

- HOME
- ANIMALS
- DAILY NEWS
- ENVIRONMENT
- GAMES
- GREEN GUIDE
- HISTORY
- KIDS
- MAPS
- MUSIC
- PHOTOGRAPHY
- SCIENCE & SPACE
- TRAVEL & CULTURES
- VIDEO

- NATIONAL GEOGRAPHIC MAGAZINE
- NATIONAL GEOGRAPHIC CHANNEL
- MAGAZINES
- SHOP
- SUBSCRIPTIONS
- TV & FILM
- TRAVEL WITH US
- OUR MISSION

- Books & Atlases
- Clothing & Accessories
- DVDs
- Maps
- Catalog Quick Shop

Sign up for free Newsletters
 Once a month get new photos and expert tips.
[Sign Up](#)

ADVERTISEMENT

Cormorant captures octopus, sends message to watching humans

Posted on April 8, 2010 | 0 Comments

Tags: biodiversity birds conservation endangered species Enric Sala fish food Galapagos oceans

Categories: Animals Environment Geography Science Wildlife

By Enric Sala

Galapagos Islands--Where on Earth can one see a flightless cormorant capturing an octopus, and two orcas killing a sea turtle?


Flightless Galapagos cormorant captures octopus in front of Mission Blue team! Marine ecologist Enric Sala is among scientists and others on board the *National Geographic Endeavour*, sailing around the Galapagos. They are participating in *Mission Blue*, a conference to discuss strategies and options to rescue Earth's oceans.

Photo by G. Maxwell


An orca hunts a turtle, as observed during the Mission Blue Voyage in the Galapagos.

Photo by TED/James Duncan Davidson

Most Popular Entries

1,500,000 visitors to Nat Geo News Watch were most interested in:

- Seven of the biggest beasts of all time
- Giant spider found in Israel desert
- Dark secrets of the Devil's Bible
- Why do we sleep? Scientists don't know for sure
- "Watermelon" tapir, like a pig with a trunk (photo)
- Croc-grabbing, snake-wrestling Brady Barr talks about his work (photo of giant salamander)
- One in two primates headed for oblivion (photos)
- The very last "uncontacted tribes" (photos)
- Fish with human-like teeth (photo)
- How asteroid obliterated 160-million-year dino reign


David Braun's NatGeo News Watch on Facebook

[Become a Fan](#)

David Braun's NatGeo News Watch


Extinction nears for Madagascar's radiated tortoise

Madagascar's radiated tortoise--considered one of the most beautiful tortoise species--is rapidly nearing extinction due to rampant hunting for its meat and the illegal pet trade, a team of biologists from the Turtle Survival Alliance (TSA) and Wildlife Conservation Society (WCS) reported today...

Tue at 3:18am

David Braun's NatGeo News Watch


Rare primates born in New York (photos)

David Braun's NatGeo News Watch has 3,933 Fans

Selamettin	Nesim	Lakshmi	Murat	Riton Kumer
Michael	Armine	Wildan	Rebecca	Robyn

[David Braun's NatGeo News Watch on Facebook](#)

About This Blog

Nat Geo News Watch gives you a front-row seat on the issues and solutions at the intersection of the needs of people and the earth's capacity to provide. There are

Where does one have to look attentively to the ground for fear of stepping on marine iguanas as black as the lava rock?

Where do baby sea lions bask in the sun, oblivious to our presence?

Only in Galapagos; and we saw all of this morning. What a privilege!

As Sylvia Earle told me while we were watching them, the beauty of this place is intoxicating.

After the morning walk we had two intense talk sessions, where speakers talked about the vulnerability of the ocean, and about protection. Very inspiring messages, and signs of hope amidst the stories of ocean degradation.

Our environmental chef, [Barton Seaver](#), spoke eloquently about what marine food--fish and shellfish--represents for us. He recommends eating lower in the food chain, and more vegetables. It's good for us and for the ocean.

I couldn't agree more after he named a series of recipes that included oysters and good wine!


Photo by TED/James Duncan Davidson

Another key moment was when [Daniel Pauly](#) [principal investigator at the Sea Around Us Project, in the photo above] reminded us about our shifting baselines--what you think is natural is not.

Because of continuous environmental degradation, successive generations become used to lower standards. We deplete species and they become rare--and over time we believe they were always rare. As he said, "we believe that the species that disappear are always the abundant ones, not the rare."

How can we capture all these thoughts and the talent on this boat? I hope we can, to help mitigate human impacts in the ocean.


Photo of Enric Sala on board the *National Geographic Endeavour* by TED/James Duncan Davidson

occasional behind-the-scenes details about life in the field, and, through the topics we select to blog about, insights into what's changing in our world, why, and what we can do about it.

[Meet Our Bloggers. Join the Discussion!](#)

Subscribe to This Blog

Get the RSS feed for this blog—and don't miss a single word.

[RSS](#) [What is RSS?](#)

Top Tags

aardvarks [Afghanistan](#) [Africa](#) [Alaska](#)
[Albania](#) [albatrosses](#) [Algeria](#) [alligators](#)
[amphibians](#) [anoles](#) [Antarctic](#) [anteaters](#) [ants](#)
[archaeology](#) [Arctic](#) [Argentina](#) [Armenia](#) [Asia](#)
[atmosphere](#) [Australia](#) [baboons](#) [Bahamas](#)
[Bangladesh](#) [bats](#) [bears](#) [beavers](#) [bees](#) [beetles](#)
[Belize](#) [Bhutan](#) [bioblitz](#) [biodiversity](#) [birds](#) [bison](#)
[bonobos](#) [Bookshelf](#) [botany](#) [Botswana](#) [Brazil](#)
[Bulgaria](#) [butterflies](#) [Cambodia](#) [Cameroon](#)
[Canada](#) [Caribbean](#) [caribou](#) [cats](#) [cattle](#) [caves](#)
[Chad](#) [chameleons](#) [cheetahs](#) [Chile](#)
[chimpanzees](#) [chimpazees](#) [China](#) [Chris](#)
[Combs](#) [chytrid](#) [climate](#) [Clinton](#) [Clovis](#)
[cockroaches](#) [Colombia](#) [Congo](#)
[conservation](#) [Copenhagen](#) [Climate](#)
[Conference](#) [coral](#) [Costa Rica](#) [Cote d'Ivoire](#)
[cows](#) [crabs](#) [crocodiles](#) [crustaceans](#) [culpeos](#) [dams](#)
[Daniel Grossman](#) [deserts](#) [dinosaurs](#)
[dogs](#) [dolphins](#) [Dominican Republic](#) [dragonflies](#)
[eagles](#) [Earth from Space](#) [earthquakes](#)
[Ecuador](#) [endangered species](#) [Egypt](#) [elephants](#)
[endangered species](#) [energy](#) [Enric](#)
[Sala](#) [environment](#) [Ethiopia](#) [Europe](#) [evolution](#)
[Fiji](#) [Finland](#) [fish](#) [flies](#) [food](#) [Ford](#) [Cochran](#) [forests](#)
[fossils](#) [foxes](#) [France](#) [freshwater](#) [frogs](#)
[fungi](#) [Gabon](#) [Galapagos](#) [geckos](#) [Germany](#)
[Ghana](#) [giant squid](#) [gibbons](#) [giraffes](#) [gorillas](#)
[grasslands](#) [Greece](#) [Greenland](#) [groundhogs](#)
[Guam](#) [guanacos](#) [Guatemala](#) [Haiti](#) [Hans-Dieter](#) [Sues](#)
[Hawaii](#) [hippos](#) [HIV/AIDS](#) [horses](#) [human](#)
[body human](#) [origins](#) [hyenas](#) [iguanas](#) [India](#)
[Indonesia](#) [insects](#) [intelligence](#) [invasive](#)
[species](#) [Iraq](#) [Ireland](#) [Israel](#) [Italy](#) [ivory](#)
[jaguars](#) [Jamaica](#) [James Robertson](#) [Japan](#)
[kangaroos](#) [Kazakhstan](#) [Kenya](#) [kiwis](#) [koalas](#)
[Laos](#) [Lebanon](#) [lemurs](#) [Leon Marshall](#) [leopard](#)
[seals](#) [leopards](#) [Liberia](#) [Libya](#) [lice](#) [lions](#) [Living](#)
[the Scientific Life](#) [lizards](#) [Macedonia](#) [Madagascar](#)
[malaria](#) [Malaysia](#) [Maldives](#) [Mali](#) [manatees](#)
[mandrills](#) [mangroves](#) [mantis](#) [shrimp](#) [maps](#) [Mauritius](#)
[Maya](#) [Mexico](#) [migrations](#) [mites](#) [Monaco](#) [Mongolia](#)
[monkeys](#) [mosquitoes](#) [mountains](#) [Mozambique](#)
[Myanmar](#) [naked mole](#) [rats](#) [Namibia](#) [narwhals](#)
[Nat Geo](#) [interview](#) [Nat Geo](#) [Interview](#) [National](#)
[Geographic](#) [grants](#) [Neanderthals](#) [Nepal](#)
[Netherlands](#) [New Zealand](#) [Niger](#) [Nigeria](#)
[North America](#) [Norway](#) [Not Exactly](#) [Rocket](#)
[Science](#) [Oceania](#) [oceans](#) [ocelots](#) [octopuses](#)

Mission Blue is the "TED Prize" awarded to National Geographic explorer-in-residence [Sylvia Earle](#) in 2009. Earle's TED wish: "I wish you would use all means at your disposal -- films! expeditions! the web! more! -- to ignite public support for a global network of marine protected areas, hope spots large enough to save and restore the ocean, the blue heart of the planet."


Marine Ecologist [Enric Sala](#) is a National Geographic Fellow. A 2005 Aldo Leopold Leadership Fellow, a 2006 Pew Fellow in Marine Conservation, and a 2008 Young Global Leader at the World Economic Forum in Davos, he also received the 2006 Prince of Asturias Award for Communication and Humanities with National Geographic. Sala's experience and scientific expertise contributes to his service on scientific advisory boards of environmental organizations.

More blog posts by Enric Sala

Lifegiving Power of the Sea

"We have learned more about the ocean in the last half century than in all of preceding history," says Sylvia Earle, marine biologist. "But at the same time, more has changed." [Read the full interview.](#)

National Geographic [Galápagos Islands Photo Gallery](#)

Add a Comment

Your Username

[Sign in](#) to comment on this entry.

Your Comment

I accept the Community at National Geographic [terms of service.](#)

Submit

orangutans Pakistan paleontology Palestine
Panama [pandas](#) pangolins panthers Papua New Guinea Paraguay parasites [penguins](#) Peru Philippines [photography](#) pigs pikas plants
Poland [polar bears](#) pollution Polynesia [primates](#) pronghorns pterosaurs Puerto Rico puffins Qatar rabbits raccoons rats rays red pandas reindeer reptiles rhinos rivers rodents
[Russia](#) Rwanda Rwanda. Congo [salamanders](#) Samoa Sandra Postel Sao Tome and Principe Scandinavia ScienceBlogs scorpions seahorses seals Senegal [sex](#) sharks shellfish
Singapore snails snakes soil Solomon Islands Somalia South Africa South America Spain [spiders](#) squirrels Sri Lanka Stuart Pimm Swaziland Sweden Tahiti tamarins [Tanzania](#) tapirs tardigrades [Thailand](#) ticks tigers Timor Leste Tonga tortoises trees tsuanamis tsunami [tsunamis](#) Tunisia [Turkey](#) turkeys turtles Tutankhamun Uganda UK Venezuela video
Vietnam Virgin islands [volcanoes](#) vultures wallabies walruses [warming water](#) weather wetlands [whales](#) wildebeest wildlife trade Willie Drye wolverines wolves woodchucks [WORMS](#) Zambia Zimbabwe ZOO news Zooillogix

Recent Posts

[Letting the Rivers Run: An Interview With Sandra Postel](#)

[Mission Blue photos from the Galapagos](#)

[Cormorant captures octopus, sends message to watching humans](#)

[Lizard scientist's tip for BioBlitz: Look up](#)

[Messages from Earth's blue heart](#)

[America's most abundant, most wanted bird](#)

[Mission Blue sets out to help save the ocean](#)

[Making the oceans turtle-friendly by eating well](#)

[Extinction nears for Madagascar's radiated tortoise](#)

[Rare primates born in New York zoo \(photos\)](#)

[Animals,](#)

[Environment,](#)

[Geography,](#)

[Science,](#)

[Wildlife](#)

National Geographic News Feed

["Key" Human Ancestor Found: Fossils Link Apes, First Humans?](#)

["Key" Human Ancestor Found: Fossils Link Apes, First Humans?](#)

[Offshore Energy Clash Over Undersea Sound](#)

[First Pictures: Mystery Disk Eclipses Star](#)

[Comet "Shower" Killed Ice Age Mammals?](#)

Blogroll

[BlogWILD \(Ford Cochran\)](#)

[Brand South Africa Blog](#)

[Breaking Orbit \(Victoria Jaggard\)](#)

[Dot Earth \(Andrew Revkin\)](#)

[The Green Guide \(Green Guide blog\)](#)

[Intelligent Travel](#)

[The Pimm Group](#)

[Signs From Earth \(Dennis Dimick\)](#)

[Wildlife Direct \(Saving Endangered Animals\)](#)