

The Seashore Code

Help protect Devon's special coastline by following the Seashore Code every time you go rockpooling.

Right way up!

Enjoy looking under rocks but always replace them carefully, just how you found them.

One at a time

Always put seawater in your bucket first and no more than one creature at a time.

No nets!

Be gentle catching animals in rockpools – use your hands, not nets.

Put me back

Many animals have special homes so always return them to where they were found.

Watch your step!

Take care not to damage seashore creatures underfoot or by pulling them off rocks.

Be safe; be kind

Check tide times, avoid dangerous cliffs and slippery rocks, and always take your litter home.

Welcome to Wembury

Wembury in South Devon is a magnet for wildlife – its rocky cliffs are home to nesting seabirds and the rocky shore, slate reefs and massive wave-cut platforms provide one of the United Kingdom's best spots for marine life. Wembury and the surrounding coastline form a Marine Conservation Area (MCA), a Special Area of Conservation (SAC), a Site of Special Scientific Interest (SSSI) and form part of the South Devon Area of Outstanding Natural Beauty (AONB). These go some way to shielding it from human pressures.

Managed by Devon Wildlife Trust, Wembury Marine Centre is the ideal place to learn about the surrounding marine environment and its wildlife through regular rockpool and snorkel safaris, school visits and other marine-themed events. The Centre also explains the part you can play in protecting your local marine environment, following The Wildlife Trusts' Living Seas strategy.

Visit www.wemburymarinecentre.org or email info@wemburymarinecentre.org to find out more about our Living Seas work and for details of our events or school bookings.

Follow us on social media

This guide was produced thanks to support and funding from the National Lottery Community Fund.

Devon Wildlife Trust

Cricklepit Mill, Commercial Road, Exeter, Devon EX2 4AB

Tel: 01392 279244

Registered charity no 213224

Atlantic grey seal. Photo: Paul Naylor, www.marinephoto.co.uk

Devon
Wildlife Trust

Devon Wildlife Trust's

Guide to common seaweeds and rocky shore species

Corkwing wrasse. Photo: Paul Naylor, www.marinephoto.co.uk

Coral Weed
Corallina officinalis

Devon
Wildlife Trust

Guide to Common seaweeds

Cladophora rupestris

Gutweed
Ulva intestinalis

Sea lettuce
Ulva lactuca

Bladder wrack
Fucus vesiculosus

Channelled wrack
Pelvetia canaliculata

Spiral wrack
Fucus spiralis

Pepper dulse
Osmundea pinnatifida

Egg wrack
Ascophyllum nodosum

Serrated wrack
Fucus serratus

Laver
Porphyra umbilicalis

Irish moss
Chondrus crispus

Dulse
Palmaria palmata

Oarweed
Laminaria digitata

Polysiphonia lanosa
(found on Egg wrack)

Sugar kelp
Saccharina latissima

Wireweed
Sargassum muticum;
a non-native species

Guide to Rocky shore animals

Beadlet anemone
Actinia equina

Beadlet anemone
(tentacles retracted)

Strawberry anemone
Actinia fragacea

Snakelocks anemone
Anemonia viridis

Dog whelk
Nucella lapillus

Flat periwinkle
Littorina obtusata

Purple/Flat top shell
Steromphala umbilicalis

Painted top shell
Calliostoma zizyphinum

Shore crab
Carcinus maenas

Velvet swimming crab
Necora puber

Edible crab
Cancer pagurus

Hermit crab
Pagarus bernhardus

Shanny
Lipophrys pholis

Rock goby
Gobius paganellus

Shore clingfish
Lepadogaster lepadogaster

Worm pipefish
Nerophis lumbiciformis

Cushion starfish
Asterina gibbosa

Spiny starfish
Marthasterias glacialis

Common brittlestar
Ophiothrix fragilis

Green sea urchin
Psammechinus miliaris

Common limpet
Patella vulgata

Volcano barnacle
Perforatus perforatus

Common prawn
Palaemon serratus

Green leaf worm
Eulalia viridis