


Animals of Ecuador


Photos and Text
by Katherine Williams


Land Iguana


This iguana lives in a park. The hotel workers feed it cabbage.


Pelican


The
pelican
eats fish
from the
ocean.


Llama


The llama
lives in the
Andes
Mountains.
Llamas eat
grass.


Parrots


Parrots live in the rainforest. They eat seeds, nuts, and fruit.


These are called military macaws.


Butterflies


These butterflies live in the rainforest. They sip nectar from flowers.


Blue-footed Booby


The blue-footed booby only lives on the Galapagos Islands. It eats fish.


Nazca Booby


The Nazca booby catches fish in the Pacific Ocean and nests on the Galápagos Islands.


Waved Albatross


The waved albatross of the Galápagos are doing a courtship dance. They are hitting their bills together.


Marine Iguana


The marine iguana eats algae (very small plants) from the sea.


Sally Lightfoot Crabs


Sally lightfoot crabs live on the rocks in the Galápagos Islands. They also like to eat algae.


Galapágos Sea Lions


The sea lions live on the sandy beach and eat fish from the ocean.


Galápagos Tortoises


Some
Galápagos
(or giant)
tortoises
can weigh
500
pounds.
They eat
vegetation
and live on
the land.


Resources

Benders-Hyde, Elisabeth M. Blue Planet Biomes. 2000. 13 Nov. 2005.
<<http://www.blueplanetbiomes.org/llama.htm>>.

Clipart: Courtesy of Microsoft Word 2002.

Dr. Jungle's Animal World. 2005. 13 Nov. 2005.
<<http://animal-world.com/encyclo/birds/macaws/military.php>>.

Mexfish.com. 2005. 12 Nov. 2005.
<<http://www.mexfish.com/fish/saltft/saltft.htm>>

Still, Rob and Swash, Andy. Birds, Mammals, & Reptiles of the Galápagos Islands. New Haven: Yale University Press, 2000.