

Seasearch Scotland 2014

Diving Summary Report

Report prepared by Georgia Conolly,

Seasearch Coordinator, Scotland

Financial support for Seasearch in Scotland during

2014 was given by:

Contents

1. Background to Seasearch in Scotland

2. Summary of Seasearch in Scotland 2014

2.1 Courses

2.2 Dives

2.3 Data

2.4 Priority Marine Features (PMFs) and other interesting records

3. Coordinated Seasearch Diving in Scotland 2014

3.1 Argyll and West Scotland Coordinator, Owen Paisley

3.2 Orkney Coordinator, Joanne Porter

3.3 Seaweed Specialist Course

3.4 Seasearch North-East Berwickshire dives

3.5 COAST South Arran MPA dives

4. Seasearch records from independent sources

 4.1 Berwickshire

 4.2 East Lothian

 4.3 Fife

 4.4 Aberdeenshire

 4.5 Orkney

 4.6 Offshore

 4.7 Sutherland

4.8 Western Isles

4.9 Skye and Lochalsh

4.10 Lochaber

4.11 Argyll

5. Appendix A – Number of taxa in each kingdom, phylum, subphylum or class

6. Acknowledgements

1

1. Background to Seasearch in Scotland

Seasearch is a project for volunteer sports divers who have an interest in what they’re seeing

underwater, want to learn more and want to help protect the marine environment around the

coasts of Britain and Ireland. The main aim is to map the various types of habitats found in the

near-shore zone around the whole of Britain and Ireland. In addition volunteers record the

species they see in each area, establishing the richest sites for marine life, the sites where there

are problems and hence, the sites which need protection. The Marine Conservation Society

(MCS) coordinates www.seasearch.org.uk across the British Isles.

With funding from Scottish Natural Heritage (SNH) there were four Seasearch coordinators in

Scotland during 2014: Calum Duncan (MCS Scotland Programme Manager) coordinated

Seasearch on a national level; Owen Paisley coordinated activities in Argyll and the west of

Scotland and Joanne Porter coordinated Seasearch in Orkney. In November 2014 Georgia

Conolly, a postgraduate student at The University of Aberdeen and former Marine Ranger for

the St Abbs and Eyemouth Voluntary Marine Reserve was recruited to take over the Scotland

Coordinator role from Calum, who continues to provide project oversight, expertise and training

support as required.

http://www.seasearch.org.uk/

2

2. Summary of Seasearch in Scotland 2014

2.1 Courses
The previous SNH funding package came to an end in March and the new funding package began

in August, which reduced Seasearch coordinated activity during this time. Despite this, Observer

courses took place in Edinburgh delivered by Calum Duncan (16 participants – 10th May and in

Orkney by Joanne Porter (2 participants – 8th November). Paula Lightfoot of Seasearch North-

East ran a Surveyor course in Eyemouth (8 participants – 28th and 29th June) although the

weather did not allow for any diving to take place. Owen Paisley organised 2 Observer courses

and diving trips to take place at Lochaline Dive Centre on 8th to 14th June and 13th to 18th July.

Both trips were cancelled due to lack of

interest which may have been due to no

diving subsidy being available. Leigh

Morris of the Royal Zoological Society

of Scotland (formerly the Royal

Botanical Garden Edinburgh) organised

a Seaweed Specialist course in

conjunction with Seasearch (13

participants – 7th and 8th June) which

was held in Eyemouth.

2.2 Dives

Owen Paisley organised 12 days of survey diving in the Argyll and west of Scotland area during

the year. Horse mussels Modiolus modiolus and fireworks anemones Pachycerianthus

multipl icatus were targeted on some dives, whereas others were general survey dives. Joanne
Porter organised a weekend of diving in Scapa Flow which took place concurrently with an

Observer course. 9 qualified Seasearch divers took part in the diving with 7 Survey forms and 5

Observation forms returned as a result. Calum Duncan organised 2 training dives in Loch Long

on 18th May which were attended by 7 divers.

2.3 Data
The reduced funding situation and subsequent lack of coordinated activities is reflected in the

number of forms that were submitted. A total of 154 forms were returned (72% of which were

Survey forms), the lowest number of records received in Scotland for 7 years. Volunteers

submitted forms from surveys that took place between 11th January and 17th December from the

east of Shetland to south Arran and from St. Kilda to Cove in Aberdeenshire (Figure 1).

Scotland’s data contributed 9% of total Seasearch data received across the UK and Ireland, 7%

down on the contribution in 2013. A total of 420 species and, where species could not be

determined, genus and family were recorded, as set out in Appendix A.

Thank you to all who submitted survey forms. Becky Hitchin (35 Survey forms – nearly a

quarter (23%) of all the forms submitted in 2014), Claire Youdale and Nicola Faulks (13 Survey

forms each) and James Lynott (12 Observation forms) merit a special mention for the number of

forms submitted, between them 47% of all records submitted in 2014.

Eyemouth Seaweed Specialist course participants

3

Congratulations to all the divers who became qualified Seasearchers in 2014. Observers: Liz

Mclardy (Inverness 2013), Valerie Storey (Inverness 2013), Ivan Houston (Orkney 2013),

Robert Beharie (Orkney 2013), Gerald Storey (Inverness 2013) and Amy Houston (Orkney

2013). Surveyors: John Lampett and Tim Parmley (Eyemouth 2014).

Figure 1 The distribution of Seasearch records (Observation and Survey) returned in 2014.

4

2.4 Priority Marine Features (PMFs) and other interesting records

PMFs are species and habitats which are considered to be marine nature conservation priorities

in Scottish waters. Some PMFs and other interesting records identified by Seasearch in Scotland

are set out in Table 1. The most commonly recorded PMFs were horse mussels (although not

always forming beds) and the northern sea fan Swiftia pallida.

Priority Marine Feature Locations recorded in 2014
Arctica islandica South Arran
Funiculina quadrangularis Loch Sunart, Outer Hebrides
Leptometra celtica Firth of Lorn, Lochaline, Sutherland, Loch Hourn, Loch

Alsh, Loch Nevis, Outer Hebrides
Limaria hians Scapa Flow
Lophius piscatorius South Arran, St Abbs, Skye, Scapa Flow
Maerl indet. Loch Sween, Skye, Scapa Flow, Small Isles, Outer

Hebrides
Modiolus modiolus Loch Creran, Loch Fyne, St Abbs, Loch Gair, Scapa Flow
Molva molva Small Isles, Loch Linnhe, Scapa Flow
Mytilus edulis Loch Fyne, Loch Carron, Firth of Forth, Fife
Pachycerianthus multiplicatus Loch Shira, Loch Fyne
Parazoanthus anguicomus Sound of Kerrera, Firth of Lorn, Sound of Mull, Skye
Swiftia pallida Loch Buie, Outer Hebrides, Firth of Lorn, Sound of

Mull, Small Isles
Other interesting records Locations recorded in 2014
Alcyonium hibernicum Firth of Lorn
Atelecyclus rotundatus Scapa Flow
Bolocera tudiae Loch Fyne
Diazona violacea Sound of Kerrera, Firth of Lorn, Sound of Mull, Small

Isles, Sutherland, Lochaline, Outer Hebrides, Skye,
Loch Hourn, Kyle of Lochalsh, Sound of Jura

Diplecogaster bimaculata Loch Fyne, Loch Creran
Elminius modestus Lochaline
Elysia viridis Orkney
Hero formosa Deepwater trawl east of Shetland
Hippolyte prideauxiana Sound of Mull
Lucernariopsis campanulata Small Isles
Megalomma vesiculosum Loch Linnhe
Myrianida pinnigera Lochaline, Loch Sunart
Nephrops norvegicus Small Isles, Loch Duich, Loch Fyne, Skye
Okenia aspersa Outer Hebrides
Parazoanthus axinellae Firth of Lorn
Peachia cylindrica Outer Hebrides
Pennatula phosphorea Scapa flow
Pentapora foliacea Outer Hebrides
Salmacina dysteri Outer Hebrides, Sutherland, Cuan Sound
Sarcodictyon roseum Sutherland
Sargassum muticum Loch Fyne
Serpula vermicularis Loch Fyne, Loch Linnhe, Loch Creran, Loch Nevis, Loch

Duich
Styela clava Loch Sween
Thuiaria thuja Sutherland

Table 1 Priority Marine Features and other interesting species and the locations at which
they were recorded.

5

3. Coordinated Seasearch Diving in Scotland 2014

3.1 Argyll and West Scotland Coordinator, Owen Paisley

The lack of funding during 2014 restricted activity and contributed to the cancellation of 2

Observer courses at Lochaline. However in addition to the diving outlined below 2 new citizen

science projects were set up, the first monitoring fireworks anemones and the second horse

mussels. Volunteer divers placed 6 marker poles beside selected anemones in Loch Shira at

depths of 18 to 22m. The aim of the project is to gather information on individual longevity and

survival by marking selected anemones and photographing them regularly. The second project

involved revisiting historical horse mussel sites in Lochs Fyne, Creran and Goil. A recording

form based on previous work at

Strangford Lough was devised and

5 sites visited. The results were

mixed: at 3 sites no mussels were

found apart from a single empty

shell. At another site, 4 individuals

were found and finally at the fifth

site in Loch Creran over 100

mussels were recorded. In

addition to these 2 projects a

report was completed on the

maerl bed at Inchmarnock Island

(available to download from the

Seasearch website).

11 survey days were organised by

Owen which equated to 34 diver-

days in the Argyll and west area resulting in 6 Survey forms, 8 Observation forms, 3 fireworks

anemone forms and 2 horse mussel forms. The non-native seaweed Sargassum muticum was

recorded in Loch Fyne and the tunicate Styela clava was recorded in Loch Sween. Collapsed

Serpula vermicularis reefs were also noted by divers in Loch Creran.

1. Rubh’an-t Sergeant, Loch Fyne, 27th February – Owen Paisley did not find any horse

mussels although he did record 10 creels and trawl warps.

2. Yeomans, Loch Creran, 2nd March – Trevor Davies recorded serpulid worm reefs in 4 to

12m deep water that appeared to have collapsed under their own weight.

3. Queenie Reef, Loch Creran, 9th March – amongst a seabed of sand, mud, gravel and

occasional rocky outcrops Trevor Davies recorded horse mussels, queen scallops

Aequipecten opercularis and a thornback ray Raja clavata.

4. Barmore Island, Loch Fyne, 29th July – Owen Paisley recorded the non-native seaweed

Sargassum muticum as well as an abandoned beam trawl and broken bottles. Empty

ocean quahog Arctica islandica shells were also noted.

5. Oyster Bar Moorings, Loch Fyne, 9th August – on a survey of a muddy seabed Gary

Gubby recorded fireworks anemones, the fountain anemone Sagartiogeton laceratus and
the small-spotted catshark Scyliorhinus canicula.

Fireworks anemone beside a monitoring stake (OP)

6

6. Rubh’a Dubh, Loch Fyne, 27th

August – crustaceans and

echinoderms were frequent and

dredge marks were noted on

the seabed at 12m.

7. Ardcastle, Loch Fyne, 31st

August – on a horse mussel

survey John Rees found 4 live

individuals as well as numerous

empty horse mussel and ocean

quahog shells.

8. Ardmarnoch Bay, Loch Fyne,

22nd September – Owen Paisley

surveyed a gently sloping

seabed of cobbles and gravel

dominated by sugar kelp

Saccharina latissima to 8m.

Below this the sea cucumber Labidoplax digitata was frequently recorded on the heavily

burrowed mud seabed. Empty horse mussel and native oyster Ostrea edulis shells were

also spotted.

9. North Cuan Ferry Slip, Cuan Sound, 19th October – John Rees and Owen Paisley

surveyed a tidally swept channel and nearby vertical rocky reef. The rocky reef was

dominated by dead man’s fingers Alcyonium digitatum, sponges and hydroids.

10. Fourth Layby, Loch Creran, 23rd November – Trevor Davies surveyed a mud slope and

recorded horse mussels, scallops Pecten maximus and Aequipecten opercularis and the

black goby Gobius niger.

11. Caol Scotnish, Loch Sween, 30th November – Owen Paisley surveyed 3 habitats at this

site: a shallow sediment area dominated by sea oak Halidrys siliquosa, knotted wrack

Ascophyllum nodosum and the fragile brittlestar Ophiothrix fragilis; a reef and boulder

wall with an animal turf of ascidians and sponges and finally a maerl bed of

Lithothamnium gracile with brittlestars Ophiothrix fragilis and Ophiocomina nigra. The

non-native sea squirt Styela clava was also recorded on the edge of the maerl bed.

3.2 Orkney Coordinator, Joanne Porter
Joanne Porter organised a weekend of

Seasearch diving from the MV Halton in

Scapa Flow over the weekend of 8th and 9th

November. 5 sites were dived resulting in

7 Survey forms and 5 Observation forms.

¶ Gutter Sound – a mixed sediment
seabed was dived by Becky

Hitchin, George Brown, Neil

MacInnes and Georgia Conolly

who recorded maerl, occasional

horse mussels and flame shell

Limaria hians ‘nests’ beneath a

covering of mixed seaweeds. Litter

was also noted including glass

Maerl bed and common sunstar Crossaster papposus (OP)

Flame shell in Gutter Sound (GB)

7

Eyemouth specialist seaweed course divers and shore collection

bottles and monofilament fishing line.

¶ Konig wreck – Bob Anderson, Ivan and Amy Houston recorded numerous fish species
associated with the wreck including an angler fish Lophius piscatorius and ling Molva

molva.

¶ Cava Island (west) – a sand/gravel seabed with patches of pebbles and shell and
occasional glass bottles. Mobile life dominated in particular Inachus sp., Macropodia sp.

and hermit crabs Pagurus sp.

¶ Kronprinz Wilhelm wreck – the wreck was dominated by an animal turf of anemones,
corals and sponges and occasional red seaweeds.

¶ Seydlitz wreck – a shell/pebble seabed with areas of wreckage, patches of flame shell

nests and occasional king and queen scallops.

3.3 Seaweed Specialist Course
Leigh Morris organised a seaweed specialist course in partnership with the Royal Botanical

Society Edinburgh which was held in Eyemouth over the weekend of 7th – 8th June. The course

tutors were Jane Pottas from the University of Hull and Greg Kenicer from the Royal Botanical

Society Edinburgh. A dive took place to collect deeper specimens whilst non-divers collected

samples from the shore. The dive was carried out in Greenends Gully where 13 seaweeds were

identified to species level and recorded on 1 Survey form.

3.4 Seasearch North-East Berwickshire Dives
Paula Lightfoot of Seasearch North-East organised a weekend of Seasearch diving off the

Berwickshire coast in July resulting in 8 Observation forms and 3 Survey forms. At the White

Heugh an angler fish was recorded, as well as the crevice sea cucumber Pawsonia saxicola; a

rare record for the east coast. A large shoal of saithe Pollachius virens and shoals of lesser

sandeels Ammodytes tobianus were also recorded as well as squid eggs attached to lobster pots.

At the Craig a large shoal of mackerel Scomber scombrus was observed as well as a large lemon

sole Microstomus kitt and cod Gadus morhua. At Burnmouth Caves many sea anemones were

recorded as well as 6 species of nudibranch, with mating Goniodoris castanea observed amongst

others.

8

COAST survey team 2014: Howard Wood,

Angus Robson and Claire Youdale

Evidence of dredging (left) spotted on a survey dive and juvenile cod over a maerl bed (right) within

the Lamlash Bay no-take zone (HW)

3.5 COAST South Arran MPA Dives

The Community of Arran Seabed Trust (COAST)

carried out a survey programme within the

newly designated South Arran MPA (Figure 2).

21 survey forms were returned by Howard

Wood and Claire Youdale (8 and 13 forms

respectively):

1. Lamlash Bay – a gently sloping seabed

comprised of shell fragments, sand and

dead maerl. Abundant feather stars

Antedon bifida and burrowing anemones

Cerianthus lloydii were recorded as well

as frequent juvenile cod and mixed

seaweeds.

2. Janolus Bank, Whiting Bay – a boulder bank rising to 20 metres with abundant

hydroid and bryozoan turf. Large clumps of the monkey puzzle bryozoan Omalosecosa

ramulosa were spotted.

3. Port Lheac, Kildonan – a mixed ground seabed with occasional small pieces of maerl.

4. South Bank, Whiting Bay – a survey of a mixed ground seabed which had been dredged

2 days previously. Broken scallop shells and starfish remnants were observed.

5. South Bank, Whiting Bay – seabed with approximately 3% live maerl present.

6. Dhunan – a flat sandy plateau with evidence of previous scallop dredging.

7. Dhunan (inshore) – a sandy seabed with many small shell fragments and occasional

king and queen scallops.

8. Trareoch – seabed comprised of sand and shell fragments with occasional mixed

seaweeds and hydroids.

9. Dippin Head – a mixed substrate seabed with approximately 50% cover of mixed

seaweeds, frequent king scallops and burrowing anemones.

10. Glenashdale – a sandy seabed with frequent hydroids and slender sea pens Virgularia

mirabilis.

11. Black Cave – a mixed ground seabed with occasional king and queen scallops and

frequent antennae hydroids Nemertesia antennina.

9

Figure 2 Sketch of South Arran MPA and locations of 2014 survey dives (HW).

12. West Brennan – a gently sloping seabed of boulders and cobbles with many

echinoderms including common starfish Asterias rubens, edible sea urchins Echinus

esculentus and spiny starfish Marthasterias glacialis.

13. East Holy Isle – a gently sloping seabed of mixed substrate with frequent cushion

starfish Porania pulvillus and mixed hydroids.

14. Whiting Bay School – a gently sloping seabed with a large dredged area in the middle of

the site.

15. Iron Rock Ledges – a sandy seabed with frequent king scallops and a shoal of whiting

Merlangius merlangus.

16. Iron Rock Ledges – frequent feathery hydroids were observed on a mixed ground

seabed.

17. Blackwaterfoot – a gently sloping seabed with hydroids, mixed red seaweeds and

evidence of previous dredging.

18. Brown Head – a gently sloping seabed with abundant feathery red mixed seaweeds.

19. Kilmory Water – a sandy seabed with 10% dead maerl, frequent feathery hydroids,

slender sea pens and hermit crabs.

20. Lenamhor – a bouldery seabed with frequent echinoderms, ascidians and mixed red

seaweeds.

21. Dhunan – a sloping mixed substrate seabed with large clumps of the bryozoan

Omalosecosa ramulosa and old nets and trawl wires.

10

The yellow-lined sea slug Polycera quadrilineata

recorded in the Firth of Forth (MB)

4. Seasearch records from independent sources

4.1 Berwickshire
Weasel Loch, Eyemouth, 2nd March – 1 Observation form

¶ The pogge Agonus cataphractus was recorded by Nathan Jeffrey as well as angling litter.

St Abbs, 28th to 30th June – 1 Observation form, 4 Survey forms

¶ Forms were submitted by Graham Jackson and Glenn King who surveyed the wreck of
the Alfred Erlandsen, the Black Carrs and West Hurker near St Abbs where heavily

urchin grazed boulders and a dense brittlestar bed were recorded.

St Abbs, 12th July – 2 Survey forms

¶ Tim Parmley completed 2 shore dives close to St Abbs harbour at Maw Carr and
Cathedral Rock. He recorded the European lobster Homarus gammarus, a shoal of

pollack Pollachius pollachius and the European plaice Pleuronectes platessa.

4.2 East Lothian
Craigleith (southeast corner), North Berwick, 8th March – 1 Observation form

¶ Nathan Jeffrey recorded large boulders and gullies on a seabed of cobbles and pebbles. A

tall animal turf of dead man’s fingers dominated the rocky habitat.

4.3 Fife

Preston Hill Quarry Pier, 11th January – 1 Observation form

¶ Matt Barnes recorded the sea slug Onchidoris bilamellata in their hundreds on the pier
pilings as well as sewage related debris and other rubbish.

East Sands, Maiden’s Rock, 14th June –

1 Observation form

¶ Alex Coram returned a form
following a survey of Maiden’s Rock.

The rocks at this exposed site were

encrusted with small (<5mm) blue
mussels Mytilus edulis. Other

habitats present included kelp park,

kelp forest, encrusting pink algae,

short animal turf and sediment with

life apparent. He recorded the

European lobster and little cuttlefish

Sepiola atlantica.

11

The viviparous eelpout Zoarces viviparous was spotted at Cove (BH)

Port Laing Pier, North Queensferry, 6th July – 1 Observation form

¶ On a dive at Port Laing Pier Matt Barnes recorded the white mud slug Philine quadripartita

as well as single use plastics and sewage related debris. This Observation form is the

easterly-most Seasearch record from the seldom dived Firth of Forth.

4.4 Aberdeenshire
Cove Harbour, 30th July – 1 Survey

form

¶ A survey dive of Cove

Harbour pier carried out by Becky

Hitchin revealed an abundance of

life. The wall had gullies, cracks and

crevices with many crustaceans

hiding within. The wall surface was

covered by a short hydroid turf

with encrusting anthozoa, ascidians

and sponges dominating.

4.5 Orkney

Second barrier (east side), 11th January and Houton, Orphir, 13th January – 2 Observation

forms

¶ On a snorkel survey of the barriers Jenny Taylor recorded 8 species of seaweed including

Codium fragile. At Houton she recorded the photosynthesising sea slug Elysia viridis, Codium

fragile and the string jellyfish Apolemia uvaria.

Holm of Houton, Scapa Flow, 2nd March – 1 Survey form

¶ A snorkel survey by Penny Martin revealed a sheltered harbour with a sandy seabed and

rocky reef with many red and green seaweeds, 7 species of nudibranch and Elysia viridis.

Scapa Flow, 4th September – 1 Observation form

¶ Helen Hadley recorded the phosphorescent sea pen Pennatula phosphorea.

4.6 Offshore
Deep trawl, 70km east of Shetland, 17th October – 1 Observation form

¶ Luna van der Loos returned an observation form recording just 1 species, the nudibranch
Hero formosa caught during a survey trawl from 133 metre depth water east of Shetland.

12

4.7 Sutherland

Portskerra Arch, Melvich Bay, 10th June – 1 Observation form

¶ Sarah Conner recorded a number of habitats on this dive including kelp forest, kelp
park, rocky reef and a sandy seabed. Species of note included a lumpsucker fish

Cyclopterus lumpus, a small-spotted catshark, a curled octopus Eledone cirrhosa and

squid.

Kinlochbervie, 26th July – 3 Survey forms

¶ Becky Hitchin returned 3 survey forms from dives in the Kinlochbervie area. At Am Balg
she surveyed a canyon, gully and wall area which were covered in large patches of jewel

anemones Corynactis viridis and an animal turf of ascidians, hydroids, barnacles and

sponges. 10 species of nudibranch were also identified to species level. At Na Stacain

Becky recorded a kelp forest full of nudibranchs followed by canyons and gullies with

walls dominated by anemones, sponges, hydroids, bryozoans and a worm Salmacina sp.

At the Whaleback Rock pinnacle she surveyed kelp forest above a wall covered with

abundant mobile and sessile life, mainly jewel anemones, bryozoans and echinoderms.

4.8 Western Isles
Outer Hebrides, 30th June to 5th July – 10 Survey forms

Following a trip to the Outer Hebrides Becky Hitchin returned 10 survey forms:

¶ Madadh Mor – a vertical reef wall with patches of jewel anemones, Devonshire cup
corals Caryophyllia smithii and many Pawsonia saxicola sea cucumbers in crevices.

¶ Madadh Beag – a very diverse wall and boulder field leading to a sand/shell seabed.

The northern sea fan was seen frequently whilst the tall sea pen Funiculina

quadrangularis and the slender sea pen were recorded rarely and occasionally

respectively. The clock face anemone Peachia cylindrica was also recorded.

¶ Sgarbhstac, St Kilda – a wall dominated by thick kelp to 20m with jewel anemones and

frequent patches of the coral worm Salmacina sp.

¶ Weaver Point– a reef wall and boulder area where the northern sea fan was recorded
leading to a gravel/sand/shell fragment seabed where the bryozoan Alcyonidium

diaphanum was abundant.

¶ Madadh Gruamach – kelp covered wall leading to a boulder slope where jewel
anemones and goldsinny Ctenolabrus rupestris were recorded frequently.

¶ Sursay (south east), Sound of Harris – Becky recorded a bed of live and dead maerl
Phymatolithon calcareum which comprised 60-70% of the seabed. The bryozoan

Scrupocellaria sp. was also common.

¶ Burnside wreck – a kelp dominated and heavily silted wreck.

¶ Stassa wreck, Loch Rodel – a largely intact wreck abundant with sessile life dominated

by anemones.

¶ Sunken Madadh, Loch Maddy – a submerged pinnacle at 15m with an animal turf of
sponges, anemones, bryozoans, hydroids and sea squirts. The northern sea fan was

occasionally spotted.

¶ Madadh Gruamach, Loch Maddy – a vertical wall with occasional overhangs leading to

a boulder slope area. Jewel anemones were super abundant whilst northern sea fans

were abundant and the prawn cracker sponge Axinella infundibuliformis was common.

13

Kelp park and boring sponge Cliona celata in its massive form

at Waternish Point, north-west Skye (NF)

Many fish were seen including cuckoo wrasse Labrus mixtus, ballan wrasse Labrus

bergylta and goldsinny.

4.9 Skye and Lochalsh
North Skye, 26th to 30th May – 9 Survey forms

9 Survey forms were returned by Nicola Faulks following a trip to north Skye:

¶ Loch Bay Pinnacle – a pinnacle with kelp park at the top, steep walls and a surrounding
mixed ground seabed. Many feather stars Antedon bifida were recorded and the sea

cucumber Pawsonia

saxicola was occasionally

seen.

¶ Sgeir A Chuain – a kelp
park, rocky wall and

boulder field with rich

hydroid life and numerous

Devonshire cup corals.

¶ Chadwick wreck – a tide

swept wreck with hydroid

life abundant as well as
jewel anemones and sea

hares Aplysia punctata.

¶ Neist Point – a tide swept

rocky reef wall with mixed

anemone, hydroid and

bryozoan turf. Jewel

anemones and the fried

egg anemone Actinothoe

sphyrodeta were particularly

abundant. Lost angling litter was also noted.

¶ Waternish Point – a wall subject to strong currents with kelp park at the top and an
unusual sand wave feature at the base. An animal turf of anemones and hydroids

dominated the wall, in particular the dahlia anemone Urticina felina and jewel

anemones.

¶ Waternish Point (north) – a wall full of pock-marks with small clumps of the white

cluster anemone Parazoanthus anguicomus and the blue sponge Hymedesmia paupertas

growing inside. Kelp park in the shallows and a sand/broken shell seabed at the base

with occasional burrowing anemones.

¶ Cave Reef, Loch Pooltiel – a rocky reef with a cave at the base on a sandy seabed. An
animal turf of anemones dominated the reef with large patches of plumose anemones

Metridium senile, dahlia anemones, jewel anemones and elegant anemones Sagartia

elegans. Occasional Norway lobster Nephrops norvegicus were spotted in burrows.

¶ Doris wreck, Neist Point – a large area of wreckage in a tidal swept area. Many
copulating sea hares were noted amongst the kelp forest.

¶ Oisgill Bay (south) – a tidally swept reef in an exposed area. The deepest habitat had
bare sections which could have been caused by scour or urchin grazing. 12 species of

seaweed were recorded in the shallows.

14

Blue sponge Hymedesmia paupertas and sea loch

anemones in Loch Duich (BH)

Western Highlands and Skye, 22nd – 25th July – 7 Survey forms

James Lucey completed 7 survey forms during dives on the west coast and Skye:

¶ Arnish Point, Kyle of Lochalsh – a vertical wall with abundant animal turf dominated
by sea squirts (10 species recorded) and sea loch anemones Protanthea simplex.

¶ Rubha Ruahd, Loch Hourn – a steep slope of small angular boulders dominated by an
animal turf of sea squirts.

¶ Crowlin Islands, Strathcarron – a boulder plain where many long-clawed squat
lobsters Munida rugosa were spotted followed by a level seabed of coarse sand and shell

fragments.

¶ Port Napier wreck, Kyle of Lochalsh – wreckage lying on a bed of mud and gravel in a
sheltered location, dominated by the yellow-ringed sea squirt Ciona intestinalis and kelp

Laminaria sp. on the upper facing shallow surfaces.

¶ Prince Charles’ Cave, Sound of Raasay – a sandy slope leading to an area of small
boulders with a diverse animal turf of sponges, hydroids and sea squirts and the

northern sea fan.

¶ Sgeir Chnapach, Sound of Raasay – a steep-sided rocky pinnacle with boulders at the
base dominated by an animal turf

of anemones, hydroids and sea

squirts.

¶ Loch Nevis Pinnacle – a rocky
reef in the middle of the entrance

to Loch Nevis with abundant

feather stars Antedon bifida and

the Celtic feather star Leptometra

celtica. Eckstrom's Topknot

Zeugopterus regius was also

recorded.

Wolf Rock, Loch Duich, 6th December – 1

Survey form

¶ Becky Hitchin recorded a sandy/silty
seafloor with occasional boulders

and abundant mobile and burrowing

life in particular brittlestars Ophiothrix fragilis and Ophiocomina nigra, hermit crabs

Pagurus bernhardus and Pagurus prideaux and Norway lobsters.

4.10 Lochaber

Piper’s Point, Loch Ailort, 22nd March – 1 Observation form

¶ During a dive over a rocky reef and mixed ground seabed Nathan Jeffrey recorded
serpulid worm structures, the sea mouse Aphrodita aculeata and many parchment

worm Chaetopterus sp. casings whose structures supported abundant reef life.

Small Isles, 19th to 21st September – 7 Survey forms

A trip to the Small Isles resulted in 7 survey forms returned by Becky Hitchin:

15

Crinoid feather star shrimp Hippolyte prideauxiana

(LM)

Favorinus branchialis feeding on

nudibranch eggs at Godag (BH)

¶ Eigg Wall – a wall with kelp forest to 13m below which was a diverse animal turf of

hydroids and anemones as well as northern sea fans from 17m. There had been

dredging in the area recently during construction of the nearby pier and the animal turf

was covered with silt.

¶ Eilean Chathastail Lighthouse – a sand and gravel seafloor with occasional cobbles
and boulders on which hydroids, dead man’s fingers and numerous anemone species

were recorded.

¶ Eilean Chathastail (south-west) - a sand and gravel seabed with small patches of
boulders and a small wall section which was

dominated by mixed seaweeds.

¶ Windmills – a rock wall stepped with ledges
on which patches of sand and gravel had

collected. Many species of sponge and

cnidarian including the northern sea fan were

observed.

¶ Godag – a silty wall with abundant and diverse
life in particular jewel anemones and northern

sea fans. At the top of the wall was a kelp forest

with many species of nudibranch including

Favorinus branchialis.

¶ Eigg Wall (slope) – a sloping sand and gravel
seabed with scattered boulders and cobbles in

places. Norway lobster burrows were noted

along with king scallops.

¶ Maxwell Bank (wall) – vertical wall
dominated by elegant and plumose anemones.

4.11 Argyll

Loch Creran Bridge, 27th January – 1 Observation form

¶ Animal beds of brittlestars and horse mussels were
recorded by Nathan Jeffrey as well as

hundreds Flabellina pellucida sea slugs

feeding on hydroids.

Drishaig reef, Loch Shira, 22nd February -

1 Observation form

¶ Nathan Jeffrey recorded 13

fireworks anemones, sea loch anemones

and the little cuttlefish.

Ballachulish and Sound of Mull, 28th –

29th March – 2 Survey forms

¶ On a trip to the west coast with
Deep Blue Scuba Leigh Morris dived at the

Slates, a site which until the 1950s was the

old slate industry at Ballachulish in Loch

Leven. The site consisted of a steeply

16

Tall sea pen (JL)

sloping seabed and reef made of slate pieces up to 1m in size. Leigh recorded a knotted

wrack park to 6m as well as a small-spotted catshark. The following day Leigh dived at the

Waterfalls, a sheltered bay at the north of the Sound of Mull. He recorded the feather star

Antedon bifida on which he observed the rarely recorded crinoid feather star shrimp

Hippolyte prideauxiana.

Scotnish Narrows, Loch Sween, 30th March – 1 Observation form

¶ On a shallow dive in Loch Sween over a sand and mud seabed Matt Barnes recorded a rich
maerl and black brittlestar animal bed.

Firth of Lorn, 10th and 11th May – 2 Survey forms

¶ On a trip to the Firth of Lorn with Tyneside BSAC 114 Nicola Faulks dived Slippers Reef

where she surveyed 3 habitats: kelp park; a steep wall with ledges to 30m and under the

ledges. She recorded 13 species of sponge, northern sea fans, jewel anemones, pink sea
fingers Alcyonium hibernicum and the yellow cluster anemone Parazoanthus axinellae. The

following day she surveyed the eastern end of the Steps where she recorded pink sea fingers

on the overhanging rocky ledges.

Lochaline Pier (west), 12th May – 1 Survey form

¶ Becky Hitchin surveyed 2 habitats at the pier; habitat 1 was a vertical wall covered in

clumps of Dilsea carnosa, feather stars Antedon bifida and crevices with many long-clawed

squat lobsters inside. Habitat 2 was a vertical wall with a wide variety of sessile species

including sponges, hydroids and ascidians.

Tonn Vane wreck, Loch Sunart, 25th May – 1 Observation form

¶ James Lynott surveyed the wreckage of a wooden trawler lying on a sand/mud seabed at

28m. He recorded two species of sea pen Virgularia mirabilis and Funiculina quadrangularis

on the sea bed as well as the nudibranch Lomanotus genei.

Loch Fyne, 14th June – 2 Observation forms

¶ On a trip to Loch Fyne James Lynott dived at Furnace

Quarry on a seabed of boulders, rocky reef, cobbles,

pebbles and wreckage. He recorded occasional

deeplet sea anemones Bolocera tuediae as well as

rubbish including tyres, recreational angling litter

and metal wreckage. The next dive at Drishaig Reef

was over a gently sloping seabed mainly comprised

of mud to 30m. Fireworks anemones were recorded

occasionally as were Norway lobsters and slender

sea pens.

Lochaline and the Sound of Jura, 19th to 21st June – 3
Survey forms

¶ A trip to the west coast by Becky Hitchin resulted in

3 Survey forms: 2 at Lochaline Wall and 1 at Sailor’s

Grave in the Sound of Jura. At Lochaline Wall she recorded 3 habitats: sandy slope, kelp

forest and vertical rocky wall where anemones, ascidians, hydroids and sponges were

17

White cluster anemones and Celtic feather stars recorded at Insh Island (JL)

diverse and abundant. At Sailor’s Grave a heavily silted rocky wall was surveyed and

northern sea fans were recorded.

Bach Island, Firth of Lorn, 21st June – 2 Observation forms

¶ James Lynott completed 2 survey dives at Bach Island which comprised a rocky reef wall
with a sandy seabed at the base. Numerous groups of white cluster anemones were

recorded on the wall as well as slender sea pens at the base.

Sound of Mull, 21st to 22nd June – 1 Observation form (and 2 pre-qualification forms)

¶ Mark Taylor completed his pre-qualification observer forms in the Sound of Mull on the

wrecks of the Thesis and Rondo where he recorded numerous plumose anemones and

peacock worms Sabella pavonina. The following day he recorded Devonshire cup corals,

jewel anemones and a grey seal Halichoerus grypus at Calve Island.

Queenie Reef, Loch Creran, 19th July – 2 Observation forms

¶ James Lynott recorded small biogenic reefs made by the worm Serpula vermicularis, horse

mussels, a large thornback ray and the two-spotted clingfish Diplecogaster bimaculata.

Puffin Dive Centre, Sound of Kerrera, 27th and 27th July – 2 Survey forms

¶ Tim Parmley returned forms from 2 dives near the Puffin Dive Centre, south of Oban. The
curled octopus was recorded as well as discarded metal and plastics.

Insh Island and the Wall of Kerrera, 9th August – 2 Observation forms

¶ A trip to the west coast resulted in 2 observation forms returned by James Lynott. At the

Sgeir Beul Na H-Uamaidh wall a large variety of sponges, patches of the white cluster

anemone and the Celtic feather star were recorded. The Wall of Kerrera was characterised

by short and tall animal turf, in particular many sea cucumbers Pawsonia saxicola and Aslia

lefevrei.

Sound of Mull and the Firth of Lorn, 15th to 18th August – 6 Survey forms

Graham Jackson and Glenn King returned 6 Survey forms after a trip to the west coast:

18

¶ Meldon wreck – the wreck was dominated by a hydroid and tunicate turf with numerous

mobile species including molluscs and echinoderms. The surrounding seabed comprised

mixed substrate and boulders with a mixed turf of anemones, bryozoans and tunicates.

¶ Insh Island – a wall to 28m with numerous ledges characterised by sponges, cnidarians,
bryozoans, echinoderms and tunicates including northern sea fans.

¶ Hispania wreck – Graham and Glenn recorded many species of anemone with plumose
anemones super-abundant, elegant anemones frequent and sea loch anemones occasional.

¶ Rondo wreck – the wreck hull was dominated by peacock worms and dead man’s fingers.

¶ Port of Ardnes – a south facing wall with numerous fissures, ledges and overhangs.
Sponges, hydroids, anemones and ascidians were recorded frequently.

¶ Thesis wreck – an animal turf consisting of hydroids, corals and bryozoans characterised
the wreck in particular the oaten pipes hydroid Tubularia indivisa.

Sound of Mull, 18th and 19th August – 3 Survey forms

¶ Becky Hitchin completed dives in Loch Sunart and the Sound of Mull. At Sligneach Mor in
the entrance to Loch Sunart she recorded a wall rich in anemones and hydroids

including the northern sea fan. A dive at Doirlinn a’ Chailbhe near Calve Island was

characterised by a heavily silted tunicate dominated wall with a very silty seabed at the

base. At south-east Calve Island Becky recorded a seafloor comprised of shell, gravel and

dead maerl with numerous large clumps of the sea squirt Diazona violacea.

Anchor Point, Loch Fyne, 11th October – 2 Observation forms

¶ Dives at this popular site resulted in 2 Observation forms from James Lynott during
which he recorded the conger eel Conger conger and the echinoderm Stichastrella rosea.

Slates, Ballachulish, 12th October – 1 Observation form

¶ Trevor Davies dived at the site of the old slate quarry where the shallows were

dominated by knotted wrack and sugar kelp to approximately 7m below which

echinoderms, ascidians and various fish species were found.

Ferry Slip Wall, North Cuan, 19th October – 1 Observation form

¶ Trevor Davies recorded 7 species of fish including the painted goby Pomatoschistus
pictus and numerous sponges, echinoderms, hydroids and anemones.

Manse Point, Loch Leven, 17th December – 1 Observation form

¶ James Lynott surveyed a rocky reef with dense brittlestar beds, ling and slender sea

pens.

19

5. Appendix A – Number of taxa in each kingdom, phylum, subphylum

or class with some commonly recorded examples

Kingdom, phylum,
subphylum, domain or class

Number of taxa recorded
(number to species level in
brackets)

Some commonly recorded
taxa

Bacteria 1
Foraminifera 1
Algae 77(59) Delesseria sanguinea, Laminaria

hyperborea, Saccharina latissima
Porifera 44(33) Halichondria panicea,

Hymedesmia paupertas,
Suberites ficus

Cnidaria 87(71) Alcyonium digitatum,
Caryophyllia smithii, Cerianthus
lloydii, Metridium senile, Obelia
geniculata, Tubularia indivisa,
Urticina felina

Ctenophora 3(2) Pleurobrachia pileus
Nemertea 2(2) Lineus longissimus
Platyhelminthes 3(3)
Annelida 29(18) Sabella pavonina, Spirobranchus

sp.
Arthropoda 50(38) Cancer pagurus, Liocarcinus

depurator, Munida rugosa,
Necora puber, Pagurus
bernhardus

Mollusca 92(75) Aequipecten opercularis,
Calliostoma zizyphinum, Gibbula
cineraria, Pecten maximus

Brachiopoda 2(2)
Bryozoa 28(21) Electra pilosa, Membranipora

membranacea
Echinodermata 33(27) Antedon bifida, Asterias rubens,

Echinus esculentus, Luidia
ciliaris, Marthasterias glacialis

Tunicata 38(25) Ascidia mentula, Ascidiella
aspersa, Botryllus schlosseri,
Clavelina lepadiformis

Fish 54(43) Ctenolabrus rupestris,
Labrus bergylta, Labrus mixtus,
Pholis gunnellus, Pollachius
pollachius

Mammalia 1(1)

20

6. Acknowledgements

Thanks to all the Seasearchers and their buddies who contributed to Seasearch Scotland

in 2014!

Chris Agar, Bob Anderson, Libby Anderson, Matt Barnes, Jo Beaton, Anne Bignall, Mike

Bramham, George Brown, Jeremy Brown, Tom Clarke, Sarah Conner, Georgia Conolly, Alex

Coram, Debbie Dallison, Trevor Davies, Simon Exley, Nicola Faulks, Tina Frew, Stephen Frew,

Justin Garrett, Trish Grey, Darren Gubby, Garry Gubby, Peter Gunn, Helen Hadley, Becky Hitchin,

Catriona Hoon, Amy Houston, Ivan Houston, John Howe, Roddy Howe, Rob Hughes, Graham

Jackson, Kirsty Jeffrey, Nathan Jeffrey, Robin Jones, Hilary Kerr, Glenn King, Annabel Lawrence,

Paula Lightfoot, Ken Loades, Luna van der Loos, James Lucey, James Lynott, Neil MacInnes,

Kerry Mackay, Penny Martin, Stephen McGinn, David Millar, Richard Moore, Leigh Morris, Kerry

Netherway, Chris Newton, Owen Paisley, John Rees, Angus Robson, Tim Parmley, Ruth Sharratt,

Simon Smith, Gerard Storey, Val Storey, Trevor Swanton, Jenny Taylor, Mark Taylor, Veronica

Taylor, Laura Walton, Howard Wood and Mark Woombs.

Thanks to all who gave permission to use their photographs in this report:

Matt Barnes (MB), George Brown (GB), Nic Faulks (NF), Becky Hitchin (BH), James Lynott (JL),

Leigh Morris (LM) and Howard Wood (HW).

Front cover photo:

COAST divers on a survey of the South Arran MPA (HW).

Thanks to our funders Scottish Natural Heritage whose funding makes

Seasearch in Scotland possible

21

Sarah Conner surveys a rich maerl and brittlestar bed in Loch Sween (MB)

