and

dispose of it appropriately.

Be Careful and Keep Safe

 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.

Avoid Disturbing Wildlife

 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 rocks back to the same position

you found them.
 Limit your collection of empty shells as other

creatures use them as homes.

The NZ Marine Studies Centre (Portobello, Dunedin)
provides expert knowledge, research opportunities,
educational programmes and resources for schools

 about New Zealand’s marine environment.
Acknowledgements

The Rocky 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 Tomas Bird. Illustrator Graeme Furness.

Additional photos R. Taylor, D. Pagé, K. Giles, C. Hepburn, W. Nelson.
© NZ Marine Studies Centre 2015. All Rights Reserved.

C
re

8i
ve

 7
08

3N
/1

5
V
3

W
EB

This guide illustrates only some of the more common seashore animals and plants.
Visit our website for a comprehensive list, Māori names and information about their ecology.

Every effort has been made to ensure the accuracy of this guide at the time of publication.ISBN: 978-0-473-23137-8

