

Environmental Education Series: Baja California

Debra Valov
ISSI, August 2015

Series Topics

1. Conserving the Peninsula
2. The Sonoran Desert
3. Baja's Sea Turtles
4. Cave Paintings and Cowboys
5. Baja's Friendly Whales

***Conserving the Baja
California Peninsula***

Ocean Oasis Video

- Opening/Baja California
- Magnet to Life

Conservation in Mexico

High level of biodiversity and endemism

Conservation in Baja

Protected Species

- Bighorn sheep
- Pronghorn antelope
- Cacti
- Gray and other whales
- Sea turtles
- La Vaquita

Conserving Baja

- Governmental agencies & “parks”

Sierra de San Pedro Mártir

- Highest peak on peninsula
- Camping, hiking, rock climbing
- Least visited park

Vizcaíno Reserve

- Largest in Latin America
- Rich biodiversity
- UNESCO World Heritage Site
 - Whale watching & eco-activities
 - Bighorn Sheep
 - Pronghorn Antelope
 - Cave Paintings (>300 sites)

© D. Russell

Glenn & Martha Vargas © CA Academy of Sciences

Threats

- Agriculture, grazing, mining
- Overuse of water
- Illegal fishing and hunting
- Mega-tourism projects
- Insufficient funding/personnel

Conservation

- Ecotourism
- Ejidos
- NGO's & citizens' groups

Pronghorn Antelope Conservation and Captive Breeding Program

- Since 1997
- 600 individuals
- ~100 births annually
- Reintroduction into wild

Cabo Pulmo Nat. Marine Park

- Ecotourism
- Scuba and snorkeling
- Local NGO
- Turtle monitoring program

Other Protected Areas

- Alto Golfo de California y Delta del Rio Colorado (BR 1993)
- Bahía de los Ángeles, Canales de Ballenas y de Salsipuedes (BR 2007)
- Islas del Golfo de California (ANP 1978, BR 2005)
- Valle de los Cirios (ANP 2000)
- Loreto National Marine Park (1996)
- Cabo Pulmo National Marine Park (1995)
- Archipiélago de Espíritu Santo Marine Park (2007)
- Sierra de la Laguna Biosphere Reserve (2003)

Conserving Baja

- Governmental agencies & “parks”
- NGOs & Citizen’s groups

Julio Solís

[Vigilantes de Bahía Magdalena](#) - [Bahía Magdalena Baykeeper](#)

Ve [un video](#) de Julio en el internet

Conserving Baja

- Governmental agencies & “parks”
- NGOs & citizen’s groups
- Eco-providers & local landowners

" ESTRELLA AZUL "

Sergio García

[Estrella Azul](#)

Ve [el video](#) de Sergio en el internet

Conserving Baja

- Governmental agencies & “parks”
- NGOs & citizen’s groups
- Eco-providers & local landowners
- Schools and research institutes

UABCS UNIVERSIDAD AUTÓNOMA DE
BAJA CALIFORNIA SUR
Sabiduría como Meta. Patria como Destino

Sierra de la Laguna

- Isolated canyons
- Hiking & riding
- Research areas
- **Gold Mining Threat**

Get Involved!

- Educate yourself and others about issues
- Give support to or volunteer in NGOs in US and Mexico

Get Involved!

- Educate yourself and others about issues
- Give support to or volunteer in NGOs in US and Mexico
- Support ecotourism businesses

Gracias!
See you in Baja!

This presentation is available at:
www.lasecomujeres.org