

California Sea Lion
(Zalophus californianus)

ORDER: Carnivora
 FAMILY: Otariidae

California sea lions are the best-known eared seals. All seals can hear, but earless seals (in the family Phocidae) have internal ears. The eared seals (sea lions and fur seals, in the family Otariidae) have small external ears. They also can pull their rear flippers up under their bodies and use them to move around on land, which phocids cannot do. California sea lions spend most of their time in coastal waters, and eat fish. Adult males migrate northward for the winter and return to island beaches off the California and Mexican coastlines for the May—July breeding season. They loudly defend patches of territory, on land or in the shallows, fasting for 4—6 weeks while they are on patrol. About a month after pupping (giving birth), females are ready to mate with the males who have been waiting impatiently. Ninety percent of the young are born in June. They are born on land and nurse for a year or more.

Also known as:
 Galapagos Sea Lion

Sexual Dimorphism:
 Males are about four times larger than females.

Length:
 Average: 2.1 m males; 1.6 m females
 Range: 2–2.5 m males; 1.6–1.8 m females

Weight:
 Average: 375 kg males; 94 kg females
 Range: 350–400 kg males; 90–120 kg females


Zalophus californianus – male on left, lighter, smaller female and pup on right
 Credit: painting by Sandra Doyle/Wildlife Art Ltd. from Kays and Wilson's *Mammals of North America*, © Princeton University Press (2002)


FIELD NOTES

DATE: _____ LOCATION: _____
