

Antarctica

2022-2024 VOYAGES | [EXPEDITIONS.COM](https://www.lindblad.com/expeditions.com)

Contents

The Lindblad-National Geographic Difference	2
What to Expect: Crossing the Drake Passage	6
Penguins of the Southern Ocean	8
Ultimate Polar Expedition Ships	10
What's Included	18
Choosing Your Adventure of a Lifetime	20
Itinerary: Journey To Antarctica: The White Continent	22
Itinerary: Antarctica & Patagonia: Legendary Ice & Epic Fjords	26
Itinerary: South Georgia & the Falklands	30
Itinerary: Antarctica, South Georgia & the Falklands	32
NEW Itinerary: Wild Coasts of Argentina, South Georgia & the Falklands	34
NEW Itinerary: Epic Antarctica	36
Extend Your Journey	38
Deck Plans	40
Offers & Reservation Information	44

The Lindblad-National Ge

ULTIMATE POLAR EXPEDITION SHIPS

Our purpose-built polar ships set course for Antarctica's mythic expanse enveloped in the luxury of comfort and outfitted with all the tools for adventure. Top-tier Ice Class vessels, each embodies the expertise developed through our more than 55 years of pioneering polar exploration. Venture into channels and coves framed by towering icebergs. Watch whales play off the ship's bow. See penguin colonies stretching as far as the eye can see. Accommodating only 126 to 148 guests, our powerful yet intimately scaled vessels bring you directly—and safely—into the heart of earth's last great wilderness.

A VETERAN TEAM

Many of the experts on our staff are veteran polar guides who have worked with Lindblad for decades. Chosen for their extensive knowledge of natural history, polar exploration, and life and climate sciences, they're also keen-eyed spotters able to maximise opportunities to observe each region's incredible wildlife.

TAKE GREAT PHOTOS WITH THE PROS

From seabirds gliding gracefully alongside the ship to monumental mountains and glaciers and seemingly endless penguin colonies, Antarctica

has no shortage of striking photo subjects.

On our expeditions, both a National Geographic photography expert and a Lindblad Expeditions-National Geographic certified photo instructor (CPI) are available to assist you with everything from camera settings to composition. Every guest—from iPhone camera users to advanced hobbyists—can stand side by side with top photographers, pick up tips in the field, and return home with the photos of a lifetime. With the onboard OM System Photo Gear Locker (formerly Olympus) you can field test new lenses, camera bodies, and more—free. Plus, ask about pre-voyage discounts and benefits.

ographic Difference

EXCLUSIVE UNDERSEA PROGRAM

Our ships don't merely use the Southern Ocean as a highway, we explore it, and our Undersea Specialists are an integral part of that discovery. They dive the polar deep, or use Remotely Operated Vehicles (ROVs), to bring back images—often surprising and unexpectedly colourful—to enrich your understanding of Antarctica's dynamic land-and-sea ecosystem.

ACTIVELY EXPLORE EVERY DAY

Our Antarctic itineraries feature a range of activities designed to immerse you in the splendours of the White Continent. Whether you choose to kayak among bergy bits, hike up a ridge to a vista overlooking a secluded cove, or take a short stroll along the shore where penguins are gathered, you will be able to explore your way, each day. Activities are always included in the voyage price.

DEVELOPING YOUNG EXPLORERS

The National Geographic Global Explorers Program is an educational adventure for explorers under 18 travelling on *Journey To Antarctica: The White Continent*. Our onboard field educators create engaging activities, like earning a Zodiac licence or identifying constellations, using nature as the classroom. Get more out of exploring by connecting with the world in new and intriguing ways. See page 22.

The seventh continent is a kingdom of ice and snow bewildering in its beauty, an untamed place where we can witness nature's eternal power.

What to Expect: Crossing

By Ian Strachan

*The Drake Passage—the powerful body of water connecting Cape Horn to the South Shetland Islands—is both the gate and gatekeeper for those heading to Antarctica via expedition ship. Naturalist and Certified Photo Instructor **Ian Strachan** is a frequent traveller to the White Continent. Armed with his many successful passages—both eerily placid and equally turbulent—Strachan prepares us for our voyage across these legendary waters to the bottom of the world.*

What is the Drake Passage? Where is it?

To reach Antarctica you must cross the Southern Ocean that surrounds it. The shortest route to the frozen continent is from Tierra del Fuego, at the tip of South America, to the Antarctica Peninsula. This approximately 800 kilometre “gap” between the two continents was created 50-35 million years ago by the small-but-tectonically-formidable Scotia Plate emerging from what we now call the Andes Mountain range.

Why is it called Drake’s Passage?

This body of water is named for famed privateer, slave trader, pirate, and explorer Sir Francis Drake. The name is ill-fitting, as Drake did not see the area nor cross it—sticking to calmer waters in the Strait of Magellan.

Why is (or why can) the Drake Passage (be) so rough?

Unfettered by any interposing landmass, winds and currents swirl in an endless surge of raw power around Antarctica. You may have heard the nautical phrase the “roaring forties” which alludes to the strong prevailing winds found at 40 degrees latitude. Antarctica is defined as land below 60 degrees latitude, which sailors called “the screaming sixties.” Storm systems whip up a building sea state that can reach 10 metres in height, conditions

the Drake Passage

which would have been impossible to safely navigate 100 years ago.

Is it safe to cross the Drake Passage?

Short answer, yes. A slightly longer answer is yes, but it is good to be aware of your own limitations. The ships are resilient and designed for heavy seas, they will be just fine. Handrails, sea sickness medication, as well as an experienced and helpful crew are all constants on board that can help mitigate any discomfort.

How long does it take to cross and what can travellers expect on a crossing?

The voyage across takes approximately two full days. It would be a mistake to view this time simply as transit, however, as on any crossing one can see a multitude of seabirds using the winds to stay aloft for days without having to flap. Various species of whales feed in this stretch of water as well. Naturalists will be keeping a keen eye out from the Bridge for fin whales in particular.

At what point in an expedition to Antarctica does a ship cross the Drake Passage?

Crossing the Drake Passage is the first step of an expedition, and a logistically minded reader will realize that every (successful) voyage to Antarctica entails a return trip on the tail end. Whether you are gleefully turning your face to the wind or monitoring the horizon from the comfort of your cabin, your crossing through these legendary waters (both directions) will be an essential part of the experience of Antarctica—memorable and worthwhile in its own right.

This article has been edited and condensed. Read the full version at expeditions.com/drake-passage

EARLY SEASON ANTARCTICA TRAVEL GUIDE: WHAT YOU'LL SEE & DO

▶ Learn more at expeditions.com/early-season

Tierra del Fuego

Penguins of the Southern Ocean

From gentoo to chinstrap, Adélie to emperor, penguins are Antarctica's most popular residents and the main draw for travellers to the seventh continent. And for good reason: these iconic birds are endlessly fascinating to watch in the wild. During austral summer, experience the magic of hundreds of penguins parading before us—a magnificent sight to behold. Prepare for your own close-up encounter with the often-madcap business of penguin life with this map of the striking species awaiting your arrival.

AREA ENLARGED

DRAKE PASSAGE

South Shetland Islands

SOUTH SHETLAND ISLANDS **CHINSTRAP PENGUINS**

Easily told by the black feathers on the chin, chinstrap penguins nest in massive colonies and are quite aggressive with one another. Feeding exclusively on krill on the Antarctic Peninsula, their numbers have declined dramatically.

W. PENINSULA, S. SHETLANDS, N.W. WEDDELL SEA, FALKLANDS **GENTOO PENGUINS**

With a mixed diet of krill and fish, gentoo penguins are opportunistic feeders with an expanding range on the Antarctic Peninsula. A large white patch above the eye and bright orange-red beak easily identify this widespread penguin.

Falklands

TIERRA DEL FUEGO & W. FALKLANDS
ROCKHOPPER PENGUINS

Rockhopper penguins are well named as they perform amazing hopping climbs to reach their breeding locations. Even though they have serious attitude and can be quite aggressive to competitors and predators, they can be incredibly gentle with their mates, performing delicate mutual preening.

South Georgia

SOUTH GEORGIA
MACARONI PENGUINS

Named after 18th-century English “dandies” who took on the hair fashions of the Italians, macaroni penguins have stunning golden plumes above their eyes. Numbering over one million breeding pairs at South Georgia, they nest on steep hillsides that are nearly inaccessible to us, usually in areas with crashing waves.

SOUTH GEORGIA
KING PENGUINS

Second largest of all penguins, king penguins breed in massive colonies around the island, several of which contain more than 100,000 breeding pairs! With a breeding cycle lasting 14 months or more, a visit to a colony any time of the season could result in eggs, chicks, and the incredible “Oakum boys.”

WEDDELL SEA

N.W. WEDDELL SEA
ADÉLIE PENGUINS

With its crisp black and white plumage and distinct white eye ring, the Adélie penguin is the classic looking “tuxedo” penguin. This is a truly Antarctic species, breeding farther south than any other penguin.

Snow Hill Island

WEDDELL SEA & SNOW HILL ISLAND
EMPEROR PENGUINS

The tallest and heaviest of all penguins, the emperor penguin can only be found in Antarctica. Nesting in colonies on sea ice during the Antarctic winter, we search for this holy grail bird on ice flows when conditions allow.

NATIONAL GEOGRAPHIC EXPLORER

With a storied history working in Norway's famed Coastal Express, the flagship *National Geographic Explorer* was completely rebuilt to deliver the finest in polar exploration for Lindblad Expeditions. With an ice-strengthened hull, a dynamic suite of exploration tools, and a well-appointed interior, this extraordinary ship is devoted to exploration—every detail revealing our dedication to curiosity and wonder.

NATIONAL GEOGRAPHIC EXPLORER

Clockwise from far left: the 'Circle of Truth', a Lindblad hallmark, is at the heart of the lounge where guests gather for the daily expedition Recap; there is never a shortage of stunning photos to take; enjoy endless friendly service whether ending your evening with a nightcap at the bar or beginning your day with a refreshing mimosa; retire back to your beautifully appointed and spacious cabin for rest and relaxation; our unique 'open' Bridge invites guests to observe navigation in action and spot wildlife along with naturalists.

National Geographic Endurance and her sister ship, *National Geographic Resolution*, are truly in a class of their own. Purpose-built with our 50+ years of experience, these state-of-the-art, highest ice class vessels get you closer to the world's most remote places for the ultimate adventure experience—delivered in supreme comfort and stability.

*NATIONAL GEOGRAPHIC ENDURANCE
NATIONAL GEOGRAPHIC RESOLUTION*

Clockwise from left: Guests exploring their surroundings by kayak; after a day of exploration end with a soak in one of the infinity-style hot tubs; re-fuel with made-to-order culinary delights at one of two restaurants; yoga with a view is a perfect way to start the day; enjoy a beverage at the bar and join in a conversation about wildlife sightings.

What's included aboard ship & ashore

We include nearly everything you have the opportunity to do as part of your expedition aboard ship and ashore.

ABOARD SHIP

- ✓ All meals and alcoholic (except certain super-premium brands) and non-alcoholic beverages
- ✓ 24-hour coffee, tea & soda & complimentary refillable water bottle
- ✓ Hors d'oeuvres & snacks during Recap
- ✓ Sauna & Fitness Centre, Yoga Studio (aboard *National Geographic Endurance* & *National Geographic Resolution*)
- ✓ Fully stocked library
- ✓ The guidance and company of our expedition staff
- ✓ Gratuities to ship's crew
- ✓ Mac computer kiosks for internet access & downloading your photos
- ✓ Assistance by the onboard National Geographic photography expert & Lindblad Expeditions-National Geographic certified photo instructors
- ✓ Access to OM System Photo Gear Locker with the latest gear to try out on loan
- ✓ Complimentary expedition parka

ASHORE

- ✓ One night hotel accommodation and city overview in Buenos Aires or Santiago
- ✓ Guided overview in Ushuaia and hotel VIP lounge pre-airport with refreshments
- ✓ Meals on land, as indicated in itinerary
- ✓ Special access permits, park fees, port taxes
- ✓ Transfers to and from group flights
- ✓ The expertise of our expedition staff

ACTIVITIES

- ✓ All shore activities
- ✓ Zodiac and kayak explorations, and (early October and November departures) snowshoe and cross-country ski gear
- ✓ Lectures & presentations

Choosing Your Adventure of a Lifetime

ANTARCTICA & BEYOND

Explore the world's last great wilderness with a team of top naturalists well versed in Antarctica • Sail past magnificent mountains and huge glaciers • Cruise aboard sturdy Zodiacs among icebergs and in search of wildlife • Kayak in protected waters, as penguins swim nearby • On shore, observe thousands of penguins: gentoo, Adélie, and chinstrap • Discover the unexpectedly dazzling undersea • Early October and November departures on all ships offer the possibility to cross-country ski and snowshoe—on the frozen sea ice • Or add Patagonia to your adventure: iconic Torres del Paine, the grandeur of the Chilean fjords, and the breathtaking natural wonders of some of Chile's most impressive National Parks.

ANTARCTICA, SOUTH GEORGIA & THE FALKLANDS

Experience the best of these distinct regions • See Antarctica's wildlife and epic ice • Observe 100,000+ stately king penguins on South Georgia • Get close to magnificent albatross in the Falklands and see Magellanic penguins peeking from their burrows • Kayak amid curious fur seals and Zodiac cruise in quiet bays • Trace the story of Sir Ernest Shackleton's fateful 1914 journey • Add Argentina's wild coast and Uruguay's gaucho culture to your Southern Ocean experience.

EPIC JOURNEYS

Venture deep into the ice aboard the ultimate polar ship, *National Geographic Endurance*, and explore where few others have been before • See the big tabular icebergs of the Antarctic Peninsula, remote West Antarctica, and the spectacular Ross Ice Shelf • Explore small seldom-seen Subantarctic Islands of New Zealand and Australia that are havens for wildlife • Paddle a kayak in pristine bays, and Zodiac cruise amid the icebergs • Observe royal penguins, endemic to Macquarie Island, gentoo and southern rockhopper penguins, and 100,000 pairs of king penguins on a single beach.

From/To Buenos Aires or Santiago

WARM WELCOME

Begin in warm Buenos Aires or Santiago, where you'll see city highlights as well as lesser-known gems before flying by charter air to Ushuaia.

Ushuaia

RITE OF PASSAGE

Crossing the legendary Drake Passage is a milestone in any explorer's journal. Spot and photograph albatross and other seabirds that glide alongside the ship.

SOUTHERNMOST CITY

Embark your ship in Ushuaia and transit the famed Beagle Channel, named after the ship Darwin sailed, before venturing south.

PENGUINS GALORE

Step ashore to thousands of chinstrap and gentoo penguins. You'll learn how climate change affects the penguin populations, and how best to capture images of penguins from a National Geographic photographer.

Drake Passage

DIVE DEEP

Your undersea specialist may deploy an ROV up to depths of 300 metres to shoot video and images of places never before seen.

PARK & SKI

Conditions permitting, on early October and November departures, our Captain may "park" the ship in the fast ice. We'll lower the gangway for a once-in-a-lifetime walk over the sea ice, and there may be the possibility to cross-country ski or snowshoe.

Antarctic Sound

Weddell Sea

Lemaire Channel

Neumayer Channel

GET CLOSE

Walk, kayak, Zodiac cruise, and actively explore the seventh continent to linger among penguin colonies or hike to a vista overlooking a peaceful cove.

WE BRAKE FOR WHALES

Spotters on the Bridge keep a constant watch for whales, and when they're spotted you can be certain that our Captain will position us for the best sighting.

ANTARCTIC PENINSULA

Bellinghausen Sea

JOURNEY TO ANTARCTICA: THE WHITE CONTINENT

12 DAYS | FROM AU\$19,230pp

Scan QR code for itinerary details and current rates or visit expeditions.com/antarctic

Aboard *National Geographic Explorer*, *National Geographic Endurance* & *National Geographic Resolution*

EXPEDITION DETAILS

DATES *National Geographic Explorer*: 2022 Nov. 28; Dec. 8, 18, 28; 2023 Jan. 7, 17, 27; Feb. 6; Nov. 28; Dec. 8, 18, 28
2024 Jan. 7, 17, 27; Feb. 6

National Geographic Endurance: 2022 Nov. 29; Dec. 9, 19; 2023 Nov. 19, 29; Dec. 9, 19

National Geographic Resolution: 2022 NEW Nov. 9 2023 Jan. 8, 18, 28; Dec. 2, 12, 22 2024 Jan. 1, 11, 21, 31

National Geographic Resolution departures route via Santiago instead of Buenos Aires.

SPECIAL OFFERS:

For all special offers please visit expeditions.com/special-offers/ or call 1300 361 012 (AU) | 0800 444 462 (NZ) for further details.

ITINERARY AT A GLANCE

Day 1	Buenos Aires, Argentina (<i>National Geographic Explorer</i> , & <i>National Geographic Endurance</i>) or Santiago, Chile (<i>National Geographic Resolution</i>)/Overnight in Hotel
Day 2	Fly to Ushuaia/Embark
Day 3	At Sea/Drake Passage
Days 4-9	Exploring Antarctica
Days 10 & 11	At Sea
Day 12	Disembark in Ushuaia, Argentina/Fly to Buenos Aires (<i>National Geographic Explorer</i> & <i>National Geographic Endurance</i>) or Santiago, Chile (<i>National Geographic Resolution</i>).

▶ Visit expeditions.com/antarctic for a day-by-day itinerary.

OPTIONAL EXTENSIONS

Prior to your voyage, add two days in **Buenos Aires** or two days in **Santiago**. Add a four-day post-voyage extension to **Easter Island**, or three days post-voyage at **Iguazú Falls**. Visit expeditions.com/antarcticaext or see pages 38-39 for details.

LINDBLAD PRESENTS

Our guest speaker program adds an extra layer of enrichment to select expeditions.

Nov. 28, 2022 & Dec. 8, 2022: **Jamling Tenzig Norgay**

Jan 17, 2023: **Michelle LaRue**

NATIONAL GEOGRAPHIC GLOBAL EXPLORERS

Explorers under 18 can immerse themselves in fun and engaging activities, work with onboard experts, and receive their own Field Guide to track their adventure.

Whether inspired by Bruce Chatwin's masterpiece *In Patagonia* or some other longing, the aspiration to see Torres del Paine, the Chilean fjords, or simply the drift of guanaco across the pristine landscape is a worthy one.

CHILEAN CAPITAL

Begin in vibrant Santiago, framed by the Andes, with a guided tour of some of the city's must-see sites and lesser-known gems, fly south and sail *National Geographic Explorer* or *National Geographic Resolution* from Ushuaia.

ICONIC WILDNESS

Explore legendary Torres del Paine National Park and search for guanaco, rhea, foxes, and armadillos amid soaring granite pillars, windswept grasslands, rivers, glaciers, and gem-coloured lagoons.

SEA PARADISE

Enter the Strait of Magellan to explore Francisco Coloane Marine Park by kayak and Zodiac and see the domain of humpback whales, two species of sea lion, and Magellanic penguins.

GLACIER ALLEY

Sail into southern Patagonia's vast wilderness of forested isles, mirror-like lakes, and snowcapped peaks to explore three distinct glacier systems among myriad fjords cut into soaring granite walls.

SPECIAL ACCESS

Explore the private Karukinka Natural Park by special permission to search for Andean foxes, guanacos, and black-browed albatross in the region's largest protected land area.

ROUND THE CAPE

Add a sailor milestone to your journey by going around the southernmost tip of South America at Cape Horn and witness the dramatic meeting of the Atlantic and Pacific.

EARTH'S END

Explore the Antarctic Peninsula over several days with a flexible schedule allowing us to go where wildlife is most active and conditions are best.

Drake Passage

GET CLOSE

Zodiac cruise and kayak among Antarctica's sculptural bergs, hike beaches among thousands of penguins, and see the incredible undersea via ROV over several days exploring.

ANTARCTICA & PATAGONIA: LEGENDARY ICE & EPIC FJORDS

18 DAYS | FROM AU\$26,300pp

Scan QR Code for itinerary details or visit expeditions.com/epicfjords

Aboard *National Geographic Explorer* & *National Geographic Resolution*

EXPEDITION DETAILS

DATES *National Geographic Explorer*: 2022 Oct. 23

National Geographic Resolution: 2022 NEW Nov. 19*, Dec. 13*

2023 Nov. 16*

**National Geographic Resolution* returns via Santiago instead of Buenos Aires.

SPECIAL OFFERS:

For all special offers please visit expeditions.com/special-offers/ or call 1300 361 012 (AU) | 0800 444 462 (NZ) for further details.

ITINERARY AT A GLANCE

- Day 1 Santiago, Chile
- Day 2 Fly to Punta Arenas/Embark
- Day 3 Tierra del Fuego: Karukinka Natural Park & Ainsworth Bay
- Day 4 Francisco Coloane Marine Park
- Day 5 Puerto Natales/Torres del Paine Park
- Day 6 Puerto Natales/Kirke Narrows
- Days 7 & 8 Exploring the Chilean Fjords
- Days 9 & 10 At Sea
- Days 11-15 Exploring Antarctica
- Days 16 & 17 At Sea
- Day 18 Ushuaia, Argentina (Punta Arenas for 18/11/22) /Disembark/Buenos Aires or Santiago (The 19/11/22 departure has a modified itinerary.)

▶ Visit expeditions.com/epicfjords for a day-by-day itinerary.

OPTIONAL EXTENSIONS

Get a taste for **Santiago's** charming neighbourhoods and the **Casablanca and Maipo wine valleys**. Or take advantage of proximity to majestic **Iguazú Falls** or mysterious **Easter Island**. Visit expeditions.com/epicfjords_ext or see pages 38-39.

The Serengeti of the Southern Ocean: what other metaphor could describe the scale of the wildlife spectacle awaiting the explorer to South Georgia and the Falkland Islands? Hundreds of thousands of breeding pairs of king penguins on glacier-backed beaches of surpassing beauty, albatross as far as the eye can see, and more.

To/From Buenos Aires or Santiago

MAXIMISE YOUR TIME

Instead of sailing out of the Falklands, take our private charter flight to Santiago for one leg of your journey on the *National Geographic Explorer* departure to minimise time at sea.

ENCHANTING ISLES

Each Falkland Island is unique with white-sand beaches, vaulting cliffs, windswept moors, and the sunlit yellows and sage greens of waving tussock grass. See thousands of irresistible gentoo, rockhopper, and Magellanic penguins, as well as magnificent albatross and sea lions.

FALKLAND ISLANDS

Port Stanley

BEAUX-ARTS BEGINNINGS

Start in Buenos Aires exploring its Beaux-Arts palaces, including the famous balcony forever associated with Eva Perón, then fly by private charter air to Ushuaia and set sail.

GET ON SEATIME

Shoot photos of petrels and albatross on deck with your National Geographic photographer, or join informal discussions in the lounge to prepare for wildness as we sail for the Falklands.

MEET THE FALKLANDERS

Visit Port Stanley and meet the hospitable locals, hoist a drink at a local pub, stroll around this remote colonial town, and learn about their ways of life.

SOUTH GEORGIA & THE FALKLANDS

17 DAYS | FROM AU\$28,870pp
Scan QR code for itinerary details and current rates
or visit expeditions.com/southgeorgia

Aboard *National Geographic Endurance*

EXPEDITION DETAILS

National Geographic Endurance: 2023 Feb. 27* 2024 Feb. 27

*These departures follow a modified itinerary. Be sure to check departure cities before booking your flights.

SPECIAL OFFERS:

For all special offers please visit expeditions.com/special-offers/ or call 1300 361 012 (AU) | 0800 444 462 (NZ) for further details.

ITINERARY AT A GLANCE

Day 1	Buenos Aires, Argentina or Santiago, Chile
Day 2	Fly to Ushuaia/Embark
Day 3	At Sea in the South Atlantic
Days 4 & 5	Falkland Islands
Days 6 & 7	At Sea
Days 8-12	South Georgia Island
Days 13-16	At Sea
Day 17	Ushuaia, Argentina/Disembark/Fly to Buenos Aires, Argentina or Santiago, Chile

▶ Visit expeditions.com/southgeorgia for a day-by-day itinerary.

OPTIONAL EXTENSIONS

Prior to your voyage, add two days in **Buenos Aires**. Or, spend two nights in **Santiago's** Wine Country. Add a four-day post-voyage extension to **Easter Island**. Visit expeditions.com/southgeorgiaext or see pages 38-39.

VAST PENGUIN COLONIES

In South Georgia see daybreak over a colony of tens of thousands of stately king penguins, plus share the beach with huge elephant seals.

FOOTSTEPS OF SHACKLETON

Learn the intriguing history and incredible feats of Ernest Shackleton's ill-fated Trans-Antarctic Expedition and, conditions permitting, walk the last leg of his journey in South Georgia.

SOUTH GEORGIA

To/From
Buenos Aires or Santiago

WILDNESS & HISTORY

The Falklands boast albatross, king cormorants, nesting rockhopper penguins, and Magellanic penguins in their green tussock grass burrows. Stroll the photogenic colonial town of Stanley and visit the evocative Anglican Cathedral with its archway of whalebones.

ISLAND OF KINGS

Teeming wildlife and breathtaking scenery greet us at South Georgia. See daybreak over a colony of tens of thousands of king penguins, and at Grytviken, raise a glass to Sir Ernest Shackleton at his gravesite.

Port Stanley

FALKLAND ISLANDS

Ushuaia

SEAMLESS CONNECTIONS

Fly by charter from Buenos Aires or Santiago to Ushuaia, Argentina, the southernmost city on the planet.

SAILOR MILESTONE

Embark a catamaran to sail the famed Beagle Channel, named after the ship that first charted the area, Darwin's HMS *Beagle*.

SOUTH GEORGIA

Drake Passage

SEVENTH CONTINENT

Long hours of Antarctic daylight and a flexible schedule allow us to take advantage of the unexpected. Spend these days exploring the White Continent by Zodiac, kayak, on foot, and using our arsenal of tools for exploration.

Antarctic Sound

Weddell Sea

Neumayer Channel

ANTARCTIC PENINSULA

SEALIFE IS NICE

Spend time at sea learning about the places and wildlife we'll soon encounter, or shoot photos of albatross and petrels with your National Geographic photographer.

ANTARCTICA, SOUTH GEORGIA & THE FALKLANDS

22 DAYS | FROM AU\$33,020pp

Scan QR code for itinerary details and current rates or visit expeditions.com/asgf

Aboard *National Geographic Explorer*, *National Geographic Endurance* & *National Geographic Resolution*

EXPEDITION DETAILS

DATES *National Geographic Explorer*: 2022 Nov. 8 2023 Feb. 16; Nov. 8 2024 Feb. 16

National Geographic Endurance: 2022 Nov. 9 2023 Oct. 30

National Geographic Resolution: 2022 NEW Oct. 20 2023 Feb. 17 2024 Feb. 20

Note: *National Geographic Resolution* departures route via Santiago instead of Buenos Aires.

SPECIAL OFFERS:

For all special offers please visit expeditions.com/special-offers/ or call 1300 361 012 (AU) | 0800 444 462 (NZ) for further details.

ITINERARY AT A GLANCE

Day 1	Buenos Aires, Argentina (<i>National Geographic Explorer</i> & <i>National Geographic Endurance</i>) or Santiago, Chile (<i>National Geographic Resolution</i>)
Day 2	Fly to Ushuaia/Embark
Day 3	At Sea crossing the Drake Passage
Days 4-9	Exploring Antarctica
Days 10 & 11	At Sea toward South Georgia
Days 12-16	South Georgia
Days 17 & 18	At Sea toward the Falklands
Days 19-21	Falkland Islands/At Sea
Day 22	Disembark Ushuaia/Fly to Buenos Aires or Santiago

▶ Visit expeditions.com/asgf for a day-by-day itinerary.

OPTIONAL EXTENSIONS

Add two days in **Buenos Aires** or **Santiago** prior to your voyage.

Add a post-voyage extension to **Easter Island** or **Iguazú Falls**.

See pages 38-39 or visit expeditions.com/antarcticaext.

BUENOS AIRES BEGINNINGS

See Buenos Aires' Beaux-Arts palaces, including the famous balcony forever associated with Eva Perón, then embark *National Geographic Endurance* and sail east to Montevideo.

WHALE TIME

Arrive at Península Valdés at the height of whale season and set out in local boats in search of close encounters with endangered southern right whale calves and their often-curious mothers. See southern elephant seals, nesting Magellanic penguins, and frolicking sea lions.

GO DEEP

Enter the submerged estuary of Reserva Natural Ría Deseado in small boats in search of Commerson's dolphins, rockhopper penguins, plus see well-preserved artifacts of a 1770 shipwreck.

RUGGED ISLES

See the Falklands' white-sand beaches, vaulting cliffs, windswept moors, and the sunlit yellows and sage greens of waving tussock grass. Walk among thousands of irresistible gentoo, rockhopper, and Magellanic penguins, plus visit Stanley, the charming capital.

EXPEDITION ENDING

Disembark in Ushuaia, the southernmost city in the world, to head home or to Easter Island or Iguazú Falls on a post-expedition relaxation.

SOUTHERN CAPITALS

Explore elegant and urbane Montevideo—the second capital city on the voyage—then venture to the countryside to a riverside ranch for a traditional asado barbecue with gaucho music and dancing.

PAMPAS TO PARROTS

Discover the Argentinean pampas around Bahía Blanca, and explore the seaside cliffs that are home to the world's largest colony of burrowing parrots.

SEALIFE IS NICE

Indulge in *National Geographic Endurance's* spa, visit the Bridge, shoot photos of passing seabirds, or soak up the view from the rooftop observation deck while making the most of time at sea.

WILDLIFE SPECTACLE

In South Georgia see daybreak over a colony of tens of thousands of stately king penguins, plus share the beach with huge elephant seals.

NEW

WILD COASTS OF ARGENTINA, SOUTH GEORGIA & THE FALKLANDS

22 DAYS | FROM AU\$33,340pp

Scan QR code for itinerary details and current rates or visit expeditions.com/wildcoasts

Aboard *National Geographic Endurance*

EXPEDITION DETAILS

DATES 2022 Oct. 20

SPECIAL OFFERS:

For all special offers please visit expeditions.com/special-offers/ or call 1300 361 012 (AU) | 0800 444 462 (NZ) for further details.

ITINERARY AT A GLANCE

Day 1	Buenos Aires, Argentina
Day 2	Buenos Aires/Embark
Days 3 & 4	Montevideo, Uruguay/At Sea
Days 5 & 6	Bahía Blanca/At Sea
Days 7 & 8	Puerto Madryn/Bahia Bustamante
Day 9	Puerto Deseado/At Sea
Days 10 & 11	Falkland Islands
Days 12 & 13	At Sea
Days 14-18	South Georgia Island
Days 19 & 20	At Sea/Falklands
Day 21	At Sea
Day 22	Ushuaia, Argentina/ Disembark/Fly to Buenos Aires

▶ Visit expeditions.com/wildcoasts for a day-by-day itinerary.

OPTIONAL EXTENSIONS

Add a four-day post-voyage extension to **Easter Island**, or three days post-voyage at **Iguazú Falls**. Visit expeditions.com/wildcoasts-ext or see pages 38-39.

SOUTH GEORGIA

From Buenos Aires

PRIVATE AIR

Fly to Ushuaia, the southernmost city in the world. Enjoy lunch on a catamaran cruise of the Beagle Channel before embarking.

BEAUX-ARTS BEGINNINGS

Fly overnight to Buenos Aires and settle into the Alvear Icon Hotel before seeing the city's Beaux-Arts palaces and balcony made famous by Eva Perón.

Drake Passage

SHIP PARKING ONLY

Your captain will look for spots to "park" the ship in the pack ice, conditions permitting, to experience the thrill of disembarking onto a frozen sea for ice walks.

GET ACTIVE

With 24 hours of daylight, we'll explore the Antarctic Peninsula and take advantage of the unexpected—veering off course to watch whales or enjoying an after-dinner Zodiac cruise. Hike, explore by Zodiac or kayak, and experience amazing encounters with wildlife.

ANTARCTIC PENINSULA

GO FARTHER

Marvel at the Ross Ice Shelf, the world's largest, roughly the size of France. Hike across small remote islands and spot colonies of Adélie penguins, plus Zodiac and kayak.

West Antarctica

ANTARCTICA

SELDOM-SEEN ISLES

Explore Macquarie Island, a part of Australia, with thousands of seals, 500,000 pairs of endemic royal penguins, and over 100,000 pairs of king penguins on one beach.

Ross Ice Shelf

Ross Sea

BIRD CENTRAL

By special permission, land at New Zealand's Subantarctic Islands over three days—each of them a World Heritage site, including the rocky Snares Islands, home to over a million seabird pairs, and the endemic Snares crested penguin.

STRANGE & WILD

At Enderby Island, search for rare yellow-eyed penguins and New Zealand sea lions, and explore the larger Auckland Islands, with rich flora, prolific bird life, and a fascinating human history.

FINAL LEG

Disembark in Dunedin, known for its Victorian and Edwardian architecture. Fly to Auckland for the night, before going to the airport for flights home.

Dunedin, N.Z.

NEW

EPIC ANTARCTICA: THE PENINSULA TO THE ROSS SEA & BEYOND

34 DAYS | FROM AU\$66,240pp

Scan QR code for itinerary details and current rates
or visit expeditions.com/epic-antarctica

Aboard *National Geographic Endurance*

EXPEDITION DETAILS

DATES 2022 Dec. 29 **2023** Jan. 29*, Dec. 29 **2024** Jan. 29*

*These voyages travel in reverse.

ITINERARY AT A GLANCE

Day 1	Buenos Aires, Argentina
Days 2 & 3	Fly by private charter to Ushuaia/Embark/At Sea
Days 4-8	Exploring Antarctica
Days 9-16	West Antarctica
Days 17-24	Exploring the Ross Sea & Ross Ice Shelf
Days 25-29	At Sea/Macquarie Island, Australia/At Sea
Days 30-32	New Zealand's Subantarctic Islands
Days 33 & 34	Dunedin, N.Z./Disembark/Auckland

▶ Visit expeditions.com/epic-antarctica for a day-by-day itinerary.

OPTIONAL EXTENSIONS

Add two days in **Buenos Aires**, a three-day extension at **Iguazú Falls**, five days in **Easter Island**, or spend four days exploring **Queenstown**, or three days in **Auckland**. Visit expeditions.com/ross-sea-ext or see pages 38-39.

Extend Your Journey

Easter Island.

WHETHER YOU'VE FLOWN FROM AUSTRALIA OR NEW ZEALAND, it took time to arrive at the threshold of Antarctica and beyond. Why simply turn around and head home with those glorious memories when this stellar region offers you rich opportunities to make more? Our Expedition Specialists will help you add the optional extension of your choice, and arrange for a seamless transition for you.

Buenos Aires: City Highlights + Urban Birding

Explore vibrant Buenos Aires on a curated two-day extension that showcases the city's beguiling personality. See its famous Beaux-Arts architecture, and the brightly painted bohemian communities of La Boca and San Telmo, with their cafés, galleries, and street art. Visit top museums and take in an authentic tango performance.

PRE- OR POST-VOYAGE EXTENSION – 3 DAYS/2 NIGHTS FROM AU\$3,520*pp

ITINERARY AT A GLANCE

- Day 1 Buenos Aires, Argentina
- Day 2 Buenos Aires
- Day 3 Costanera Sur Ecological Reserve/Buenos Aires

Add it before select **Antarctica; Antarctica, South Georgia & the Falklands**; and **South Georgia & the Falklands** voyages aboard *National Geographic Explorer* and *National Geographic Endurance*. Add this before or after select **Epic Antarctica** voyages.

▶ Visit expeditions.com/antarcticaext

Santiago: Chilean City and Culinary Highlights

Get a taste for Santiago's world-famous cuisine at premier restaurants, and venture into wine country for tastings at Chile's top wineries. Visit Santiago's charming neighborhoods, backed by the spectacular Andes, and then head outside the city for private tours of historic wineries, meeting the winemakers.

PRE-VOYAGE EXTENSION – 3 DAYS/2 NIGHTS FROM AU\$4,120*pp

ITINERARY AT A GLANCE

- Day 1 Santiago, Chile
- Day 2 Casablanca Valley Wine Region/Santiago
- Day 3 Maipo Valley Wine Region/Santiago

Add it before **Antarctica & Patagonia** aboard *National Geographic Explorer* and *National Geographic Resolution*. Add it before **Antarctica; Antarctica, South Georgia & the Falklands**; and **South Georgia & the Falklands** voyages aboard *National Geographic Resolution*.

▶ Visit expeditions.com/antarcticaext

Iguazú Falls: Natural Wonder

Taller than Niagara, Iguazú Falls' monumental Devil's Throat thunders 100 metres down into a river canyon—an incredible display of power. Get close on catwalks to experience the raw force and noise of the cascades. Stay at the only hotel within Iguazú National Park, a rainforest teeming with unique flora and fauna.

PRE- OR POST-VOYAGE EXTENSION – 4 DAYS/3 NIGHTS
FROM AU\$4,120*pp

ITINERARY AT A GLANCE

- Day 1 Disembark in Ushuaia, Argentina/Fly to Buenos Aires Overnight
- Days 2-3 Iguazú Falls
- Day 4 Iguazú/Fly to Buenos Aires

Add it after **Antarctica & Patagonia** aboard *National Geographic Explorer*; after **Antarctica** and **Antarctica, South Georgia & the Falklands** aboard *National Geographic Explorer* and *National Geographic Endurance*; after **Wild Coasts of Argentina, South Georgia & the Falklands**; or before or after select **Epic Antarctica** voyages.

▶ Visit expeditions.com/antarcticaext

New Zealand: Auckland: City, People, and Conservation

Explore Auckland, a multicultural hub of food, wine, art, and culture. Visit the stunningly restored Tiritiri Matangi Island and its unique bird life in the heart of Hauraki Gulf. Sample the region's grapes and olives, and meet local farmers and producers for a tour and to share a tasting or a meal.

PRE- OR POST-VOYAGE EXTENSION – 3 DAYS/2 NIGHTS
FROM AU\$3,370pp

ITINERARY AT A GLANCE

- Day 1 Arrive Auckland, N.Z.
- Day 2 Auckland Environs: Meet the locals
- Day 3 Auckland Environs: Conservation at its Best

Add it before or after **Epic Antarctica** voyages.

▶ Visit expeditions.com/ross-sea-ext

Easter Island: Ancient Origins

Take advantage of proximity to one of the most remote and mysterious places on Earth—Easter Island. Home to more than 600 giant *moai*, or stone statues, carved by the ancient Rapa Nui, this tiny island is almost 2,000 kilometres from its nearest island neighbor. Learn from key archaeologists about the ancient Rapa Nui culture that grew up in isolation.

POST-VOYAGE EXTENSION – 5 DAYS/4 NIGHTS
FROM AU\$6,240pp**

ITINERARY AT A GLANCE

- Day 1 Disembark in Ushuaia, Argentina/Fly to Santiago, Chile (via Buenos Aires)/Overnight
- Day 2 Santiago/Fly to Easter Island
- Days 3-4 Easter Island
- Day 5 Easter Island/Santiago

Add it after **Antarctica**; **Antarctica & Patagonia**; **Antarctica, South Georgia & the Falklands**; **South Georgia & the Falklands**; **Wild Coasts of Argentina, South Georgia & the Falklands**; and on select **Epic Antarctica** voyages.

▶ Visit expeditions.com/antarcticaext

New Zealand: Queenstown and Wine Country

Staggering beauty and heart-pumping thrills await in the town of Queenstown. Renowned for adventure sports—it's famously the home of bungee jumping—it's also a base for exploring the region's vineyards, historic mining towns, and spectacular Fiordland National Park.

PRE- OR POST-VOYAGE EXTENSION – 4 DAYS/3 NIGHTS
FROM AU\$6,370pp

ITINERARY AT A GLANCE

- Day 1 Arrive Queenstown, N.Z.: Bob's Peak
- Day 2 West Coast/Milford Sound/Queenstown
- Day 3 Arrowtown/Gibbston Valley Winery/Queenstown
- Day 4 Queenstown/Dunedin

Add it before or after **Epic Antarctica** voyages.

▶ Visit expeditions.com/ross-sea-ext

*Note: All pricing is per person double occupancy. On all extensions, airfare is not included. For details, visit expeditions.com.

**Note: Due to airline schedules, on select departures the Easter Island extension spends an additional night in Buenos Aires (*National Geographic Explorer* and *National Geographic Endurance*) or Santiago (*National Geographic Resolution*); additional cost applies.

NATIONAL GEOGRAPHIC EXPLORER

CAPACITY: 148 guests in 81 outside cabins.

REGISTRY: Bahamas. **OVERALL LENGTH:** 367 feet/112 metres.

National Geographic Explorer is a state-of-the-art expedition ship. It is a fully stabilized, ice-class vessel, with an ice-reinforced hull, enabling it to navigate polar passages while providing exceptional comfort. It carries kayaks and a fleet of Zodiac landing craft. An undersea specialist operates a remotely operated vehicle (ROV) and sophisticated video equipment, extending access to the underwater world.

PUBLIC AREAS: Bistro bar; chart room; restaurant; global gallery; library; lounge with full service bar and state-of-the-art facilities for films, slideshows and presentations; mudroom with lockers for expedition gear, and observation lounge. Our “open Bridge” provides guests an opportunity to meet our officers and Captain and learn about navigation.

MEALS: Served in single seatings with unassigned tables for an informal atmosphere and easy mingling. Menu is international with local flair.

CABINS: All cabins face outside with windows or portholes, private facilities and climate controls. Some cabins have balconies. Cabins are equipped with Ethernet and Wi-Fi connections and USB ports for mobile devices.

EXPEDITION EQUIPMENT: Zodiac landing craft, kayaks, Remotely Operated Vehicle (ROV), hydrophone, splash-cam, underwater video camera, aerial remote controlled camera and video microscope.

SPECIAL FEATURES: A full-time doctor, undersea specialist, National Geographic photography expert, Lindblad Expeditions-National Geographic certified photo instructor and video chronicler, internet café and laundry.

WELLNESS: The vessel is staffed by a wellness specialist and features a glass-enclosed fitness centre, outdoor stretching area, a LEXspa treatment room and sauna.

From top: the dining room has unassigned seating and an informal atmosphere; glass-enclosed fitness centre with 180 degree views.

Clockwise from left: expansive veranda deck, perfect for outdoor barbecues and sunset viewing; Category 7 suite; standard cabin.

CATEGORY 1: Main Deck with one or two portholes #301-308

CATEGORY 2: Main Deck with window #317-320, 335-336

CATEGORY 3: Main Deck with window #313-316, 321-328, 337-340, 342, 344, 346, 348, 350

CATEGORY 4: Upper and Veranda Decks with window #103-104, 107-108, 201-202, 204-207, 210, 212, 217, 226, 228

CATEGORY 5: Upper Deck with balcony #209, 211, 214, 216, 218, 220-222, 224

CATEGORY 6: Veranda Deck–Suite #101-102; Upper Deck–Suite with balcony #213

CATEGORY 7: Upper Deck–Suite with balcony #215, 219, 230

CATEGORY A SOLO: Main Deck with window #309-312, 329-334

CATEGORY B SOLO: Upper and Veranda Decks with window #105-106, 203, 208

CATEGORY 3 TRIPLE: Main Deck with window #341, 343

SHARED ACCOMMODATIONS: Available in Categories 1 and 2.

SOLO OCCUPANCY: Cabins available in Categories A and B.

NOTE: Cabins #209, 211, 214, 216-218, 220, 222, 224, 226, 228, 303-306—These cabins have one queen-sized bed. All other double cabins have two lower single beds; some can convert to a queen-sized bed. Third person rates are available in the designated triple occupancy cabins at one-half the double occupancy rate. Cabins #341, 343, 101, 102, 215, 219 and 230 can accommodate a third person.

SEE MORE ONLINE: Learn more about *National Geographic Explorer* at expeditions.com/explorer

NATIONAL GEOGRAPHIC ENDURANCE & NATIONAL GEOGRAPHIC RESOLUTION

CAPACITY: 126 guests in 69 outside cabins.

REGISTRY: Bahamas. **OVERALL LENGTH:** 406 feet/124 metres.

National Geographic Endurance and *National Geographic Resolution* are next-generation expedition ships, purpose-built for polar navigation. Fully stabilized, highly strengthened, ice-class Polar Code PC5 (Category A) vessels, they are designed to navigate polar passages year-round, and safely explore uncharted waters, while providing exceptional comfort. The patented X-Bow® is key to their design; its powerful wave-slicing action provides an extremely smooth ride even in adverse conditions, and even reduces spray on deck for superior observation. They carry a full suite of expedition tools, and offer a variety of experience enhancing amenities.

PUBLIC AREAS: Two restaurants, a chef's table for small group dining, observation lounge with bar, gym, wellness area, infinity-style outdoor hot tubs, library, main lounge with full service bar, 24-hour beverages, state-of-the-art facilities for films, slideshows and presentations, and a photo workshop area; plus, an expedition base with lockers for expedition gear, and an "open Bridge" for access to our Captain, officers and the art of navigation.

MEALS: Two restaurants, featuring local, sustainable choices and unassigned seating for flexible, inclusive dining; plus a Chef's table for intimate, small group dining. Main restaurant has 270° views, and the Observation deck restaurant features lighter, made-to-order fare.

CABINS: All cabins face outside with large windows, private facilities and climate controls. 53 cabins have balconies. Cabins are equipped with expedition command centres with tablets and USB/mobile device docking, TVs, Wi-Fi connections, and hair dryers.

EXPEDITION TOOLS: Zodiac landing craft, kayaks, snowshoes, cross-country skis, undersea specialist operating a remotely Operated Vehicle (ROV) and underwater video camera for unique access to polar marine world, hydrophone, aerial remote-controlled camera and video microscope.

SPECIAL FEATURES: A full-time doctor, undersea specialist, National Geographic photography expert, Lindblad Expeditions-National Geographic certified photo instructor and video chronicler, an internet café and laundry.

WELLNESS: The vessel is staffed by our wellness specialists and features a glass-enclosed yoga studio, gym, treatment rooms and spa relax area, and high- and low-heat saunas with ocean views.

SEE MORE ONLINE: Learn more about *National Geographic Endurance* at expeditions.com/endurance and *National Geographic Resolution* at expeditions.com/resolution

From top: spacious bathroom;
expedition command centre

Clockwise from left: Two Seven Zero® restaurant; standard cabin; suite with balcony.

CATEGORY 1: Fore Deck with two large windows, alcove seating, relax chair #406, 408, 411, 413, 415

CATEGORY 2: Fore Deck with two large windows, alcove seating, relax chair #410, 412, 414, 416-419, 421-427

CATEGORY 3: Main Deck—Suite with balcony and sofa #512-524

CATEGORY 4: Lounge Deck—Suite with balcony and sofa #608, 610, 612, 613-623

CATEGORY 5: Bridge Deck—Suite with balcony and sofa #708, 709, 711, 713

CATEGORY 6: Bridge Deck—Junior Balcony Suite with large balcony, sofa bed #710

CATEGORY 7: Bridge Deck—Large Balcony Suite with large balcony, sofa bed, bathtub, walk-in closet #700-707, 712, 714-717

CATEGORY A SOLO: Main Deck—Suite with balcony #504-510, 513

CATEGORY B SOLO: Lounge Deck—Suite with balcony #604, 606, 609, 611

All cabins have: Ability to set up as double or two singles (except solo cabins, which are set up as one single), command centre with docking for multiple devices, atlas, clock, barometer, TV, phone, digital tablet for onboard info, hair dryer, safe, refrigerator.

SELF-DISINFECTING SHIPS: Lindblad Expeditions became the first self-disinfecting fleet with the rollout of the ACT CleanCoat™ system in 2019. This photocatalytic cleaning process activates when illuminated, continuously breaking down unwanted microbes such as bacteria, viruses, mould, and airborne allergens. The positive environmental impacts of this non-toxic, chemical-free system are many: less plastic in the supply chain and waste stream, and more than four and a half million litres of water saved annually. The system lowers our carbon footprint and creates a cleaner, healthier shipboard environment for guests and crew alike.

OBSERVATION DECK

BRIDGE DECK

LOUNGE DECK

MAIN DECK

FORE DECK

EXPEDITION DECK

SPECIAL OFFERS FOR ANTARCTICA & BEYOND

FOR ALL SPECIAL OFFERS PLEASE VISIT
[EXPEDITIONS.COM/SPECIAL-OFFERS/](https://www.expeditions.com/special-offers/)
OR CALL 1300 361 012 (AU)
I 0800 444 462 (NZ) FOR FURTHER DETAILS.

COMPLIMENTARY BAR TAB & CREW GRATUITIES: On all *National Geographic Explorer*, *National Geographic Endurance*, and *National Geographic Resolution* voyages, we will cover your crew gratuities and bar tab (excepting certain super-premium brands of alcohol).

BACK-TO-BACK SAVINGS: Save 10% on any consecutive journeys taken aboard *National Geographic Explorer*, *National Geographic Endurance*, and *National Geographic Resolution*. This saving is applicable on voyage fares only, and is not valid on extensions or airfare.

TRAVELLING AS A GROUP: Save 5% when travelling as a group of 8 or more people. Take advantage of these great savings, while enjoying travelling with your friends and family. This saving is applicable to voyage fares only, and is not valid on extensions or airfare. Deposit, final payments, and cancellation policies for group travel vary from our regular policies.

BRINGING THE KIDS: We believe sharing an expedition with your kids or grandkids is a life-enhancing experience. So, take \$500 off for each explorer under 18.

COMBINING OFFERS: Certain offers may be combinable, up to two savings opportunities except where noted otherwise. For example, travel with a group of 8 or more on back-to-back expeditions, and take advantage of both savings!

LOG ON TO EXPEDITIONS.COM

Find everything you need to dream, research, or plan travel to 60+ destinations worldwide. Here's how:

- ▶ Subscribe to our far-ranging weekly newsletter
- ▶ See [expeditions.com/stories](https://www.expeditions.com/stories) for articles, videos and Daily Expedition Reports
- ▶ Follow us on social media for great posts @lindbladexp on Instagram, Pinterest, and Twitter, and @lindbladexpeditions on Facebook
- ▶ Subscribe to our videos on [youtube.com/lindbladexpeditions](https://www.youtube.com/lindbladexpeditions).

RESERVATION INFORMATION

Terms & Conditions: For complete terms & conditions please visit expeditions.com/terms

Pricing: For best pricing book early. Prices quoted in this brochure are per person based on double occupancy, are valid as of the time of printing, are subject to modification based on select departures and availability at time of booking, and are not guaranteed until booking and required deposit is made. Under normal conditions, the total expedition price is guaranteed at the time of booking. However, our expedition pricing is determined far in advance of initial departure on the basis of then-existing projections of fuel and other costs. In the event of increases in those costs including, but not limited to, increases in the price of fuel, currency fluctuations, increases in government taxes or levies, or increased security costs, we reserve the right to adjust the price of your expedition or add a surcharge to cover such unexpected increases. We will always provide an explanation of the reason for increase in pricing. Visit expeditions.com or call for the most up-to-date pricing.

Pricing Includes: All accommodations aboard ship or in hotels per itinerary or similar; all meals and beverages aboard ship (except certain super-premium brands of alcohol); meals on land as indicated, accompanied by non-alcoholic beverages; shore excursions; sightseeing and entrance fees; special access permits; transfers to and from group flights; use of kayaks; use of cross-country skis or snowshoes (where applicable); tips (including gratuities to ship's crew); taxes and service charges; services of a ship physician and services of our expedition staff. Unused services or items included in our programs are non-refundable.

Not Included: Air transportation, charter airfare (where applicable), extensions, passport, visa, immigration fees, meals not indicated, travel insurance, items of a personal nature, such as internet access, voyage chronicle, and laundry.

Airfare: For all programs, airfare is an additional cost unless otherwise indicated.

Reservations: To reserve your place, an advance payment is required at the time of reservation. Receipt of advance payment indicates your acceptance of the terms and conditions. Visit expeditions.com/terms for complete details.

Final Payment: Final payment is due in full 120 days prior to departure. Payment schedules may vary for certain longer voyages due to high demand for these voyages. We reserve the right to cancel your reservation if payment has not been received by final payment due date.

Responsibility and Other Terms & Conditions: Certain provisions concerning, among other things, limitations of Lindblad Expeditions' and National Geographic Expeditions' (a division of National Geographic Partners, LLC) liability for loss of property, injury, illness, or death during the voyage will be provided to all guests on the ship's ticket sent prior to departure, and are also available on our website at expeditions.com/terms, or upon request. By registering for a trip, the guest agrees to all such terms and conditions.

Note: Itineraries and prices listed in this brochure are as of publication date and are subject to change.

Smoking and Vaping Policy: Smoking and vaping are allowed only in designated outdoor areas.

Cancellation Policy: Call for details or visit expeditions.com/cancellation-policy/

©2022 Lindblad Expeditions

Lindblad Expeditions and the Eye are the trademarks of Lindblad Expeditions. All rights reserved.

©2022 National Geographic Partners, LLC. All Rights Reserved.

NATIONAL GEOGRAPHIC and the Yellow Border are trademarks of National Geographic Society and used with permission.

Photo Credits: Alamy, agefotostock, Sisse Brimberg & Cotton Coulson/Keenpress, Montgomery Gilchrist, Eric Guth, Oivind Haug, Ralph Lee Hopkins, Jeff Litton, Michael Luppino, Jeff Mauritzen, Paul Nicklen, Michael S. Nolan, Andrew Peacock, Marco Ricca, Max Seigal, David Vargas, Shutterstock.

Use the QR Code to find complete health and safety protocols, or visit expeditions.com/protocols

For reservations, contact your travel advisor or Lindblad Expeditions

LINDBLAD EXPEDITIONS

Represented in Australia & New Zealand by Adventure World Travel

Australia:

Level 1, 35 Grafton Street, Bondi Junction NSW 2022

Monday – Friday: 9:00am – 5:00pm AEST

Call: 1300 361 012

New Zealand:

131 New North Road, Eden Terrace, Auckland 1021

Monday – Friday: 9:00am – 5:00pm NZST

Call: 0800 444 462

Email: expeditions@adventureworld.com

WWW.EXPEDITIONS.COM

