


Baja's Friendly Whales


Biology and Conservation

Debra Valov
EcoAmigos de Mulegé


Introduction

- Natural History
- Conservation Issues
- Ecotourism


Natural History

- Mammal in Order Cetacea
 - *Eschrichtius robustus*
 - Two separate populations
 - California or Eastern Pacific Gray Whale
- 


WHALE STATS


Barnacles and whale lice


Mottled blackish-grey skin


Baleen

WHALE DIET

- 1.3 tons (2600 lbs) per day
- 198 tons (396,000 lbs) in 5 months


Amphipods (krill)


LIFE CYCLE

- Artic to Baja California: longest migration of a mammal
- Echolocation


SUMMER

Jun-Sept (Oct)

- feeding


© Peggy Stap


FALL & SPRING

Oct-Nov & Apr-May

- migration
- 55-60 days


No. California Coast


Baja California Peninsula


WINTER

Dec-Mar

- Mate
- Give birth
- Watch tourists


Laguna Ojo de Liebre


Laguna San Ignacio


Breaching


Breaching

Life in the Baja Lagoons


Spyhop


Fluking/Diving

More than Whales


PREDATORS: KILLER WHALES


© Peggy Stap


© Nancy Black


PREDATORS: HUMANS

- 19th Century whaling
 - 1947 IWC Moratorium
 - Current eastern population: “recovered”??
 - Western population “extinct”
- 


Conservation Issues

- Whale nurseries declared (Mexico, 1973)
 - Biosphere Reserve (1988)
 - World Heritage Site (1993)
 - 1999 & 2005: salt works proposals
- 

Laguna Ojo de Liebre
w/ ESSA Salt works


© 2008 Tele Atlas
© 2008 Europa Technologies
Image NASA
Image © 2008 DigitalGlobe

©2007 Google™


Laguna San Ignacio


© 2008 Tele Atlas

Image NASA
Image © 2008 DigitalGlobe

© 2007 Google™


LSI Conservation Alliance


Ecotourism

- Whale watching tours
- Other “eco” activities
- Education programs
- [Pachico Mayoral video](#) (2:30)


↑ SAN FCO. SIERRA

↑ SAN IGNACIO

OJO DE LIEBRE →


Corona
CON MEDIDA WYO 74 6ZL

WHALES


Whale Watching Tours


Whale Video


¡Gracias!
¡Los veo en Baja!


This presentation is available in:
www.lasecomujeres.org