
29 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utila Island
Jewel of the Honduras

Text and photos by Scott Bennett

30 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

As well as being a totally new part of
the world (in my own hemisphere for a
change), it was also reasonably close,
with a mere two hours time difference.
I decided to cast all preconceptions
aside and enjoy the diving for what
it was. I ended up being in for a
pleasant surprise!
 Getting there proved somewhat
easier than anticipated. I discovered
a non-stop service to Roatan from my

home in Toronto on Sunwing, a charter
airline that just started flights this past
winter. Better still was the fact I could
avoid the long stopovers required by
connecting flights travelling through
the United States.
 Four and a half hours after departing
cold and drizzly Toronto, I landed
at Roatan’s compact international
airport. After breezing through
customs, I gathered my gear and

I headed outside the terminal. A
20-minute taxi ride delivered me to the
West End, one of the main tourist areas
on the island. From here, I caught
Captain Vern’s catamaran for the
four-hour trip to Utila. I was somewhat
surprised by the nationalities of the
passengers—virtually all of them were
fellow Canadians. Then Captain Vern
uttered something rather ominous, “It’s
going to be rough out there today, so

“If you’ve been to South East Asia, don’t bother with the Caribbean,” is a phrase I’ve encountered
many times over the last decade. Having done virtually all of my diving in the Asia-Pacific, the
region’s legendary diversity tends to leave one a tad spoilt. When you’ve dived exclusively in the
world’s biodiversity hotspot, it’s all-too-easy to assume that other areas will suffer by comparison.
However, when an opportunity arose to visit the island of Utila in Honduras, I was immediately
intrigued.

Detail of fan coral on the reef at Utila (left); School of Bermuda chub (above); Juvenile spotted drumfish hovers over coral (previous page)

31 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

I hope everybody has taken their
sea-sick pills.” Scanning the waters
ahead, I could see a profusion of
whitecaps. Yikes!
 Within 15 minutes of departure,
the vessel started heaving, and
so did the passengers. (A word of
warning: a lack of sleep, copious
amounts of beer and rough seas do

NOT mix!) I speedily shifted to the
non-vomiting side of the boat and
tried to enjoy the rest of the trip.
Fortunately, my stomach contents
remained intact. When all was said
and done, the trip took an hour
longer than expected, and we
finally arrived in Utila around 5:00PM.
 Situated approximately 65km off

the north Honduras coast, the Bay
Islands consist of eight islands and
more than 60 cays. In contrast to
the more rolling terrain of Roatan,
Utila is quite flat, with the notable
exception being the rounded
summit of Pumpkin Hill.

The island
Traditionally, Utila was largely a
fishing community with the initial
settlements to be found on the Utila
Cayes, 11 palm-fringed islands off
the southwest coast. Only 13km long
and 5km wide with much of the
coastline dominated by mangroves,
the island is virtually uninhabited
except for the small fishing village
of East Harbour (Utila Town). Due
to 300 years of British influence,
the main language of the island’s
6000 inhabitants is English, whereas
mainland Honduras speaks Spanish.
 In contrast to Roatan’s more
mainstream tourist scene, Utila is
decidedly more charming, boasting
a laid-back Caribbean vibe.
Gingerbread houses awash in a
range of pastel hues lined the main
road, while traffic consisted of an

eclectic assortment of electric golf
carts, ATV’s and most surprisingly,
Thai-style tuk-tuks. It became
immediately apparent that diving
is prominently woven into the island
cultural fabric, with more “diver

travel Utila

down” flags draped from buildings and
flagpoles than actual Honduran flags!
 After checking in at the Utila Dive
Centre (UDC), I was driven to my home
for the week, the Mango Inn. Nestled
amidst luxuriant tropical gardens buzzing
with hummingbirds, the resort was
situated in a quiet residential area of
town, but only a 5-minute stroll from the
all the amenities and restaurants on the
main street.
 Later in the evening, I met up with
Andy Phillips, UDC’s course director. Over
a delicious pizza and a few Salva Vida
beers at the Mango Inn, Andy gave me

CLOCKWISE FROM LEFT: Swimming pool at the Mango Inn; Utila ferry; Street scene
in Utila; Pelican at the pier; ATV’s and tourists populate downtown Utila

32 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

a run-down on the island’s diving.
 Utila’s waters are home to over 100 charted dive
sites with a variety of environments. Suspended on
the rim of the continental shelf, Utila’s north side is
flanked by submarine walls that plummet to over
1,000m. The drop offs are also home to the island’s

most famous resident, the whale shark.
The peak season for these gentle giants is
between March-April and August-September.
As my arrival had coincided with the for-
mer, my fingers were crossed!
 I also asked Andy about the political
events of 2009. While widely reported by the
international media as a coup, the local
version was somewhat different, with the
removal of former president Zelaya
being entirely within the rights of the
constitution. As is typical in politics,
some agreed and some didn’t, and
demonstrations did take place. As
a result, the U.S. State Department
slapped a travel advisory on the country
and tourism virtually dried up overnight.
Utila and Roatan were hit especially hard,
as tourism is the foremost component of
the local economy.
 Despite a few incidents of unrest
on the mainland, the Bay Islands
remained trouble-free during the entire CLOCKWISE FROM ABOVE: Vase sponge; Mango Inn

bungalow; Cozy room at the Mango Inn

Hummingbird build their
snug nests out of local
materials

33 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

episode. After elections were held
in November, a new president was
instated and by December, the travel
advisory was revoked. Happily for the
locals, tourism has since bounded
back.

The diving
The next morning, I arrived at the
dive shop in plenty of time for the
8:00AM departure. It was a full boat,
with 14 divers including guides Tyson
(a fellow Torontonian) and Josiah.
After a recent liveaboard trip in the
Philippines where all you had to do
was stick out your foot and someone
would put a fin on it, I quickly realized

that the UDC was a
do-it-yourself type
of operation, with
everyone responsible
for setting up their own
gear. It had been so
long since I’ve done so
that it was downright
embarrassing!

Spotted Bay
Our destination was
Spotted Bay, situated
off the island’s
northwest coast. Just
getting there proved
to be an adventure,
as the previous day’
rollicking seas had not

yet subsided and the half -hour trip
was decidedly rough.
 After tying up at the mooring
line, it was a real production to get
everyone geared up and into the
water. Tyson was assigned to be my
dive buddy, and we opted to wait
until everyone else was in first. After
being helped to the rear of the wildly
heaving boat, I did a giant stride and
entered the water.
 Despite the extreme surface chop,
the visibility was surprisingly good.
Descending to the sandy channel
below, I got my first look at the reef
and was immediately struck by how
different it looked. While not boasting
the sheer number of corals I’d seen in
Asia, the growth was extraordinarily
lush. A delirious array soft corals and
sponges blanketed the reef, while fan
corals were absolutely everywhere,
their fronds undulating rhythmically in
the strong surge.
 Virtually everything in sight was
totally new, especially the fish.
Although I recognized angelfish, but-
terflyfish and squirrelfish, the species
were unfamiliar. Squirrelfish looked
virtually identical to their Pacific cous-
ins, but boasted an impressive dorsal
fin when the fish became agitated.
Parrotfish were especially abundant
and there appeared to be many dif-
ferent varieties (an incorrect assump-
tion, but more on that later). I knew

I would be spending some
serious time with the fish ID
book back at the dive cen-
tre.
 After an enjoyable 50
minutes, we surfaced to
discover a steady rain had

commenced. Getting on board
proved to be a real challenge as the
wooden ladder bobbed madly in the
turbulent waters. Due to the surface
conditions and strong surge, over half
the group had opted to sit the next
dive out.
 As I sat cold and shivering in the
rain, the surface interval couldn’t end

fast enough! Moving back to
the more protected waters
of the island’s south side, our
next stop was Little Bight.

Little Bight
Here, a coral-shrouded
wall descended 18m to
a large expanse of white
sand, which was home
to large congregations of

garden eels. Sitting in front of what
appeared to be a small anemone
was an exquisite shrimp. Sporting
a pair of long white antennae, its
transparent body was accented with
an assembly of vibrant purple spots. I
later discovered it to be a Pederson’s
cleaner shrimp, a commonly
observed Caribbean species.

CLOCKWISE FROM LEFT: Pederson’s cleaner shrimp (left); Utila Beach; Brown garden eel; Four-eye butterflyfish;
Longspine squirrelfish

34 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

 A fan coral boasted a trio of small
but conspicuous molluscs called
flamingo tongues, their creamy shells
garbed in a psychedelic wardrobe
of orange spots encircled with black.
Although the corals have developed
toxins to deter predators, these molluscs

have developed a unique strategy to
consume their favourite food. Over time,
they have evolved a group of genes
and proteins called a “defensome” that
detoxifies coral compounds.
 While scouring the white sandy bottom
for additional macro subjects, I was

immediately assailed with a frenetic
bout of tank banging. Whirling in all
directions, I failed to see the cause of
the commotion. That is, until I glanced
above my right shoulder—hovering in
the water column less than a metre
away was a great barracuda! I quickly
shifted my position and fired off a series
of exposures. Best of all, I was able to
capture a few images with a vibrant blue
background.

Ted’s Point
Still game for more, I headed out on in
the afternoon with dive guide, Jeremy, to
explore Ted’s Point. The fish life was rife,
attracted by a pair strong converging
currents that sweep past.
 At the eastern end, the wall drops
sharply to below 40m, while to the west,
a gentle slope lies at 18m. The sandy
areas were dotted with coral bommies
decorated with sea fans, soft corals
and sponges. Feather duster worms
were congregated in large clusters,
unlike the solitary individuals I’d routinely
encountered in Asia.
 On the sandy bottom at 20m, a small
wreck lay tilted on its side, soft corals

protruding from the underside of its bow
like feathery goatee. At our safety stop,
we came across a school of large silvery
fish, which Jeremy couldn’t identify. They
weren’t even in the reef guide; in fact no
one seemed to know what they were.
After doing some research back home,
I discovered
them to be
Bermuda
chub.
Topside
Just like its
undersea
environs,
Utila’s topside
residents are
a diverse
lot. An
eclectic mix
of Spanish,
African
and English
heritage,
combined
with an
assortment of
expats from
around the

world creates, a
rich cultural mosaic
that is downright
intoxicating.
Interestingly, a
number of people
with English names
are actually
Spanish, a result
of the island’s 300
years of British
control.
 One night, I
needed to get

some money exchanged, so I was
steered me towards Archie Henderson’s
place on the main street near the
crossroads. Surprisingly, Archie was no
Brit, but thoroughly Spanish!
 There was definitely no shortage of
local characters. One afternoon, I saw

travel Utila
LEFT TO RIGHT:
Fan corals at Ted’s
Point; Sunset in Utila;
Young boy shows
no fear handling
a tarantuala local
to the area; ATV
serves as the family
car in these parts

35 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

one fellow speeding by the dive
shop with a large scarlet macaw
on his shoulder. As a result of this
extraordinary cultural mélange,
Utila’s residents boast a wealth of
stories.
 One evening, I ventured out
to a Mexican restaurant called
El Picante, which was situated
adjacent to the crossroads on
the main drag. The owner, Jean
hailed from the Congo of all
places. “How on earth did you
end up in Honduras?” I queried.
“A woman,” he responded with
a broad grin. His Honduran wife,
Theresa, was also the cook, and
she served up some of the best
enchiladas that I’ve ever eaten.
The drinks menu also offered a
rather intriguing concoction called
a “Chimpanzee”. When Jean
told me the contents included
dark rum, coconut milk, bananas,
cinnamon and crushed ice, I was
sold on the spot. It did boast a
kick, so I opted to stop at one. A
few more and I’d probably be
swinging from the treetops like its
namesake!

More diving
The remainder of the week
followed a similar routine, with
morning dives on the north shore
followed by afternoons on the
south.

CJ’s Drop-Off
In contrast to the south side’s
gentler slopes, CJ’s Drop-Off
boasted dizzying walls plummeting
to 1,000m. An assembly of
triggerfish called black durgeons
were on hand to greet us, as we
descended 5m to the reef top.
Hovering over the rim as it plunged
into the abyssal depths below was
truly exhilarating.
 While descending the wall,
frequent computer checks were
absolutely essential, as the crystal
clear visibility would make it all
too easy to exceed recreational
diving limits at the drop of a hat.
Back on the boat, Ryan, my guide,
reckoned it was the best visibility

he’d seen on the island in
weeks.

Big Rock
After the deeper dives of the
morning, the day’s final dive
at Big Rock was kept decid-
edly shallower. Within moments,
Ryan gestured to nearby coral,

CLOCKWISE
FROM FAR LEFT:
Barred hamlet;

Diver at CJ’s
Drop-Off; Feather

duster worms;
Barrel sponge

at Pumpkin Hill
Banks; Hogfish

(inset)

36 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

travel Utila

where I barely discerned a diminu-
tive head poking out of a hole.
Barely the size of a pencil eraser,
its owner was a secretary blenny.
Photographing the tiny creature
proved especially challenging, as
it was difficult enough just SEEING
it through my camera’s viewfinder!

While a compliant subject, the dif-
ficulty of focusing on such a small
fish coupled with the incessant
surge present made for moments
of extreme frustration. Photo sub-
jects abounded for the remainder
of the dive, with Pederson’s shrimp,
arrow crabs neon gobies, sharp-

nose puffers and one seriously large
dog snapper vying for my camera’s
attention.

UDC Jetty
For macro subjects, I discovered
one needn’t look any further than
the Utila Dive Center jetty, whose
wooden pilings are a favourite
haunt of seahorses. One day, with
a few hours to spare between
dives, I grabbed my camera,
donned some fins and snorkel and
set out in search of them.
 Although I did find a couple of
banded coral shrimp and a school
of grunts, my seahorse search
came up empty-handed—that
is, until I asked one of the dive
instructors above, who informed
me there was one attached to a
rope right at the end of the jetty.
Having a second look, I sheepishly
realized it had been right in front
of my nose during my initial forage.
The experience ended up being
a real first: underwater macro
photography while snorkelling.

Black Hills
A firm favourite amongst many
visitors, Black Hills is considered to
be one of the Bay Islands’ premier
dive sites. An isolated seamount,
its nutrient-rich waters attract fish
like a magnet. It’s summit, starting
at a depth of 10m, was shrouded

with a patchwork of fan corals,
sponges and hard corals. Swirling
amongst them were successions of
blue tang. French grunts, yellowtail
snappers and the occasional grey
angelfish. During the dive brief,
we were told a large green moray
could often be seen patrolling
the reef top, and sure enough he
(she?) appeared right on cue.
 Above the reef, a shimmering
school of horse-eye jacks glinted in
the blue, joined by several Atlantic
spadefish and a school of southern
sennet, a species of barracuda.
The duration of the dive was spent
encircling the seamount’s
perimeter, and every pass
revealed something new.
While photographing a
fan coral, a large hogfish
appeared from beneath
one of the fronds. A large
wrasse named after the
shape of the male’s head,
they are also highly valued
for their meat (which does
not taste like pork).

Duppy Waters
For our next dive, we
headed over to the north

CLOCKWISE
FROM FAR
LEFT: Dive boat
hovers over
reef at Duppy
Waters; Sec-
retary blenny;
Seahorse;
Decorated
nudibranch
(sea slug);
Dog snapper

37 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

side to Duppy Waters. ‘Duppy’
trans-lates to ‘ghost’ in the local
dialect, and the site receives its
name from the light shimmering
over the reef. Legend has it
that if anyone sees a flash
of light, his or her days are
numbered. While no ghosts
made an appearance, the reef
was wondrous to behold, with
exuberant coral growth at each
and every turn.
 After swimming through a
mean-dering canyon hewn

into the reef top,
we emerged at a
precipitous wall. The
waters beyond were
hued in the most
incredible shade of
blue I’ve ever seen,
with visibility easily
surpassing 30m. While no
whale sharks made an
appearance, there were

plenty of other fish
on view including
schoolmasters,
honeycomb
cowfish, blueheads,
Creole wrasse,
porkfish and
groupers.
 During our
surface interval,
we had lunch at a
charming seaside
restaurant called
The Purple Pelican.
Sitting astride a
white palm fringed
beach offering
expansive views to

the nearby Cays, it even had
a pelican (albeit not purple)
perched out front on a wooden
pylon
 Afterwards, we paid a visit to
Black Coral Wall.

Black Coral Wall
The site was aptly named, as
the walls were home to a profu-
sion of young black coral trees.
In fact, it is reputed to be one
of the few places in the world

where these corals can be observed at
such shallow depths. Descending the
wall, I came across one of Utila’s smaller
but most spectacular residents. Flitting
above a rich tableau of table corals
was a juvenile spotted drum. Attired in

CLOCKWISE FROM ABOVE: Reef scene
from Duppy Waters; Lizardfish; Nassau

Grouper; Branching vase sponge at Black
Coral Wall; French grunt; Tobaccofish

38 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

a striking wardrobe of black and white
accented by an elegant sinuous dorsal
fin, it flitted incessantly above the cor-
als, seemingly oblivious to my presence.
 Especially captivating were the
myriad of sponges on display. Boasting
a wild array of shapes, sizes and
colours, they soon became one of
my favourite photo subjects. One
species, however, was like nothing
I’ve seen before. Standing erect like
inverted bugles, vase sponges were
garbed in a rich palette ranging from
cream to vivid fuchsia. Dominating
the reef top was an immense pillar
coral. Resembling the ramparts of
a submarine medieval castle, the
towering spires attracted swarms of
Bermuda chub, Atlantic spadefish and
a couple of hefty drum fish. I ended up
doing this dive several times during my
stay. Each visit revealed new surprises,
with the undisputed highlight being a
pair of spotted eagle rays gracefully
swimming side by side.
Iquana excursion
One afternoon, I took a break from
diving and hopped on a tuk-tuk for
a visit to the Iguana Research and
Breeding Station (IRBS) on the outskirts
of town. Under the guidance of biolo-
gist Helder Perez, the project is part of

The Bay Islands Foundation,
a private non-profit orga-
nization committed to the
protection of the country’s
endangered flora and

fauna through a series of conserva-
tion projects.
 The IRBS was born in 1997 with the
main purpose of protecting and
preserving the spiny-tailed iguana,
a species endemic to Utila. Known
locally as swampers, the iguanas
are threatened with extinction due
to illegal hunting, uncontrolled
development and destruction of
their mangrove forest habitat.
 The foundation receives volunteers
interested in doing scientific
research of the island’s biology and
ecology as well as in participating
in the conservation projects for
iguanas. Helder then took me on a
tour of the centre, which featured
a number of informative displays

CLOCWISE FROM LEFT: Pillar corals at Black Coral Wall; School of sennet, a
species of barracuda; White vase coral and pink vase coral at Black Coral
Wall

39 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Utilatravel

on the island’s ecology. Despite
its compact size, Utila is home to
a remarkable number of species,
with new discoveries being made
all the time. One room housed a
large cabinet containing a series of
incubators, where the iguana eggs are
kept prior to hatching. To date, 750
hatchlings have been released in the
wild.
 Afterwards, we went outside to
a series of enclosures, where

iguanas of varying
sizes were kept.
The first housed
contingent of
juveniles, which
would shortly be
returned to the
wild. It was also
feeding time
and the juveniles
heartily tucked
into the provided

termites with wild abandon. Nearby,
another enclosure contained a pair of
fully-grown breeding adults as well as
a large green iguana that was missing
its left forelimb.
 It was also feeding time for a high-
land iguana, the third of the island’s
iguana species. The meal consisted
of an odd pairing of fiddler crabs and

hibiscus flowers, which the hun-
gry lizard greedily gulped

down with gusto.
Perched beside
the enclosure door
was another island

resident, a formidable
looking Honduran taran-

tula. The centre’s volunteers
wouldn’t touch it with a ten-foot

pole, but a small boy gleefully plucked
the large arachnid from its perch!

Night dive
After rushing back to the dive centre,
I was fortunate to join a group of dive-
masters for a night dive. Our destina-
tion was Silver Gardens, a short boat
away. I couldn’t wait to see what
macro treasures Utila’s waters would
reveal at night. Frank, my dive guide,
soon proved adept at finding crit-
ters and my camera’s shutter clicked
away happily for the ensuing 50 min-
utes.
 Shrimp were everywhere, their
beady eyes glowing red in my strobes’

CLOCKWISE FROM LEFT: Iguana at mealtime; Stoplight parrotfish;
Red shrimp; Banded coral shrimp; Juvenile swamper

40 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

spotting lights. A couple of familiar
faces even showed up: a pair of
banded coral shrimp. I even spotted
a large bright-red nudibranch, a rarity
in Caribbean waters. Although resem-
bling a Spanish dancer, Frank said it
was another species entirely.
 The sandy area between bommies
was crawling with spotted goatfish,
while a foraging blue conger eel was
an unexpected surprise. In some plac-

es there was almost a bit TOO much
life, as the water was literally seething
with masses of wriggling red worms.
For some reason, they seemed to be
utterly entranced by the spotting lights
of my underwater strobes, more so
than everyone else’s torches.
 I also had a close encounter with
one of the Caribbean’s most unusual
residents, not visually but audibly.
Early into the dive, I kept hearing faint

a noise that I first took to be our
boatman revving the engine in a
series uniform of bursts. Confusingly,
it seemed to grow louder and
then softer again for no apparent
reason. Then, at one point it got
REALLY loud. In fact, the sound
became so intense I could feel the
vibration right down to my very
bones! Nearby, I could see Frank
diligently searching for something
underneath a rocky overhang.
 Then, I remembered a convers-
ation from the previous day, and a
light went off in my head. It had to
be a toadfish! With their broad and
flat heads sporting barbels, spiny
check protrusions and enormous
mouths brimming with scores of
sharp teeth, these sluggish bottom
dwelling fish are more often heard
than seen. It certainly was the

case that evening, as the elusive
creature retreated into to a dark
recess before I was able to catch
a glimpse of it.
 Still, the dive had one more
surprise in store. Just as we were
approaching the ladder, a Carib-
bean reef octopus regarded us
suspiciously from the reef top
before vanishing under some
corals.
 While consulting the reef guide
back at the resort, I made a
surprising discovery. It seems that
two of the parrotfish species I had
been observing all week was, in
fact, one. The stoplight parrotfish
undergoes a dramatic colour
metamorphosis as it reaches
adulthood. Juveniles are light grey
in colour with a lattice pattern
of chocolate brown punctuated

Utilatravel Parrotfish at night (left)
Red nudibranch (bottom left)
Spotted scorpionfish at night (below)

41 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

by a vivid crimson belly.
Adult males are blue-green
accented with pink. In
most parrotfish, individuals
start out as females and
change to males. Adding to
the confusion is that some
stoplight parrotfish develop
directly to males from the get
go. These individuals often
resemble the initial phase,
and often display a different

mating strategy than the
terminal phase males of the
same species. The verdict?
Mass confusion all around!

The Haliburton Wreck
One of the week‘s highlights
was a dive on Utila’s biggest
and most famous wreck, the
Halliburton. Situated off the
island’s south coast less than
ten minutes from town, the

travel Utila
The poster
said it all,
“Wanted:
Dead or
alive.”
Emblazoned
underneath
the bold
type was

a large image of a lionfish, Utila’s
newest and most unwelcome arrival.
Since its first appearance in Utila’s
waters in the middle of 2009, the local
community has declared all-out war
on this destructive interloper. Just how
they arrived is open to a good deal

of debate. One version theorizes that
several escaped from an overturned
aquarium when Hurricane Andrew
slammed into Florida in the 1990s.
Others put the blame on Hurricane
Katrina. Whatever the reason,
lionfish are now firmly entrenched in
Caribbean waters with the potential
of wreaking environmental havoc
on local ecosystems. In their natural
home in the Pacific, lionfish breed only
once a year, but in the Caribbean, it
has been discovered that they breed
fives times a year. To combat this
potentially catastrophic problem, a
vigorous eradication programme has
been implemented to rid Utila’s waters
of this uninvited menace. ■

vessel sits upright on
a flat, sandy bottom
at a depth of 30m. An
inter-island supply ves-
sel, it was deliberately
sunk in 1998 by the
Utila Dive Operators
Association to create
an artificial reef.
 Descending the
mooring line into
the blue, the ghostly
outline of the ship soon
became visible. This
was one seriously big
wreck! Stretching 30m
from bow to stern, I
could already see the
dive time wasn’t going
to be nearly long
enough. Although it’s
possible to penetrate
the cargo hold, I decided
to concentrate on the
exterior. On the sand below
was a decidedly unusual
sight: the skeleton of a pilot
whale. Nearby, a corroded
bicycle tire played home to
a lizardfish and arrow crab
while a large spiny lobster
peered out from an opening
at the vessel’s base.

 Near the bow, an H-bitt
for securing mooring lines
was enveloped with red
star encrusting sponges
and capped with a pore
rope sponge, looking like an
oversize stick of dynamite.
As fairy basslets and queen
angelfish flitted past, a
peculiar jumble of objects
caught my attention. On the
vessel’s uppermost section,

a number of items had
been adhered to the railing
ranging from a mannequin’s
head with mask to a PADI
card. I later discovered that
some divers like to leave
personal mementos behind.
While everyone doesn’t
approve of this practice, it
has nevertheless become
something of a tradition.
 On a decidedly smaller

Lionfish

THIS PAGE: Scenes from the
Haliburton wreck

42 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

scale, Ron’s Wreck is also a lot shallower,
lying at a depth of 14m. Since it sank
in 1991, the vessel has been colonized

by a veritable tangle of sponges
and corals and is home to Christmas
tree worms, shrimp and lobsters. The

abundant fish life included blue chromis,
Spanish hogfish, four-eye butterflyfish,
tobaccofish, barred hamlets and a
school of blue tang.
 Venturing along the wall towards
Ted’s Point yielded a few more sur-
prises. Hovering beside a fan coral was
a massive yet tolerant Nassau grouper.
Unfortunately, I was equipped for macro,
so I had to content myself with some
facial portraits. A small canyon jutting
off the main wall proved to be a real
bonanza. After firing off a few images
of an arrow crab, I practically bumped
into a spiny lobster. A scant metre from
that was a massive red crab followed by
an adult spotted drum. At nearby Moon
Hole, I spotted a gorgeous flatworm
flecked with orange spots, something
I hadn’t encountered during my entire
visit.

Jade Seahorse
Before I knew it, the week was rapidly
drawing to a close. However, there was
one more land-based attraction that I
was told I simply couldn’t miss. All week
I’d been hearing about a place called
the Jade Seahorse, which was barely a
minute’s walk from my hotel. Comprised
of a restaurant, cabins and bar, the
somewhat unassuming exterior bore no
portent as to the marvels that lay inside.
As I entered through the main gate to
the garden, I literally stopped dead in
my tracks. Before me lay a whimsical set-
ting straight out of Alice’s Wonderland.
 Over a number of years, the owner
has lovingly crafted his verdant property
into marine-themed fantasyland of
glazed tile, bottles and glass. An unbri-
dled assortment of platforms, gazebos,
bridges and pathways were swathed
with incredible mosaics jam-packed

travel Utila
with detail. Overlooking the proceedings
was the Treetanic Bar, a ship wrecked
in the branches of a trio of mango trees
towering over the front yard. There was
even a hotel called Nightland, consisting
of several private cabins. The detail was
astonishing, and the hour I spent wandering
the grounds was not nearly long enough.
Definitely worth a return visit.

Pumpkin Hill
On my last diving day, Andy had a very
special dive in mind. Like an undersea
version of Pumpkin Hill, the Pumpkin
Hill Banks is a large and round-topped
seamount situated off the island’s southeast
coast. It was also deep, with the top lying

THIS PAGE: Scenes from the
Jade Seahorse garden created
by the owner out of glass, bot-
tles, tiles, ceramic plates and
other found objects

43 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

Established in 2006, The Utila
Centre for Marine Ecology’s aim
is to improve the welfare and
economic growth of Utila by
supporting the management
and sustainable use of its
marine biodiversity. With its
unique location and variety of
marine habitats, Utila is an ideal
centre for ecological research.
In addition, the island provides
an interesting development
model as the community shifts
from strong historical links with
fishing to its current reliance on
reef based tourism.
 Currently, Utila‘s dive industry
supports up to 85 percent of
the island economy. While
global coral reefs face
increasing threats, major
bleaching events in recent
years have hit Caribbean reefs
especially hard. The project’s
goal is to identify and reduce
local stressors to coral reefs, to
make them more resilient to
global environmental changes
and will achieve this by
integrating targeted research,
with ongoing monitoring and
community management.
 The UCME has grown
rapidly to become a focal
point for the investigation of
tropical marine and island

biodiversity and now provides
technical capacity in marine
research to the Honduran
government. Research focuses
on identifying and studying
factors that create, maintain
and influence the islands bio-
diversity, providing information,
which can guide management
decisions and underpin effec-
tive conservation. Combining
cutting edge marine science
with volunteer programmes
and educational courses, divers
and non-divers alike can assist
national and international
researchers as they study the
island’s wealth of biodiversity.
 A variety of projects are cur-
rently underway, including the
establishment of a locally man-
aged conch farm, studies on
assessing the extent and health
of the mangrove systems, lion-
fish eradication and studies
monitoring local fish popula-
tions. The local community is
highly supportive of the centre’s
efforts and is actively integrated
into the various research stud-
ies, working side by side with
marine biologists and conserva-
tion specialists to better under-
stand and conserve Utila’s
threatened marine environ-
ment. ■

Utila Centre for Marine Ecology

travel Utila

CLOCKWISE FROM ABOVE: Diver in the sun; Fan coral at Black Hills; Diver and reef at Ted’s Point

at a depth of 32m. Swept by
strong currents that bring in the
nutrients, local fishermen have
long known the spot to be a
prime fishing ground.
 Our group was small, with
only myself, two ladies from
New York, Andy and Frank. With
two of the island’s most experi-
enced diversmasters on hand, I
knew we were in good hands. I
asked Andy if Captain Anthony

needed GPS to pinpoint the
exact location. “Not necessary,”
he responded. “He can find it
by sight.” Using the outline of
Pumpkin Hill and a few distant
trees as landmarks, Anthony
was able to find the spot with
minimal difficulty. To help maxi-
mize bottom time (which admit-
tedly wouldn’t be long) we went
down on Nitrox. Surface currents
here can sometimes be strong,

but we lucked out and were
able to descend quickly. As it
was a blue water descent, Frank
took along a second tank as a
safety precaution.
 Moments after descending,
the seamount’s dim silhouette
loomed into view. Glancing at
the depth on my computer, I
saw my bottom time steadily
click down into single digit
numbers. Due to the incessant
battering by strong currents, the
summit was covered with short

knobby corals and a plethora of
squat barrel sponges. I just got
myself in position to take a photo
and realized my depth was
42.6m. My remaining bottom
time was all of three minutes!
Not wanting to go into deco,
I reluctantly started to ascend
with the others. Final dive time:
20 minutes. Short but sweet.
 That sentiment also summed
up my weeklong visit. Utila took
me completely and happily
by surprise. Did it have the

Pacific’s biodiversity? Of course
not. Instead, I embraced the
differences rather than bemoan
them and experienced its
wonderful dive sites and array
of brand-new species. Alas, the
whale sharks failed to make an
appearance, but the diversity
of undersea life, combined
with wonderful people and an
easygoing island ambiance
makes Utila a must for all divers.
I guess I’ll just have to come
back for the whale sharks. ■

44 X-RAY MAG : 38 : 2010 EDITORIAL FEATURES TRAVEL NEWS EQUIPMENT BOOKS SCIENCE & ECOLOGY EDUCATION PROFILES PORTFOLIO CLASSIFIED

History Once part of Spain’s vast
empire in the New World, Honduras
became an independent nation in 1821.
After two and a half decades of mostly
military rule, a freely elected civilian
government came to power in 1982.
During the 1980s, Honduras proved a
haven for anti-Sandinista contras fight-
ing the Marxist Nicaraguan Government
and an ally to Salvadoran Government
forces fighting leftist guerrillas. The coun-
try was devastated by Hurricane Mitch
in 1998, which killed about 5,600 people
and caused approximately $2 billion in
damage. Since then, the economy has
slowly rebounded. Government: demo-
cratic constitutional republic. Capital:
Tegucigalpa

Geography Central America, bor-
dering the Caribbean Sea, between
Guatemala and Nicaragua and border-
ing the Gulf of Fonseca (North Pacific
Ocean), between El Salvador and
Nicaragua. Coastline: 820km. Terrain:
mostly mountains in interior, narrow
coastal plains. Lowest point: Caribbean
Sea 0m. Highest point: Cerro Las Minas
2,870m. Note: has only a short Pacific
coast but a long Caribbean shoreline,
including the virtually uninhabited east-
ern Mosquito Coast.

Climate subtropical in lowlands, tem-
perate in mountains. Natural hazards:
frequent, but generally mild, earth-
quakes; extremely susceptible to dam-
aging hurricanes and floods along the
Caribbean coast

Environment urban population

expanding; deforestation results
from logging and the clearing
of land for agricultural purposes;
further land degradation and soil
erosion hastened by uncontrolled
development and improper land
use practices such as farming
of marginal lands; mining activi-
ties polluting Lago de Yojoa (the
country’s largest source of fresh
water), as well as several rivers
and streams, with heavy met-
als. party to: Biodiversity, Climate
Change, Climate Change-
Kyoto Protocol, Desertification,
Endangered Species, Hazardous
Wastes, Law of the Sea,
Marine Dumping, Ozone Layer
Protection, Ship Pollution, Tropical
Timber 83, Tropical Timber 94,
Wetlands.

Economy Honduras, the second
poorest country in Central America,
suffers from extraordinarily unequal
distribution of income, as well as high
unemployment and underemployment.
The economy relies heavily on a nar-
row range of exports, notably apparel,
bananas, and coffee, making it vul-
nerable to natural disasters and shifts
in commodity prices; however, invest-
ments in the maquila and non-traditional
export sectors are slowly diversifying
the economy. Nearly half of Honduras’s
economic activity is directly tied to the
US, with exports to the US equivalent to
30% of GDP and remittances for another
22%. The US-Central America Free Trade
Agreement (CAFTA) came into force in
2006 and has helped foster investment,

but physical and political insecurity may
deter potential investors. The economy
is expected to register marginally posi-
tive economic growth in 2010, insuffi-
cient to improve living standards for the
nearly 60% of the population in poverty.
Despite improvements in tax collections,
the government’s fiscal deficit is grow-
ing due to increases in current expen-
ditures from increasing public wages.
Tegucigalpa lacks an IMF agreement;
its Stand-By Agreement expired in April
2009 and former President ZELAYA’s
commitment to a fixed exchange rate
undermined a follow-on. Natural resourc-
es: timber, gold, silver, copper, lead,
zinc, iron ore, antimony, coal, fish, hydro-
power. Agriculture: bananas, coffee,
citrus, corn, African palm; beef; timber;
shrimp, tilapia, lobster. Industry: sugar,

cof-
fee,

textiles,
clothing,

wood products, cigars.

Currency lempiras (HNL) per US dollar
- 18.9 (2009), 18.983 (2008), 18.9 (2007),
18.895 (2006), 18.92 (2005)

Population 7,989,415; Below pov-
erty: 59% (2008). Ethnic groups: mestizo
(mixed Amerindian and European)
90%, Amerindian 7%, black 2%, white
1%; Religions: Roman Catholic 97%,
Protestant 3%. Internet users: 658,500
(2008).

Language Spanish, Amerindian dia-
lects

Health degree of risk: high: food or
waterborne diseases: bacterial diar-
rhea, hepatitis A, and typhoid fever;
vectorborne diseases: dengue fever and
malaria; water contact disease: lep-
tospirosis (2009)

Hyperbaric Chambers
Utila Hyperbaric Chamber
Bay Islands College of Diving
Utila, Bay Islands of Honduras
www.dive-utila.com

Websites
Let’s Go Honduras
www.letsgohonduras.com

BELIZE

NICARAGUA

TEGUCIGALPA

NORTH PACIFIC
OCEAN

Caribbean
Sea

Puerto Castilla

La Ceiba

Juticalpa

Choluteca

Comayagua

Puerto
Cortés

San
Pedro
Sula

San
Lorenzo

Santa Rosa
de Copán

Tela

Danlí

ISLAS DE LA BAHÍA

SWAN
ISLANDS

Golto de
Fonseca

GUAT.

EL SALVADOR

Honduras
fact file

SOURCE: CIA.GOV WORLD FACTBOOK

RIGHT: Location of
Honduras on global map

BELOW: Location of
Utila Island on map of Honduras
FAR RIGHT: Detail from the Jade

Seahorse garden

http://www.dive-utila.com/html/safety.php
http://www.letsgohonduras.com/

