

1. Galápagos Albatross

Island Exclusive Species: found only on Española Island.

The Galápagos or waved albatross (*Phoebastria irrorata*) is the only tropical albatross, and the largest bird in the Galápagos, with a wingspan of up to 250 centimetres (8.2 feet). Albatrosses have a spectacular mating ritual of bill fencing and beak circling and clacking. They can only be seen between April and December.

2. Blue-Footed Booby

Thanks to their expressive mating dance, blue-footed boobies (*Sula nebouxii*) are among visitors' favourite animals. During the dance, males display their amazing blue feet in up-and-down movements to attract females. The more turquoise they are, the more successful they will be with the ladies. Their biggest breeding colonies are on Española and North Seymour, but foraging birds are seen in all islands.

3. Nazca Booby

The Nazca booby (*Sula granti*) is easily distinguishable from the other Galápagos booby species thanks to its snow-white plumage, offset with black wing and tail feathers and feet. The main colonies are in Genovesa, Española, and Floreana. Non breeding birds are seen on cliffs along most islands.

4. Red-Footed Booby

Limited Distribution Species.

The booby with the largest population, the red-footed booby (*Sula sula*) is, ironically, the most rarely seen Galápagos booby because it feeds on the outskirts of the archipelago's waters, leading them to nest on outlying isles like Genovesa and San Cristóbal, although they may be seen elsewhere. Its beak is light blue, turning to pink around the mouth, and its feet are characteristically red, while its plumage varies from white to brown.

1. Galápagos Albatross

Island Exclusive Species: found only on Española Island.

The Galápagos or waved albatross (*Phoebastria irrorata*) is the only tropical albatross, and the largest bird in the Galápagos, with a wingspan of up to 250 centimetres (8.2 feet). Albatrosses have a spectacular mating ritual of bill fencing and beak circling and clacking. They can only be seen between April and December.

2. Blue-Footed Booby

Thanks to their expressive mating dance, blue-footed boobies (*Sula nebouxil*) are among visitors' favourite animals. During the dance, males display their amazing blue feet in up-and-down movements to attract females. The more turquoise they are, the more successful they will be with the ladies. Their biggest breeding colonies are on Española and North Seymour, but foraging birds are seen in all islands.

3. Nazca Booby

The Nazca booby (*Sula grant*) is easily distinguishable from the other Galápagos booby species thanks to its snow-white plumage, offset with black wing and tail feathers and feet. The main colonies are in Genovesa, Española, and Floreana. Non breeding birds are seen on cliffs along most islands.

4. Red-Footed Booby

Limited Distribution Species.

The booby with the largest population, the red-footed booby (Sula sula) is, ironically, the most rarely seen Galápagos booby because it feeds on the outskirts of the archipelago's waters, leading them to nest on outlying isles like Genovesa and San Cristóbal, although they may be seen elsewhere. Its beak is light blue, turning to pink around the mouth, and its feet are characteristically red, while its plumage varies from white to brown.

look more like fur.

5. Flightless Cormorant

6. American Flamingo A very small population of American Flamingos (Phoenicopterus ruber) are permanent residents of Galapagos, spread among a few islands that have suitable conditions for the main food of these birds, mainly brine shrimp. Flamingos have spectacular breeding rituals, and extraordinary adaptations to survive in extreme harsh conditions. They can stand up to 145 centimetres (57 inches) tall.

Limited Distribution Species: Found only on Fernandina and the west coast of

Isabela. The flightless or Galápagos cormorant (Phalacrocorax harrist) is the world's biggest and heaviest cormorant. It is also the only one that has lost its

ability to fly. This has required particular adaptations: Uniquely, Galápagos

cormorants have solid bones and no oil at all to spread along feathers that now

7. Frigatebirds: Great and Magnificent

Unusually, two different species of frigatebird coexist practically side-by-side on the Galápagos: the great (Fregata minor), and the magnificent (Fregata magnificens), the largest species of frigatebird. This marine birds exceeds in flying skills, allowing them to steal food from other species.

8. Galápagos Hawk

The Galápagos hawk (*Buteo galapagoensis*), the largest endemic bird of prev and the top of the terrestrial food chain. They can be seen on several islands including Santa Fe. Española, Santiago, and Isabela, while they are absent in all areas with human population and on Genovesa probably because of an absence of their key food, the lava lizards.

9. Land Iguana

Land iguanas play an important role as endemic resident herbivores as their largely vegetarian feeding habits are responsible for the dispersal of several plants. The Galápagos land iguana (*Conolophus subcristatus*) lives on several islands, making it the most widely distributed land iguana of the three terrestrial species of the Galápagos.

10. Marine Iguana

The marine iguana (*Amblyrhynchus cristatus*) is one of the most amazing Galápagos species. For starters, they are found on all Galápagos Islands, but nowhere else. They arrived as terrestrial iguanas, later evolving into marine animals and then spreading throughout the archipelago. They spend most of their live near the waterline thermoregulating, and feed at low tide.

11. Santa Fe Land Iguana

Island Exclusive Species: occurs only on Santa Fe Island
The Santa Fe Iand iguana (*Conolophus pallidus*), with smaller dorsal
spines and a paler colour and tapered snout, lives only on little Santa Fe.
Perfectly adapted by its colour to blend in with its surroundings, it is
somewhat more difficult to observe than the other land iguana.

12. Galápagos Penguin

Galápagos penguins (*Spheniscus mendiculus*) are in several ways unique among the world species of penguins. They are the only ones that live on the equator, moult twice a year, and have no fixed breeding season. It is one of the smallest penguins, and the only ones with a permanent population north of the equator.

13. Galápagos Sea Lion

Genetic research shows that the Galápagos sea lion (*Zalophus wollebaeckii*) is a separate and much smaller species from its ancestor, the California sea lion. In length, they range from 150 to 250 centimetres (59 to 98 inches). Males are much larger than females, weighing as much as 360 kilogrammes (800 pounds).

14. Galápagos Fur Seal

The Galápagos fur seal (*Arctocephalus galapagoensis*) is the smallest of all seals, with females weighing just around 30 kilogrammes (66 pounds) and males around 80kg (176lb). Originally from the south Pacific, they have radically different breeding and foraging strategies as their cousins from the north. They hold the record as the world's smallest pinniped.

15. Galápagos Giant Tortoise

The Galápagos giant tortoise (*Chelonoidis nigra*) is the largest living tortoise species. Weighing up to 250kg (550 pounds). They play an important biological role as their habitats' top grazer. In the wild, these gentle giants slowly barrel their way through the plant cover. The shape of their carapaces varies from island to island.

www.metropolitan-touring.com info@metropolitan-touring.com

Av. De Las Palmeras N45-74 y De Las Orquídeas Quito - Ecuador **Phone:** (593-2) 298 - 8300 **Fax:** (593-2) 334 — 1250