

The second Melbourne Sea Slug Census – Results

12-15 October 2018

A very big thankyou to everyone who participated in the second Melbourne Sea Slug Census. The following report illustrates the incredible diversity of sea slugs found in this census. **A total of 75 species were found** across the four days. Surveyed areas spanned a range of habitats from intertidal rock platforms to subtidal reefs.

Selecting the winning **Best Image** was a challenge, and, by only a narrow margin, from amongst some fantastic photos, the winning photo was taken of *Flabellina* sp. by Jack Breedon at Blairgowrie. As summarised by one of the judges “. . . *it had the best composition, with an interesting foreground, clean background and the subject itself pulling a nice dynamic pose.*” The winning image below:

We are grateful to Bob Burn for identifying the animals photographed in this census and for selecting the **most interesting find** (next page), which is *Dendronotus* sp. found by Rebecca Lloyd and Chris Hurwood – in spite of decades of work in southern Australia, Bob has “never found one in all his years, and has only ever seen it alive in one image. It is a beautiful photo of a beautiful nudibranch”. Congratulations also go to Rebecca and Chris who found the most slugs in this census – an incredible collection of images totalling **50 species**, a count that is more than double the nearest runner up.

Dendronotus sp. found by Rebecca Lloyd and Chris Hurwood

The following pages illustrate the species found in this second census. These photos were selected to illustrate the majority of critical features used for identification. In acknowledgement, the **photographers** were: IS – Ian Scholey; IL – Ivan Leong; JB – Jack Breedon; JC – Jarrod Cooper; JMSC – Jawbone Marine Sanctuary Care Group; JW – Julie Wrighton; MVD – Mitch Van Dyke; NaS – Naomi Strong; NO – Nick Olliff; NiS – Nick Shaw; NF – Nicki Filby; NM – Nicole Mertens; RP – Rachel Price; RL&CH – Rebecca Lloyd and Chris Hurwood; TL – Ting Ting Lee; and MR – Marcia Reiderer.

Doris immonda (RL&CH) - 1 sighting

Goniodoridella savignyi (RL&CH) - 1 sighting

Thorunna arbuta (RL&CH) – 1 sighting

Facelina sp. [RB] (RL&CH) – 1 sighting

Flabellina sp. (MR) - 7 sightings

Thecacera pennigera (JW) - 5 sightings

Ceratosoma brevicaudatum (RP) – 5 sightings

Polycera hedgpethi (NiS) – 6 sightings

Tambja verconis (NaS) – 5 sightings

Ercolania boodlea (JB) – 5 sightings

Polycera janjukia (NiS) – 4 sightings

Trinchesia catachroma (JB) – 4 sightings

Madrella sanguinea (JB) - 4 sightings

Pleurobranchus hilli (NaS) - 4 sightings

Discodoris paroa (JB) – 4 sightings

Elysia maoria (JB) – 3 sightings

Goniobranchus epicurius (JB) – 3 sightings

Verconia haliclona (JMCS) – 3 sightings

Philinopsis taronga (JB) – 3 sightings

Doriopsilla carneola (NaS) – 3 sightings

Austreaolis ornata (NaS) - 3 sightings

Philinopsis speciosa (RL&CH) - 3 sightings

Flabellina poenicia (JB) - 2 sightings

Goniobranchus tinctorius (JB) - 2 sightings

Trinchesia sp. [RB2] (JB) - 2 sightings

Elysia coodgensis (MVD) - 2 sightings

Doris cameroni (RL&CH) - 2 sightings

Facelina hartleyi (RL&CH) - 1 sightings

Kaloplocamus ramosus (NaS) - 2 sightings

Chromodoris alternata (NaS) - 2 sightings

Hoplodoris nodulosa (NaS) - 2 sightings

Favorinus sp. [RB1] (NiS) - 2 sightings

Verconia closeorum (RP) - 2 sightings

Trinchesia scintillans (NiS) - 1 sightings

Trinchesia thelmae (NiS) - 2 sightings

?*Cumanotus* sp. (RL&CH) - 2 sightings

Dendrodoris arborescens (JB) - 2 sightings

Ceratosoma amoenum (JB) - 1 sighting

Madrella sanguinea (NiS) – 1 sighting

Verconia verconis (JB) – 1 sighting

Tritonia sp. (JB) – 1 sighting

Phyllodesmium serratum (JB) – 1 sighting

Placida sp. (JB) – 1 sighting

Ercolania margaritae (MVD) – 1 sighting

Hallaxa sp. (NaS) - 1 sighting

Pleurobranchaea maculata (NaS) - 1 sighting

Janolus hyalinus (IS) – 1 sighting

Baeolidia australis (NaS) – 1 sighting

Trapania aureopunctata (NaS) – 1 sighting

? *Cadlina* sp. (NiS) – 1 sighting

Doto ostenta (NiS) – 1 sighting

Doto pita (RL&CH) – 1 sighting

Ercolania sp. (NiS) - 1 sighting

Hermaea sp.(NiS) - 1 sighting

Philine angasi (NiS) – 1 sighting

Tubulophilinopsis lineolatus (NM) – 1 sighting

Eubranchus sp. 1 (RL&CH) – 1 sighting

Eubranchus sp. 2 (RL&CH) – 1 sighting

Eubranchus sp. 3 (RL&CH) – 1 sighting

Jorunna crawfordi (RL&CH) – 2 sightings

Jorunna sp. (RL&CH) - 1 sighting

Elysia sp.(RL&CH) - 1 sighting

Ancula sp. [RB2] (RL&CH) – 1 sighting

Anteaeolidiella lurana (RL&CH) – 1 sighting

Goniodoris meracula (RL&CH) – 1 sighting

Janolus sp. (RL&CH) – 1 sighting

Jorunna pantherina (RL&CH) – 1 sighting

Polycera melanosticta (RL&CH) – 1 sighting

Discodoris sp.(RL&CH) - 1 sighting

Lamellaria sp. (RL&CH) – 1 sighting

Dendrodoris aurea (RL&CH) – 1 sighting

Doto cf. *pita* (RL&CH) – 1 sighting

Dorid. sp. (RL&CH) – 1 sighting

Dendronotus sp. (RL&CH) – 1 sighting

Doris chrysothorax (RL&CH) – 1 sighting

The *Sea Slug Census* is a citizen science program based on social franchise. As a community-based initiative we seek to document the biodiversity of our oceans through collaboration between citizen scientists, photographers, divers and scientists.

The founding partners are: Southern Cross University's National Marine Science Centre, Port Stephens-Great Lakes Marine Park, and the Combined Hunter Underwater Group.

We are very grateful to the local organisers, the Victorian National Parks Association, and to Bob Burn for confirming the identity of some of the species found.

The Melbourne, Vic censuses are part of a growing list of other *Sea Slug Census* activities that take place throughout the year across Australasia. Participants are welcome to get involved with programs at other locations including: NSW - Lord Howe Island, South Coast, Sydney, Port Stephens, Swansea; QLD - Gold Coast; and Ambon, Indonesia.

Coming censuses include: Port Stephens, NSW in December 2018; Coffs Coast, NSW January 18-20 2019; and Lord Howe Island, February, 2019.

For continuous updates on current and future *Sea Slug Censuses* go to the Facebook page *Sea Slug Census* -

<https://www.facebook.com/groups/seaslugcensus/>

Congratulations again to all participants for another successful census.

Matt Nimbs and Steve Smith
National Marine Science Centre
Southern Cross University