


Mexico's
La Paz

— *Sea Lions & Whale Sharks of Baja*

Text and photos by Larry Cohen
and Olga Torrey


OLGA TORREY


OLGA TORREY


OLGA TORREY


LARRY COHEN

Baja California is a peninsula in the western section of Mexico. The peninsula has the Pacific Ocean to the west and is separated from the mainland by the Gulf of California (also known as the Sea of Cortez) to the east. These waters are home to 39 percent of the world's marine mammal species. Nine hundred species of fish and five of the world's seven endangered species of sea turtles live here.


OLGA TORREY


OLGA TORREY

Great egret; Red egret (center inset)

Swimmers near Isla Espíritu Santo with sardines (above). TOP LEFT TO RIGHT: Cactus with Cacachilas mountain range in the background; Osprey catching lunch; Pelican catching fish. PREVIOUS PAGE: Sea lion dancing in the waters of Isla Espíritu Santo


LARRY COHEN


OLGA TORREY


OLGA TORREY


OLGA TORREY

Just a three-hour drive north of Cabo is the capital city of Baja California Sur, La Paz. This

Hungry underwater photographers and divers pick up the dates as they are a great snack to go along with their beer! Along the Malecon are many sculptures with an environmental theme. Even the trashcans are in the shape of turtles and sea lions.

Whale sharks

The waters off La Paz are nutrient-rich with plankton, so visibility is low. Just 15 min-

city has a small town feel and is on the Gulf of California coast. La Paz literally means "The Peace". There are still many tourists from around the world visiting La Paz, but most are interested in the natural world instead of the bar scene. La Paz does have the Malecon. This street runs in front of the coast and has its share of bars and restaurants.

This does not stop a variety of water birds from hunting in the bay just in front of the Malecon. Palm trees in between the bars are home to many birds, including woodpeckers and wild parakeets. The parakeets eat dates from the trees and also drop many of them on the ground.


LARRY COHEN

Wild parakeet enjoying a date


LARRY COHEN

Whale shark feeding in nutrient-rich waters. TOP LEFT TO RIGHT: Sunset in Malecon; Desert mountains near La Paz; Vulture and cactus in La Paz

The whale sharks off La Paz are 7m (23ft) to 10m (33ft) in length

La Paz

utes off the shore are the breeding grounds for whale sharks. These whale sharks are the largest known species of fish, growing to 12.5m (41ft) and weighing as much as 35,833kg (79,000lbs). They are filter feeders, moving slowly through the water as they feed on tiny plankton.

Scuba diving with whale sharks is prohibited. The whale sharks off La Paz are 7m (23ft) to 10m (33ft) in length. The boat captain from The Cortez Club and other dive operations drop snorkelers in the water just in front of the whale sharks. The snorkelers then let the fish swim towards them. Swimming after the whale sharks is fruitless, as even baby whale sharks can easily swim faster than most snorkelers. After the whale sharks pass, the boat picks up the snorkelers to try another pass. This is tiring and frustrating, but being in the water with these extraordinary animals is a remarkable experience.

OLGA TORREY


OLGA TORREY

Swimming after a whale shark is fruitless (above); Whale shark led by schooling fish (left)


OLGA TORREY


LARRY COHEN


LARRY COHEN


LARRY COHEN


LARRY COHEN

THIS PAGE: Sea lions frolicking; Mother and pup affectionately playing with each other (top center); Sea lion pup (above)


OLGA TORREY

Sea lions

Isla Espíritu Santo is a two-hour boat ride from La Paz. This island is protected and part of the Biosphere Reserve by UNESCO. The Nature Conservancy continues to get other areas in Mexico protected. The highlight for divers and

snorkelers is the large sea lion colony to the north of the island.

From just under the surface to about 60ft (18.29m) of water is a playground for sea lions. They are unafraid of people, so it is not unusual for them to come over and look the divers in the

face. The pups would compete with each other for the attention of the photographers. It was heartwarming to see the way the pups and cows affectionately play with each other. The huge bulls would swim by, watching over this frantic scene.

Visibility is not very good due to the plankton-enriched water but because of this, the area is teeming with life. Many fish swim along with the sea lions. Large schools of sardines would come in waves creating even worse visibility. But seeing the large sea lions through


OLGA TORREY

Moray eel and sergeant major fish; Sea star (right); Puffer fish (below)

the curtain of sardines was a miraculous, visual experience.

Other adventures

Baja Expeditions is one of the many operations that run trips to Isla Es-

píritu Santo. They have a campground set up on the island. Roomy tents with comfortable cots allow guests to do more exploring the next day. The food and drinks supplied by Baja is abundant and scrumptious.

Baja Expeditions also works with Ecology Project International to bring groups of schoolchildren to the island. Besides hiking and learning firsthand about the environment, the children get to snorkel in these marine-rich waters. Some of them are from overseas, but 70 percent are local residents who come from all over Mexico for


OLGA TORREY

this incredible experience.

When camping on Isla Espíritu Santo, you could do a night dive on the rocks, just a short boat ride away. The rock wall has a variety of marine life including sea stars, moray eels, puffers, sergeant majors and hinds.

Between Isla Espíritu Santo and La Paz are a number of shipwrecks. The

Where modern technology enhances old fashion diving

W4 5mm


STYLISH SILVER DESIGN LOADED WITH FEATURES.

W4 is the latest back-zip wetsuit from Waterproof. After nearly 30 years of experience of making wetsuits we have put all our knowledge into this high-quality suit with an eye-catching retro-futuristic design.

The 3D anatomical design, with pre-bent arms and legs with stretch panels and gender specific construction ensures a comfortable fit and a relaxing body position in the water. 3D-moulded real rubber kneepads are perfect for the diving instructor who spends a lot of time on his/her knees in the water while teaching.

Double smooth-skin seals at arms and legs, adjustable neck and a 10mm spinepad, with an extra seal at the backzipper work together to keep the cold water out. Seals are designed to fit WP boots and gloves.

All zippers in top class Vislon from YKK. The Bronze slider in the back zipper ensures trouble-free function for many years. ToughTex panels at elbows and knees, Bonded HiQ Nylon Thread and 100% CR Neoprene in all panels - quality in every detail.

The W4 also features double computer strap anchors with anti slip, comfort front neck zipper, inner plush lining, seat and shoulder anti-slip reinforcement.


The WPAD™, or the Waterproof Personal Accessory Dock, is a soft artfully constructed docking station located on the right thigh used for attaching our expandable pocket.


www.waterproof.eu


LARRY COHEN


OLGA TORREY


LARRY COHEN


LARRY COHEN


LARRY COHEN

TOP LEFT TO RIGHT: Diver on *Fang Ming*; Port side of wreck; Angelfish inhabit *Fang Ming*. Winch on wreck of *Fang Ming* (left inset)

Land adventures

Just outside La Paz, there are many land areas to explore. The town of Todos Santos is worth visiting. The town was founded in 1723 by Jesuit Missionaries (the name means "All Saints"). This small town has colonial architecture and cobblestone streets. In the center is the Hotel California, made famous by the rock band The Eagles in their 1976 hit song with the same title.

Fang Ming wreck sits intact and upright in 21m (70ft) of water. The Mexican government confiscated the ship for illegally transporting immigrants. On 18 November 1999, it was sunk as an artificial reef. The wreck attracts a profusion of marine life. There are many open cargo holds that are easy to penetrate with many fish inside. There are schools of sardines swarming around the exterior of the wreck. Machinery can be found on the deck with scorpion fish lying close by and circling Mexican hogfish.


LARRY COHEN


OLGA TORREY

Schools of sardines occupy *Fang Ming*; Machinery left inside wreck (left); Mexican hogfish (right)


LARRY COHEN


LARRY COHEN


LARRY COHEN

The mountains near La Paz are majestic; Tortugueros Las Playitas turtle egg incubation facility (left); Sea lions and snorkelers enjoying each other's company (right)

Playitas have a turtle egg incubation facility. On most nights between November and February, hatchlings are released on the beach.

Much of the landscape off the ocean is desert. The Cacachilas mountain range is located south of the city. These mountains are home to indigenous rock art. The sites are not officially open to the public since they are vulnerable to looting, vandalism and weathering. Anibal Lopez and his organization, Bajaocre.org, are working to protect and promote these cultural heritage sites. They give presentations in middle schools and universities. In this area, one can find many different kinds of cactus, plants and wild animals, including snakes. There are also many local farms.

Diving with sea lions is an encounter every diver needs to experience. It is as much fun as you can have underwater. Snorkeling with whale sharks makes you realize how large nature is and how humanity is just a small part. Between these underwater adventures and the majestic scenery above water, La Paz is a place everyone needs to visit. ■

Larry Cohen and Olga Torrey are well-traveled and published underwater photographers based in New York City, USA. They offer underwater photography courses and presentations to dive shops, clubs and events. For more information, visit: Liquidimagesuw.com.

- SOURCES:
WWW.BAJAEX.COM/INDEX.HTML
WWW.CORTEZCLUB.COM
WWW.NATURE.ORG/OURINITIATIVES/REGIONS/NORTHAMERICA/MEXICO/INDEX.HTM
WWW.TODOSTORTUGUEROS.ORG/HATCHLING_RELEASES.HTML
WWW.ECOLOGYPROJECT.ORG/OUR-IMPACT/MEXICO


LARRY COHEN


OLGA TORREY

La Paz


OLGA TORREY

Sea lions resting by the lighthouse between La Paz and Isla Espíritu Santo (above); Large male sea lion standing guard (left)