

Day by Day Itinerary

INTRODUCTION

Antarctica Expedition Cruises 2014 / 2015

Antarctic Peninsula - Falkland Islands - South Georgia

Atlantic Odyssey

Itinerary

All promoted itineraries are for general guidance only. Programs may vary depending on local ice and weather conditions and ad hoc decisions by the Expedition Leader to take advantage of opportunities to see wildlife. Flexibility is paramount for expedition cruises. Landings are always subject to weather, local site availabilities and environmental regulations (IAATO). *Official sailing plans and landing slots will be scheduled with IAATO approximately 5 months prior to the start of the season. The final sailing plan will be determined by the Expedition Leader on board. The implementation of the sailing plan is subject to the capability of the vessel and the discretion of the Master.* Taking the exorbitant high fuel prices into account, it is agreed that Oceanwide Expeditions has the right to reduce the speed of the engines (including sailing on one engine) wherever possible, unless this affects the character of the intended voyage substantially and jeopardizes the safety of the vessel, its crew, staff and passengers.

Rubber Boots and Expedition Jackets

Onboard Plancius & Ortelius all passengers are entitled to use a pair of sturdy rubber boots for free. Sizes need to be pre-ordered with our reservation departments at least 8 weeks prior to departure. A voucher will be sent with final travel documents approximately 4 weeks prior to departure. Laying claims on equipment items without pre-order and voucher can not be accepted when boarding the vessel. Boots will need to be returned to the expedition team at the end of the voyage. Rubber boots are of high quality, keeping your feet dry, warm and comfortable for all landings. Expedition jackets (on Plancius only) can also be pre-ordered for a special price. Terms and conditions are available on the pre-order form.

Shore Excursions and Zodiac Cruising

Guided shore excursions, walks and wildlife spotting and zodiac cruising are included in the fare and will be offered to all passengers during the voyages. We put our emphasis on active wildlife and nature experiences.

Basecamp Plancius – Our activity base (C H K M P)

The ship becomes our base camp on selected dates. “Base camp” is by definition a temporary storing and starting place, from which an activity starts, in this instance a “coast to mountain” expedition. During designated “Basecamp Plancius” voyages the ship will be taken to carefully chosen places in the Antarctic. The vessel will stay for two or three days at specific locations to serve our active passengers as a comfortable hub to allow more time than usual for wide ranging activities: mountaineers (M) and hikers (H) to climb mountain ranges, photographers (P) to explore photo opportunities, campers (C) to enjoy life at shore base camps, kayakers (K) and zodiac passengers to explore near shores where the ship cannot go. Passengers who do not wish to become physically active will enjoy our zodiac excursions and follow the normal shore program and land excursions (easy to moderate walks and hikes with focus on wildlife). We also offer photo workshops. All adventure activities are free of charge.

Bilingual voyages (b): English-French or English-German

English is the ship’s language. Some German or French speaking expedition staff will be onboard for designated bilingual voyages (English–German or English-French). Welcome and safety briefings, announcements, daily briefings, and recaps will be provided in English and German/French. English and German/French lectures may vary in content. Simultaneous translations of lectures will not occur but a summary in the second language may be given at the end of a lecture. Guidance during activities ashore will depend on the group each passenger chooses according to their own physical ability. Passengers will be split up in interest groups whenever needed, i.e. activity voyages: longer walks (faster-paced group) and a leisurely walk (slower-paced group) in the vicinity of the landing beach (more time for photography). A German or French speaking staff member will not necessarily be available for each group. During Zodiac cruises, each boat’s driver/guide will not necessarily be bilingual.

Day by Day Itinerary

INTRODUCTION

Camping (C)

On some Antarctic voyages we offer an exciting 'open air' camping option, which gives an intensive experience of the Antarctic wilderness. Special gear and field equipment will be provided: tents, wind and waterproof bivouac bags (lightweight alternative to a tent system). This shelter will protect you from the elements during the night in the open air of Antarctica. Mattresses and polar sleeping bags provide comfort during the night. The maximum number of participants for this camping option is 30 participants per night. One expedition guide will conduct the activity ashore. Camping is always subject to weather, local site and environmental regulations. 1 night has to be booked prior to the trip; any extra nights (if those are possible) must be arranged onboard. There is no guarantee that a second night can be implemented. Additional nights will be charged by the Hotel Manager. For more details please refer to the activity manual.

Diving (D)

Divers must be advanced and experienced in dry suit and cold water diving. We hope for 1-2 different dives per day parallel to all other activities. Diving depends on local ice and weather conditions. Dive masters and dive guides are responsible for safety during operation. Basic equipment is onboard (scuba tanks, compressors, weights and diving essentials). Divers bring their personal gear. A supplement will be charged for the activity package. For prices please refer to Dates & Rates. For more details please refer to the activity manual.

Hiking (H)

During voyages with hiking options we hope to be able to exceed on our normal shore excursion walking Program. The possibilities to hike longer distances in the Antarctic are limited by mountains and glaciers. In general the longest hikes can last up to two hours. We aim at one or two hikes per day during morning and / or afternoon landings. The final decision on those hiking options will be met by the Expedition Leader on the day of the excursion. We recommend bringing a proper pair of ankle high hiking boots (illustration in Basecamp activity selection form) and gaiters. Hiking is free of charge; more details can be found in the activity manual and the day by day Programs.

Kayaking (K)

In general we plan to at least offer 4 kayaking days. Basic kayaking experience is required and physical fitness is essential. Parallel to all other activities we are planning on offering kayaking excursions during morning and / or afternoon landings. The final decision on those excursions will be met by the Expedition Leader. Oceanwide will provide kayaks, neoprene wet suits, booties and gloves. Kayakers will bring their own personal gear. Kayaking is subject to weather and prevailing ice conditions. A supplement will be charged for the activity package (except "Basecamp Plancius" voyages). For prices please refer to Dates & Rates. For more details please refer to the activity manual.

Photo workshop (P)

On selected voyages and "Basecamp Plancius" voyages Oceanwide Expeditions is going to offer photo workshops for beginners and advanced photographers under the supervision of a photo expert on board. Everybody is welcome to participate, no previous experience required. The workshop group (up to 20 participants per guide per landing, and up to 14 participants per guide on supplemented voyages) will be accompanied by the photo expert during activity ashore. Participants with a special interest in photography will bring their personal photo equipment. During cruise days everybody will be able to listen into photo lectures and workshops in order to learn more about objects, exposures and photo composition. The workshop does not intend to instruct on how to use specific camera models, but more to give an insight on better photo results by respecting basic rules of photography. Photographers can also take part in other activities of their choice. Photo workshops are free of charge on Basecamp voyages, and supplemented on other activity coded voyages. The photo workshop must be pre-booked with Oceanwide's reservation departments prior to departure.

Character of photo workshops: Basecamp Plancius and other non supplemented voyages: free "try out" activity for everybody, participants also dip into other activities, group size up to 20 participants per photo guide and landing, daily changing groups, workshop content not too specialised, target group "beginners to experts" who wish to receive daily photo tuition. During photo workshops powered by Leica Akademie (see attached dates & rates), participants can test Leica camera equipment free of charge.

Activity coded & supplemented voyages: Leica Akademie photo workshop, up to 14 participants will be instructed by a photo guide lecturer of Leica Akademie, homogeneous group, progressive workshop sessions specialise on improving specific photo skills, Leica photo equipment can be tested (cameras and objectives), target group "experts and those who want to become experts".

Day by Day Itinerary

INTRODUCTION

Snowshoeing/hiking (S)

Especially on early departures at the beginning of the season there are still snow covered hills and mountains further inland. During voyages to the Antarctic we are planning on offering hiking excursions with snowshoes. Snowshoe walking is easy and does not require any technical skills. With the use of snowshoes it is easier and safer to walk on snow surfaces. Snowshoes will be provided to everyone on board. Those will fit all boot sizes and can be used in combination with Oceanwide's rubber boots. Snowshoe hiking is free of charge; more details can be found in the activity manual and the day by day programs.

Mountaineering (M)

This is a technical and more strenuous activity for mountaineers who wish to walk beyond the shore radius in order to reach higher grounds and view points. Mountaineers walk in rope parties under the leadership of a certified mountain guide mostly across glaciated environment. Mountaineering knowledge is preferable, but not required. Physical fitness is essential. The maximum number is limited to 6 mountaineers per rope party. Special glacier equipment will be provided: ropes and carabiners, harnesses, helmets, ice axes and crampons. Participants will bring their personal protective outdoor clothes, mountaineering boots (leather or plastic) suitable for using crampons. A mountain guide and assistants (depending on group size) will supervise and guide the activity.

Ski Trekking (T) – Shackleton Traverse

A group of up to 12 ski trekkers will pull their own sledge (approx. 30 - 35 kg) with personal and shared equipment (food, stoves, fuel) in challenging mountainous terrain. The sledge can be carried as a backpack on stretches without snow. Ski trekking involves elements of ski mountaineering, glacier travel and winter camping. In general participants must be physically conditioned and experienced in order to participate in this strenuous exercise in alpine environments facing sometimes extreme weather. In addition, ski trekkers must be familiar with skiing and crevasse rescue techniques which can be learned in Alpine Introductory Courses. The group will access sometimes difficult, glaciated, heavily crevassed and potentially hazardous alpine terrain. There is no real climbing on this trip, but the extreme weather conditions and very strong winds can make this crossing a very challenging undertaking. There is a possibility that due to stormy weather the expedition members must remain in tents for several days at a time. Fully approved IFMGA (International Federation of Mountain Guides Association) mountain and ski guides are responsible for safety and will lead the group during this multiple day expedition. A medically qualified person will be appointed. The minimum client to guide ratio is 1 guide to 4 clients. Basic equipment is available onboard (sledges, snowshoes, field camp and alpine mountaineering essentials). Ski trekkers only bring their own ski equipment (Randonées or Telemark skis, skiing boots) and personal expedition clothing. In order to be considered for this ski trekking expedition all participants are required to fill in a Personal Information / Medical form. Furthermore participants need to submit a report summarizing their personal ski mountaineering/trekking history preferably in an expedition setting. Applications will be reviewed for interview. A supplement will be charged for the ski crossing package. For prices please refer to Dates & Rates. For more details please refer to the activity manual.

Day by Day Itinerary

Antarctic Peninsula Sub-Antarctic and mid-Atlantic Islands 2014/2015

Typical itineraries are illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Falkland Islands - South Georgia - Antarctic Peninsula

OTL21 Nov 06 – Nov 25

19 nights

Puerto Madryn – Ushuaia
aboard Ortelius

A typical itinerary to the Falklands, South Georgia and the Antarctic Peninsula is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Day 1: Puerto Madryn - In the afternoon, we embark in Puerto Madryn and sail to the Falkland Islands.

Day 2 and 3: At sea – At Sea, the ship is followed by several species of albatrosses, storm petrels, shearwaters and diving petrels.

Day 4: Falkland Islands - In the Falkland Islands (Malvinas) we plan to spend the whole day on the fascinating western side of the archipelago. A hike along the Shore of Carcass Island will give us views of Magellanic and Gentoo-Penguins, as well as close encounters with water fowl and Night herons and passerines. In addition, on Saunders we will be able to observe four species of breeding penguins (Gentoo, King, Magellanic and Rockhopper), Black-browed Albatrosses and King Cormorants.

Day 5: Stanley, Falkland Islands - In Stanley, the capital of the Falklands, we can experience Falkland culture, which has some South American characteristics as well as Victorian charm. In Stanley and the surrounding area we can see quite an important

number of stranded clippers from a century ago. All passengers are free to wander around on their own.

We recommend a visit to the local church and museum (admission fees not included).

Days 6 & 7: At sea - On our way to South Georgia we will cross the Antarctic Convergence. Entering Antarctic waters, the temperature will drop by as much as 10 degrees C in the time span of only a few hours. Near the Convergence we will see a multitude of southern seabirds near the ship; several species of Albatrosses, Shearwaters, Petrels, Prions and Skuas.

Days 8 – 11: South Georgia - In the afternoon of day 8 we arrive at our first landing site in South Georgia. We might visit the bay of Elsehul, with its very active fur seal breeding beach, and then set course to Right Whale Bay, Salisbury Plain, Godthul, St. Andrews Bay, Gold Harbour, Cooper Bay and Drygalski Fjord to give you a good opportunity to see a wide spectrum of landscapes and wildlife, like the introduced Reindeer, Elephant seals, Fur seals, King and Macaroni Penguins. One of the highlights might be our visit to Prion Island, where we will witness the breeding efforts of the huge Wandering Albatross and enjoy watching their displays.

At Fortuna Bay, we might try to follow in the footsteps of the great British Explorer Ernest Shackleton and hike over to Stømness Bay. There and at Grytviken we'll see an abandoned whaling village, where King Penguins now walk in the streets and seals have taken over the buildings. At Grytviken we'll also offer a visit to the Whaling History Museum as well as to Shackleton's grave near by. We will depart from South Georgia in the afternoon of day 11.

Day by Day Itinerary

Day 12: At sea - Where the ship is again followed by a multitude of seabirds. At some point we might encounter sea-ice, and it is at the ice-edge where we might have a chance to see some high-Antarctic species like the McCormick Skua and Snow Petrel.

Day 13: South Orkney Islands - We are planning on a visit to Orcadas station, an Argentinean base located in the South Orkney Islands. The friendly base personnel will show us their facilities and we can enjoy the wonderful views of the surrounding glaciers.

Day 14: At sea

Days 15 – 17: Antarctic Peninsula - We will sail into the Weddell Sea through the ice-clogged Antarctic Sound. Huge tabular icebergs will announce our arrival to the eastern side of the Antarctic Peninsula. We plan to visit Paulet Island with a million pairs of Adelie Penguins and the remains of the Nordenskjöld expedition. This landing is not always guaranteed due to sea ice conditions. At Brown Bluff we may set foot on the Continent.

We may land at Half Moon Island at the South Shetland Islands, where we can observe Elephant, Weddell and Fur Seals as well as Chinstrap Penguins, Blue-eyed Shags, Wilson's Storm Petrels, Kelp Gulls, Snowy Sheathbills, Antarctic Terns and Antarctic Brown Skuas.

At Deception Island, we will try to land at Baily Head home to a colony of ten thousands Chinstrap Penguins (please note this landing is not always guaranteed and is only possible in good weather conditions). Good walkers may hike from Baily Head over the ridge of the crater into Whalers Bay, while our ship braves its entrance into the crater through the spectacular Neptune's Bellow into the ring of Deception Island.

Deception itself is a sub-ducted crater, which opens into the sea, creating a natural harbour for the ship. Here we find hot springs, an abandoned whaling station, thousands of Cape Pigeons and many Dominican Gulls, Brown and South Polar Skuas and Antarctic Terns. Wilson's Storm Petrels and Black-bellied Storm Petrels nest in the ruins of the whaling station in Whalers Bay. On our way south, we sail to Cuverville Island in the Errera Channel, a small precipitous island, nestled between the mountains of the Antarctic Peninsula. It contains a large colony of Gentoo Penguins and breeding pairs of Brown Skuas. We also hope for a continental landing at Neko Harbour in Andvord Bay. We are aiming to sail further south to Paradise Bay with its myriad icebergs and deep cut fjords, while having chances of seeing large Whales. We will have opportunities for zodiac cruising between the icebergs in the inner parts of the fjords. We may land at the Argentinian station Almirante Brown, which is most of the time not manned. Sailing through the Neumayer Channel we aim for the historic British station Port Lockroy on Goudier Island. We also hope for a landing on the neighbouring island Jougla Point which is inhabited by Gentoo Penguins and Imperial Shags. Sailing north again through Neumayer Channel and Gerlache Strait, we arrive at the Melchior Islands with a very beautiful landscape with icebergs, where we may encounter Leopard Seals, Crabeater Seals and whales. We leave from here to the open sea with direction Ushuaia.

Days 18 – 19: At sea - On our way north we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day 20: Ushuaia - We arrive in the morning in Ushuaia and disembark.

Day by Day Itinerary

Falkland Islands - South Georgia - Antarctic Peninsula

PLA24 K	Dec 01 – Dec 19	18 nights	Ushuaia – Ushuaia aboard Plancius
PLA26	Dec 29 – Jan 16	18 nights	aboard Plancius
PLA27	Jan 16 – Feb 03	18 nights	aboard Plancius
PLA29 D	Feb 13 – Mar 03	18 nights	aboard Plancius

A typical itinerary to the Falklands, South Georgia and the Antarctic Peninsula is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Day 1: Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Day 2: at sea - At sea, in the Westerlies the ship is followed by several species of albatrosses, storm petrels, shearwaters and diving petrels.

Day 3: Falkland Islands - In the Falkland Islands (Malvinas) we plan to spend the whole day on the fascinating western side of the archipelago. A hike along the Shore of Carcass Island will give us views of Magellanic and Gentoo-Penguins, as well as close encounters with water fowl and Night herons and passerines. In addition, on Saunders we will be able to observe four species of breeding penguins (Gentoo, King, Magellanic and Rockhopper), Black-browed Albatrosses and King Cormorants.

Day 4: Stanley, Falkland Islands - In Stanley, the capital of the Falklands, we can experience Falkland culture, which has some South American characteristics as well as Victorian charm. In Stanley and the surrounding area we can see quite an important number of stranded clippers from a century ago. All passengers are free to wander around on their own. We recommend a visit to the local church and museum (admission fees not included).

Days 5 & 6: At sea - On our way to South Georgia we will cross the Antarctic Convergence. Entering Antarctic waters, the temperature will drop by as much as 10 degrees C in the time span of only a few hours. Near the Convergence we will see a multitude of southern seabirds near the ship; several species of Albatrosses, Shearwaters, Petrels, Prions and Skuas.

Days 7 – 10: South Georgia - In the afternoon of day 7 we arrive at our first landing site in South Georgia. We might visit the bay of Elsehul, with its very active fur seal breeding beach, and then set course to Right Whale Bay, Salisbury Plain, Godthul, St. Andrews Bay, Gold Harbour, Cooper Bay and Drygalski Fjord to give you a good opportunity to see a wide spectrum of landscapes and wildlife, like the introduced Reindeer, Elephant seals, Fur seals, King and Macaroni Penguins.

One of the highlights might be our visit to Prion Island, where we will witness the breeding efforts of the huge Wandering Albatross and enjoy watching their displays (the island is closed for visitors during breeding season from 20 Nov – 07 January). At Fortuna Bay we might try to follow in the footsteps of the great British Explorer Ernest Shackleton and hike over to Stømness Bay. There and at Grytviken we'll see an abandoned whaling village, where King Penguins now walk in the streets and seals have taken over the buildings. At Grytviken we'll also offer a visit to the Whaling History Museum as well as to Shackleton's grave near by. We will depart from South Georgia in the afternoon of day 10.

Day 11: At sea - Where the ship is again followed by a multitude of seabirds. At some point we might encounter sea-ice, and it is at the ice-edge where we might have a chance to see some high-Antarctic species like the McCormick Skua and Snow Petrel.

Day by Day Itinerary

Day 12: South Orkney Islands - We are planning on a visit to Orcadas station, an Argentinean base located in the South Orkney Islands. The friendly base personnel will show us their facilities and we can enjoy the wonderful views of the surrounding glaciers.

Day 13: At sea

Days 14 – 16: Antarctic Peninsula - We will sail into the Weddell Sea through the ice-clogged Antarctic Sound. Huge tabular icebergs will announce our arrival to the eastern side of the Antarctic Peninsula. We plan to visit Brown Bluff where we may set foot on the Continent. In good sailing conditions we may decide to extend our time in the Weddell Sea.

Charlotte Bay on the west coast of Graham Land was discovered by Adrien de Gerlache during the 1897–99 Belgica expedition and named after the fiancée of Georges Lecointe, Gerlache's executive officer, hydrographer and second-in-command of the expedition. The topography of the surrounding area is mountainous, with nunataks rising through the ice. Charlotte Bay is often filled with icebergs. Mostly we see seals on floes in Charlotte Bay, and occasional, kelp gulls, skuas, shags, or penguins. In Wilhelmina Bay we will admire the rugged ice coated mountains of the Arctowski Peninsula.

At Deception Island our ship braves into the entrance of the crater through the spectacular Neptune's Bellow into the ring of Deception Island. Deception itself is a sub-ducted crater, which opens into the sea, creating a natural harbour for the ship. Here we find hot springs, an abandoned whaling station, thousands of Cape Pigeons and many Dominican Gulls, Brown and South Polar Skuas and Antarctic Terns. Wilson's Storm Petrels and Black-bellied Storm Petrels nest in the ruins of the whaling station in Whalers Bay. We leave from here and sail through the Shetland Islands (Half Moon) to the open sea with direction Ushuaia.

Days 17 – 18: At sea - On our way north we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day 19: Ushuaia - We arrive in the morning in Ushuaia and disembark.

Day by Day Itinerary

Antarctic Peninsula with South Shetlands

PLA25 C K S

Dec 19 – Dec 29

10 nights

Ushuaia - Ushuaia
aboard Plancius

A typical itinerary to the Antarctic Peninsula with South Shetland Islands is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Day 1: Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Days 2 & 3: at sea - During these two days we sail across the Drake Passage. When we cross the Antarctic Convergence, we arrive in the circum-Antarctic upwelling zone. In this area we may see Wandering Albatrosses, Grey Headed Albatrosses, Black-browed Albatrosses, Light-mantled Sooty Albatrosses, Cape Pigeons, Southern Fulmars, Wilson's Storm Petrels, Blue Petrels and Antarctic Petrels. Near the South Shetland Islands, we spot our first icebergs.

Days 4 – 8: Antarctica - We will sail directly to "High Antarctica", passing the Melchior islands and the Schollaert Channel between Brabant and Anvers Island. On Cuverville Island, a small precipitous island, nestled between the mountains of the Antarctic Peninsula and Danco Island, we will find a large colony of Gentoo Penguins and breeding pairs of Brown Skuas. If we land on Danco Island we

can observe Chinstrap Penguins and possibly Weddell and Crabeater Seals. In Neko Harbour we will have the opportunity to set foot on the Antarctic Continent in a magnificent landscape of huge glaciers calving at sea level. We enjoy the landscape surrounded by alpine peaks during zodiac cruises. In Paradise Bay again with its myriad icebergs and deep cut fjords, we have the opportunity to set foot on the Antarctic Continent again. We shall have the opportunity for zodiac cruising between the icebergs in the inner parts of the fjords. In this area we have good chances to see Humpback Whales and Minke Whales. We sail through the spectacular Lemaire Channel to Pleneau and Petermann Island where we can find Adelie Penguins and Blue-eyed Shags. In this area there are good chances to encounter Humpback Whales, Minke Whales and Fin Whales. A visit to one of the scientific stations in Antarctica will give you an insight about the life of modern Antarcticans working on the White Continent. Further south we may visit the Ukrainian Vernadsky Station, where we will receive a warm welcome from the station crew. Sailing north through Neumayer Channel, we hope to get permission to visit the British research station and post office Port Lockroy on Goudier Island. Close to Port Lockroy we may also offer a landing on Jouglia Point with Gentoo Penguins and Imperial Shags.

On our way North through the Gerlache Strait we finally arrive at the South Shetland Islands. We will sail to Deception Island. Our ship braves its entrance into the crater through the spectacular Neptune's Bellow into the ring of Deception Island. We hope for a good long walk and kayak trip which will depend on site availability and weather conditions.

Deception is a sub-ducted crater, which opens into the sea, creating a natural harbor for the ship. Here we find hot springs, an abandoned whaling station, thousands of Cape Pigeons and many Dominican Gulls, Brown and South Polar Skuas and Antarctic Terns. Wilson's Storm Petrels and Black-bellied Storm Petrels nest in the ruins of the whaling station in Whalers Bay.

We leave from here and sail to Half Moon Island, where we will find a variety of Chinstrap Penguins. Seals often haul out on the beach. These volcanic islands of the South Shetlands are windswept and often shrouded in mist and fog, but do offer subtle pleasures. There is a nice variety of flora (mosses, lichens and flowering grasses) and fauna, such as Gentoo Penguins, Chinstrap Penguins and Southern Giant Petrels. Our voyage continues through a narrow Strait to the open sea with direction Ushuaia.

Days 9 – 10: at sea - On our way north we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day by Day Itinerary

Day 11: Ushuaia - We arrive in the morning in Ushuaia and disembark.

Antarctic Peninsula

PLA28	C K	Feb 03 – Feb 13	10 nights	Ushuaia – Ushuaia aboard Plancius
PLA31		Mar 14 – Mar 23	09 nights	aboard Plancius

A typical itinerary to the Antarctic Peninsula is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Day 1: Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Days 2 & 3: At sea - During these two days we sail across the Drake Passage. When we cross the Antarctic Convergence, we arrive in the circum-Antarctic upwelling zone. In this area we may see Wandering Albatrosses, Grey Headed Albatrosses, Black-browed Albatrosses, Light-mantled Sooty Albatrosses, Cape Pigeons, Southern Fulmars, Wilson's Storm Petrels, Blue Petrels and Antarctic Petrels. Near the South Shetland Islands, we spot our first icebergs.

Days 4 - 8 (PLA31: days 4 – 7): Antarctica - We will sail directly to "High Antarctica", passing the Melchior islands and the Schollaert Channel between Brabant and Anvers Island. On Cuverville Island, a small precipitous island, nestled between the mountains of the Antarctic Peninsula and Danco Island, we will

find a large colony of Gentoo Penguins and breeding pairs of Brown Skuas. If we land on Danco Island we can observe Chinstrap Penguins and possibly Weddell and Crabeater Seals. In Neko Harbour we will have the opportunity to set foot on the Antarctic Continent in a magnificent landscape of huge glacier and enjoy the landscape during zodiac cruises.

When sailing to Paradise Bay, with its myriad icebergs and deep cut fjords, we will have the opportunity for zodiac cruising between the icebergs in the inner parts of the fjords. In this area we have good chances to see Humpback Whales and Minke Whales. After sailing through the Neumayer Channel, we hope to get permission to visit the British research station and post office Port Lockroy on Goudier Island. Close to Port Lockroy we may also offer a landing on Jougla Point with Gentoo Penguins and Imperial Shags.

We sail through the spectacular Lemaire Channel to Pleneau and Petermann Island where we can find Adelie Penguins and Blue-eyed Shags. In this area, there are good chances to encounter Humpback Whales, Minke Whales and Fin Whales. A visit to one of the scientific stations in Antarctica will give you an insight about the life of modern Antarcticans working on the White Continent. Further south we may visit the Ukrainian Vernadsky Station, where we will receive a warm welcome from the station crew. Sailing north through Neumayer Channel we arrive at the Melchior Islands with a very beautiful landscape with icebergs, where we may encounter Leopard Seals, Crabeater Seals and whales.

Days 9 - 10 (PLA31: days 8 – 9): At sea - On our way north we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day 11 (PLA31: day 10): Ushuaia - We arrive in the morning in Ushuaia and disembark.

Day by Day Itinerary

PLA22	CDKMPS	Nov 11 – Nov 21	10 nights	aboard Plancius
PLA23	CDKMPS	Nov 21 – Dec 01	10 nights	aboard Plancius
PLA30	CDHKMP	Mar 03 – Mar 14	11 nights	aboard Plancius

A Basecamp itinerary to the Antarctic Peninsula is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Day 1: Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Days 2 & 3: At sea - During these two days we sail across the Drake Passage. When we cross the Antarctic Convergence, we arrive in the circum-Antarctic upwelling zone. In this area we may see Wandering Albatrosses, Grey Headed Albatrosses, Black-browed Albatrosses, Light-mantled Sooty Albatrosses, Cape Pigeons, Southern Fulmars, Wilson's Storm Petrels, Blue Petrels and Antarctic Petrels. Near the South Shetland Islands, we spot our first icebergs.

Days 4 – 9 (PLA22 & PLA23, days 4 – 8): Antarctica - We will sail directly to "High Antarctica", passing the Melchior islands and the Schollaert Channel between Brabant and Anvers Island. We will sail to the Neumayer Channel, where we position our ship for the multi activity base camp. The protected waters around Wiencke Island will become our playground for all activities. In

this alpine environment there are great opportunities to scout the region on foot, per zodiac and during kayak trips. Walkers will find opportunities to use snowshoes on hikes near the shore lines and the mountaineers will find their challenge by climbing hills and view points further inland, i.e. Jabet Peak (540 m). All climbs and excursions can only be conducted in good weather conditions.

We plan to stay two overnights at anchor in order to implement two camp nights and two full activity days. We will visit the British research station and the post office Port Lockroy on Goudier Island. Close to Port Lockroy we may also offer a landing on Jougla Point with Gentoo Penguins and Imperial Shags. We sail through the spectacular Lemaire Channel to Booth Island, Pleneau and Petermann Island where we can find Adelie Penguins and Blue-eyed Shags. In this area there are good chances to encounter Humpback Whales, Minke Whales and Fin Whales.

Our second Basecamp night will be erected near the Continent; we choose a camp site which is suitable and close to next day's activity. The mountaineers hope to reach the summit of Mt. Demaria (640 m) at Waddington Bay. A visit to one of the scientific stations in Antarctica will give you an insight about the life of modern Antarcticans working on the White Continent. Further south we may have time to visit the Ukrainian Vernadsky Station, where we will receive a warm welcome from the station crew.

In the afternoon at Neko Harbour we will have the opportunity to set foot on the Antarctic Continent in a magnificent landscape of a huge glacier and enjoy the landscape during zodiac cruises, hikes and kayak excursions. A small group of mountaineers may climb up on higher grounds of the glacier. We will spend the night at Neko or near Paradise Bay with a camp erected ashore. We will leave Neko Harbour in the early morning after breaking our last camp. We sail via Melchior Islands towards the open sea of the Drake Passage. We have again a chance of seeing many seabirds.

Days 10 – 11 (PLA22 & PLA23 days 9 – 10): At sea - On our way north, we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day by Day Itinerary

Day 12 (PLA22 & PLA23 day 11): Ushuaia - We arrive in the morning in Ushuaia and disembark.

Falkland Islands, Weddell Sea & Antarctic Peninsula

In search of the Emperor Penguin and King Penguin

PLA21

Oct 29 – Nov 11

13 nights

Puerto Madryn – Ushuaia
aboard Plancius

A typical itinerary to the Weddell Sea, Antarctic Peninsula and Falkland Islands is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Highlights: During this voyage we have the chance to observe all eight Antarctic and Sub-Antarctic penguin species; Emperor Penguin, King Penguin, Adelie Penguin, Macaroni Penguin, Chinstrap Penguin, Gentoo Penguin, Magellanic Penguin and Rockhopper Penguin.

Day 1: Puerto Madryn - In the afternoon, we embark in Puerto Madryn and sail to the Falkland Islands.

Day 2 and 3: At sea – At Sea, the ship is followed by several species of albatrosses, storm petrels, shearwaters and diving petrels.

Day 4 - 5: Falkland Islands - In the Falklands (Malvinas) we plan to stay two days on the fascinating western side of the archipelago.

On Saunders we will be able to observe four species of breeding penguins (Gentoo, King, Magellanic and Rockhopper), Black-browed Albatrosses and King Cormorants.

A hike along the shore of Carcass Island will give us views of Magellanic and Gentoo-Penguins, as well as close encounters with water fowl and Night herons and passerines. Weather and conditions depending, we may attempt, instead of Carcass, a landing at Steeple Jason to visit the largest black browed albatross colony in the world (113.000).

We will visit New Island, a beautiful place where we will observe Rockhopper penguins, Blue-eyed Shags and Black-browed Albatrosses. In the afternoon at sea.

Day 6 – 7: At sea:

Day 8 – 9: Weddell Sea - We might visit Brown Bluff in order to make a continental landing at the Northern tip of the Antarctic Peninsula. We will sail into the Weddell Sea and if the Antarctic Sound is accessible and the ice does not prevent us to sail further, we might see the huge tabular icebergs that announce our arrival to the eastern side of the Antarctic Peninsula.

We plan to visit Paulet Island with a million pairs of Adelie Penguins and to see the remains of the Nordenskiöld expedition. Between Snow Hill Island and James Ross Island there are chances to observe Emperor Penguins on the ice-edge making their way to open water. We are on the search!

Day 10: Deception Island - Deception is a sub-ducted crater, which opens into the sea, creating a natural harbour for the ship. Here we find hot springs, an abandoned whaling station, thousands of Cape Pigeons and many Dominican Gulls, Brown and South Polar Skuas and Antarctic Terns. Wilson's Storm Petrels and Black-bellied Storm Petrels nest in the ruins of the whaling station in Whalers Bay. On our first landing we may visit Macaroni Point, searching for Macaroni Penguins. Conditions allowing we may also land at Baily Head home to a colony of ten thousands Chinstrap Penguins (please note this landing is not always guaranteed and is only possible in good weather conditions). Good walkers may hike from Baily

Head over the ridge of the crater into Whalers Bay, while our ship braves its entrance into the crater through the spectacular Neptune's Bellow into the ring of Deception Island.

Day 11: South Shetland Islands - In the morning we plan to land at Half Moon Island at the South Shetland Islands, where

Day by Day Itinerary

we can observe Elephant, Weddell and Fur Seals as well as Chinstrap Penguins, Blue-eyed Shags, Wilson's Storm Petrels, Kelp Gulls, Snowy Sheathbills, Antarctic Terns and Antarctic Brown Skuas. Thereafter we will continue our way to the Weddell Sea.

Days 12 - 13: At sea - On our way north we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day 14: Ushuaia - We arrive in the morning in Ushuaia and disembark.

Polar Circle & Antarctic Peninsula

OTL27 D K

Mar 13 – Mar 24

11 nights

Ushuaia – Ushuaia
aboard Ortelius

A typical itinerary to the Antarctic Peninsula is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

Day 1: Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Days 2 & 3: At sea - During these two days we sail across the Drake Passage. When we cross the Antarctic Convergence, we arrive in the circum-Antarctic upwelling zone. In this area we may see Wandering Albatrosses, Grey Headed Albatrosses, Black-browed Albatrosses, Light-mantled Sooty Albatrosses, Cape Pigeons, Southern Fulmars, Wilson's Storm Petrels, Blue Petrels and Antarctic Petrels. Near the South Shetland Islands, we spot our first icebergs. The Master of the vessel may decide to sail the narrow English Strait between Robert Island and Greenwich Island or McFarlane Strait between Greenwich Island and Livingston Island if the conditions are favourable. Then we might be able to enter Antarctic waters in the late evening of the third day and see Aitcho Island at the South Shetlands. If the conditions do not allow us to manoeuvre through the English Strait then we continue

sailing South of Livingston. These volcanic islands or the South Shetlands are windswept and often shrouded in mist and fog, but do offer subtle pleasures. There is a nice variety of flora (mosses, lichens and flowering grasses) and fauna, such as Gentoo Penguins, Chinstrap Penguins and southern Giant Petrels.

Days 4 – 9: Antarctica - We may start our first day in Antarctica with a landing at Hannah Point, where we will find a nice variety of Gentoo Penguins, Chinstraps and southern Giant Petrels, as well as Elephant Seals hauling out on the beach. At Deception Island, we will try to land. Deception itself is a subducted crater, which opens into the sea, creating a natural harbour for the ship. Here we find hot springs, an abandoned whaling station, thousands of Cape Pigeons and many Dominican Gulls, Brown and South Polar Skuas and Antarctic Terns.

Wilson's Storm Petrels and Black-bellied Storm Petrels nest in the ruins of the whaling station in Whalers Bay. Good walkers may hike from Baily Head over the ridge of the crater into Whalers Bay, while our ship braves its entrance into the crater through the spectacular Neptune's Bellow into the ring of Deception Island. On our way further South we will sail to Orne Islands with large colonies of Chinstrap Penguins and a beautiful view across the Gerlache Strait or to Cuverville Island, a small precipitous island, nestled between the mountains of the Antarctic Peninsula and Danco Island. It contains a large colony of Gentoo Penguins and breeding pairs of Brown Skuas. In Neko Harbour and Paradise Bay with its myriad icebergs and deep cut fjords, we have the opportunity to set foot on the Antarctic Continent. We shall have the opportunity for zodiac cruising between the icebergs in the inner parts of the fjords.

We sail through the spectacular Lemaire Channel to Petermann Island offering Adelie Penguins and Blue-eyed Shags. We also try to land at Pleneau Island with Elephant Seals and fair chances to encounter Humpback, Minke and Fin Whales. We head south along the Argentine Islands to Crystal Sound, south of the polar circle. The landscape is very impressive with

Day by Day Itinerary

very high mountains and huge glaciers. At the Fish Islands we land at one of the southernmost Adelie Penguin and Blue-eyed Shag colonies in the Antarctic Peninsula. At Detaille Island, south of the Polar Circle, in Crystal Sound we reach probably our farthest south. Sailing north again through Neumayer Channel and Gerlache Strait, we arrive at the Melchior Islands with a very beautiful landscape with icebergs, where we may encounter Leopard Seals, Crabeater Seals and whales.

Days 10 - 11: At sea - On our way north we are again followed by a great selection of seabirds while crossing the Drake Passage.

Day 12: Ushuaia - We arrive in the morning in Ushuaia and disembark.

Weddell Sea – Emperor Penguin Voyage incl. helicopters

OTL 22	Nov 25 – Dec 05	10 nights	Ushuaia – Ushuaia aboard Ortelius
OTL 23	Dec 05 – Dec 15	10 nights	aboard Ortelius

A typical itinerary to the Weddell Sea is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

An Emperor Penguin rookery is situated south of Snow Hill Island. The captain of the vessel will do his utmost to position the vessel close enough to Snow Hill Island in order to enable us to offer ship-to-shore helicopter transfers to approx. 45 minutes walking distance from the Emperor Penguin Rookeries. If we succeed, this will be a fascinating and a once-in-a-lifetime experience.

During this voyage we will reserve three days to visit the Emperor Rookeries by helicopters. If we succeed the first two days, we may decide to offer an alternative landing in the Weddell Sea on the third day, such as Paulet Island where we can visit a fantastic Adelie penguin colony with approximately 1 million breeding pairs.

Day 1: In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Day 2 & 3: During these two days we will sail across the Drake Passage. When we cross the Antarctic Convergence, we arrive in the circum-Antarctic upwelling zone. In this area we may meet Wandering Albatrosses, Grey Headed Albatrosses, Black-browed Albatrosses, Light-mantled Sooty Albatrosses, Cape Pigeons, Southern Fulmars, Wilson's Storm Petrels, Blue Petrels and Antarctic Petrels.

Day 4: A typical itinerary in the Weddell Sea could be as follows. This is a sample only, the final itinerary will be determined by the Expedition Leader on board.

We will sail into the Weddell Sea and if the Antarctic Sound is accessible and the ice does not prevent us to sail further, we might see the huge tabular icebergs that announce our arrival to the eastern side of the Antarctic Peninsula. We plan to offer an Antarctic Continent landing at Brown Bluff.

Day 5 - 6 : The use of helicopters has a great advantage and can support us in our goal to reach the Emperor penguin colony, but the itinerary is ruled by the forces of nature, ice and weather conditions. If the conditions are favourable, we intend to spend the first two days in the Emperor Penguin rookery. The helicopter operation will take a full day and the flight duration takes approximately 15 minutes. The helicopter can accommodate 6 passengers per helicopter flight. The landing point of the helicopters will be carefully chosen and we will make sure that the Emperors are not disturbed or stressed by helicopter noise. Therefore, after arrival, the passengers continue their expedition on foot. After a walk of

Day by Day Itinerary

approx. 45 minutes, passengers will experience one of the greatest moments in their life, a rendezvous with the magnificent Emperor Penguins. Keep in mind that we are in the world's most remote area and there are no guarantees, including a specific amount of helicopter time. Conditions may change rapidly, having its impact on the helicopter operation and passengers should understand and accept this. Safety is our greatest concern and no compromises can be made.

Day 7: If conditions were favourable on both day 5 and 6 and we have successfully visited the Emperor Penguins, we may decide to visit Devil Island, Vega Island or Hope Bay. If we have not reached the Emperor Penguin colony on one or two of the previous days, we will try again offering ship-to-shore helicopter flights to Snow Hill Island.

Day 8: In the morning we plan to visit Half Moon Island where we can see Chinstrap and Gentoo Penguins, various other bird-species and Southern Elephant Seals and Weddell seals.

Early in the afternoon we will sail to Deception where we have the last landing of our voyage at Pendulum cove.

Day 9 & 10: In the Drake Passage we have again a chance of seeing many seabirds and to take advantage of the knowledge of our lecture team.

Day 11: We arrive in the morning in Ushuaia and disembark.

Ross Sea incl. helicopters

Antarctic Peninsula – Peter I Island – Ross Sea – Campbell Island

OTL25

Jan 09 – Feb 10

31 nights

Ushuaia – Bluff, New Zealand
aboard Ortelius
Bluff, New Zealand - Ushuaia

Day by Day Itinerary

OTL26

Feb 11 – Mar 13

31 nights

aboard Ortelius

A typical itinerary is illustrated below. All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions, the availability of landing sites and opportunities to see wildlife. The final itinerary will be determined by the Expedition Leader on board. Flexibility is paramount for expedition cruises.

The first Discovery Cruises voyages to the Ross Sea voyages were successfully offered in 2013. Join us for a true Discovery voyage including the southern Antarctic Peninsula, the rarely visited volcanic Peter I Island, exploratory program along the outer fringes of the pack-ice in the Amundsen sea, Roald Amundsen's starting point from where he gained access to the ice-shelf and finally reached the South Pole in 1911, sailing voyage in the Ross sea, the huts of British explorers Ernest Shackleton and Robert Falcon Scott, Mc Murdo Station and the Dry Valleys and Campbell Island (home to the Southern Royal Albatrosses) – Welcome aboard! Your exclusive chance to participate in one of the most spectacular expeditions on our planet!

Helicopter transfers:

During those voyages we will transfer our passengers ashore by zodiac. But, we will surely also operate our two helicopters if zodiacs cannot be used. Potential candidates for helicopter transfers are Peter I Island, The Ross Ice-shelf, the Dry Valleys, Mc Murdo Station, Cape Evans (hut of Scott) and Cape Royds (hut of Shackleton). In theory we plan on five helicopter based landings, but a specific amount of helicopter time cannot be predicted. The use of helicopters is a great advantage and can support us in our goal to reach certain landing sites, that otherwise are almost inaccessible. But, this is a true expedition and we operate our itinerary in the world's most remote area, ruled by the forces of nature, weather and ice conditions. Conditions may change rapidly, having its impact on the helicopter operation and passengers should understand and accept this. Safety is our greatest concern and no compromises can be made. No guarantees can be given and no claims will be accepted. The vessel is equipped with two helicopters, but in the case that one helicopter is unable to fly due to for example a technical failure, the helicopter operation will cease or even be cancelled, due to the fact that one helicopter always needs to be supported by a second operational helicopter. No guarantees can be given and in no event will claims be accepted.

Special note: crossing the Date Line:

Both OTL25 and OTL26 have a total duration of 31 nights / 32 days. However, looking at the starting and ending dates of the voyages, it "seems" that OTL25 has duration of 32 nights and OTL26 of 30 nights. This is explained by the fact that we cross the "date line" at 180 degrees longitude. Travelling on OTL25 and crossing the International Date Line, results in a day being added and on OTL26 results in a day being subtracted. In any case, the duration of the voyage is still 31 nights / 32 days for both voyages.

Please note: Voyage OTL26 offers the same itinerary as voyage OTL25, but in reverse.

Day 1: Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening. Voyage OTL26 starts in Invercargill, New Zealand and offers the same itinerary as described hereunder, but in reverse.

Day 2 – 3: at sea

Day 4: We arrive in the Antarctic Peninsula and sail in the early morning through the spectacular Lemaire Channel and land on Pléneau Island, where Elephant Seals haul-out on the beaches. Gentoo Penguins, Kelp Gulls and South Polar Skuas are confirmed breeders. Pléneau Island was first charted by the French Antarctic Expedition of 1903-05 of Jean-Baptiste Charcot and was named after his expedition's photographer Paul Pléneau. We will also visit Petermann Island with colonies of Adélie and Gentoo Penguins and Imperial Cormorants (Blue-eyed Shags). Petermann Island was named after the German geographer August Petermann who was a member of a German Expedition in 1873-74.

Day 5: Sailing south through the Penola Strait, we cross the Polar Circle and arrive at the Fish Islands. The small islands lying east of Flouder Island are called the Minnows, first charted by the British Graham Land Expedition (1934-37) of John Rymill. Dettaille Island was discovered by the French expedition of Charcot (1903-05) and named for a share holder in the

Day by Day Itinerary

Magellan Whaling Company. From 1956 till 1959, The British Antarctic Survey had their "Station W" located on Detaille Island. On both locations we may observe Adélie Penguins and Blue-eyed Shags.

Day 6 – 7: Bellingshausen Sea, where we may see our first pack-ice.

Day 8: Peter I Island or in Norwegian Peter I Øy is an uninhabited volcanic island (19 kilometres long) in the Bellingshausen Sea. It was discovered by Fabian von Bellingshausen in 1821 and was named after the Russian Tsar Peter I. It is claimed by Norway and considered a territory by its own. It is sporadically visited by passenger vessels. On earlier landings made by an Oceanwide office staff member he saw groups of Elephant Seals and colonies of Southern Fulmars and Cape Pigeons.

Day 9 – 14: These days we sail through the Amundsen Sea along and through the outer fringes of the pack-ice, which - depending on ice-conditions - will give us glimpses of the Antarctic Continent, while we take advantage of the west-going Antarctic coastal current. The sailing along and through the ice is very lively, with sightings of single straggling Emperor Penguins, groups of seals on ice-floes, and also Orca's and Minke Whales along the ice-edge, often accompanied by different species of fulmar petrels. If the sea-ice allows, we will try to land on Shephard Island in Marie Byrd Land among colonies of Chinstrap Penguins and South Polar Skua's. Shephard Island was discovered by the US Antarctic Expeditions (USAS) of 1939-41 and was named after one of the promoters of this expedition: John Shephard.

Day 15: We approach the Ross Ice Shelf, a floating mass of land-ice, with a front of 30 meters high. We intend to offer a helicopter landing on the Ross Ice Shelf.

In the Bay of Whales at the eastern side of the shelf, close to Roosevelt Island (named by the American aviator Richard E. Byrd in 1934 for President Franklin D. Roosevelt), Roald Amundsen gained access to the Shelf and ventured to the South Pole, where he finally arrived on 14 December 1911. For us it is perhaps a chance to climb on the shelf as well.

Day 16: Along the Ross Ice Shelf we sail to the west.

Day 17 – 21: In the Ross Sea we intend to visit Ross Island, guarded by Mount Erebus, Mount Terror and Mount Bird with all the famous spots which played such an important role in the dramatic British expeditions of the last century such as Cape Royds with the cabin of Ernest Shackleton. We also intend to visit Cape Evans with the cabin of Robert Falcon Scott; from Hut Point Scott and his men set out for the South Pole. We will further make attempts to visit the US-station McMurdo and Scott Base (New Zealand). If ice and weather conditions are favourable, we will use the helicopters to offer landings. From Castle Rock we will have a great view across the Ross Ice Shelf toward the South Pole. We will have a view into Taylor Valley, one of the Dry Valleys, where on our planet you are closest to the conditions on Mars. For the Dry Valleys we plan to use our helicopters. This is just one example of helicopter use during this epic voyage.

Day 22 - 23: Sailing northward along the eastern west coast of the Ross Sea ,we pass by the Drygalski Ice Tongue and the Italian Station in Terra Nova Bay and further cape Hallet.

Day 24: Cape Adare is the place where people for the very first time wintered on the Antarctic Continent. The hut where the Norwegian Borchgrevink stayed in 1899, is surrounded by the largest colony of Adélie Penguins in the World.

Day 25: At sea, working our way through the sea-ice at the entrance of the Ross Sea.

Day 26: We sail along Scott Island.

Day 27 – 29: at sea.

Day 30: Campbell Island is a sub-Antarctic New Zealand Reserve and an Unesco World Heritage Site, with a luxuriant and blooming vegetation. The fauna on Campbell Island is fantastic with a large and easily accessible colony of Southern Royal Albatrosses on the main island and breeding Wandering, Campbell, Greyheaded, Blackbrowed, and Lightmantled Sooty Albatrosses on the satellite islands. Also three penguin species, Eastern Rockhopper, Erect-Crested and Yellow-Eyed Penguins breed here. In the 18th century seals were hunted to extinction, but Elephant Seals, Fur Seals and Sea Lions have recovered.

Day by Day Itinerary

Day 31: at sea.

Day 32: We arrive in Bluff (New Zealand) where passengers depart for their homebound journey. Voyage OTL26 ends in Ushuaia, Argentina and starts in Bluff, New Zealand and offers the same itinerary as described above, but in reverse.

Atlantic Odyssey 2014/2015

All itineraries are for guidance only. Programs may vary depending on local ice and weather conditions and in order to take advantage of opportunities to see wildlife. Flexibility is paramount for expedition cruises.

Atlantic Odyssey

PLA32 March 23 – April 23

31 nights

Ushuaia – Ascension Island
aboard Plancius

Day 1: Ushuaia (March 19) - Ushuaia - In the afternoon, we embark in Ushuaia, Tierra del Fuego, Argentina, the southernmost city in the world located at the Beagle Channel and sail through this scenic waterway for the rest of the evening.

Days 2 & 3: At sea - During these two days we sail across the Drake Passage. When we cross the Antarctic Convergence, we arrive in the circum-Antarctic upwelling zone. In this area we may see Wandering Albatrosses, Grey Headed Albatrosses, Black-browed Albatrosses, Light-mantled Sooty Albatrosses, Cape Pigeons, Southern Fulmars, Wilson's Storm Petrels, Blue Petrels and Antarctic Petrels. Near the South Shetland Islands, we spot our first icebergs.

Day 4: Deception Island - At Deception Island, we will try to land at Baily Head home to a colony of ten thousands Chinstrap Penguins (please note this landing is not always guaranteed and is only possible in good weather conditions). Good walkers may hike from Baily Head over the ridge of the crater into Whalers Bay, while our ship braves its entrance into the crater through the spectacular Neptune's Bellow into the ring of Deception Island. Deception itself is a subducted crater, which opens into the sea, creating a natural harbour

for the ship. Here we find hot springs, an abandoned whaling station, many Dominican Gulls, Brown Skuas and Antarctic Terns. Wilson's Storm Petrels and Black-bellied Storm Petrels nest in the ruins of the whaling station in Whalers Bay.

Day 5: Antarctica – continental landing - If the sea ice conditions allow we will try and reach Hope Bay or Brown Bluff at the Northern tip of the Antarctic Continent. In this area chances are good for encounters with Adelie Penguins, Weddell Seals, Leopard Seals and Orcas.

Day 6: Paulet Island - If ice conditions allow, we will sail to Paulet Island where we will observe the last individuals of a large Adelie Penguin colony near the ruins of the Nordenskjöld Expedition from the beginning of the 20th century. Depending on the sea ice we sail east or west of the Danger Islands to the north.

Day 7: At sea - We will sail towards the South Orkney Islands. Our exact navigational course will be determined by the prevailing ice conditions, in terms of both extent of sea ice and density of icebergs, which vary from year to year.

Day by Day Itinerary

Day 8: South Orkney Islands - We are planning on a visit to Orcadas station, an Argentinean base located in the South Orkney Islands. The friendly base personnel will show us their facilities and we can enjoy the wonderful views of the surrounding glaciers.

Day 9: At sea - On our way to South Georgia, we witness a multitude of Albatrosses, Petrels and Fulmars.

Days 10 – 12: South Georgia - In South Georgia we begin our visit with zodiac excursions in the magnificent Drygalski Fjord and Larsen Harbour. In Cooper Bay we will observe Chinstrap Penguins and Macaroni Penguins and breeding Light-mantled Sooty Albatrosses. On Salisbury Plain, we will see a huge King Penguin colony, elephant seals and fur seals. On Prion Island in the Bay of Isles we can see breeding Wandering Albatrosses. At the end of our time in South Georgia we will visit the abandoned whaling settlement in Grytviken, where now the penguins walk through the streets, and King Edwards Point where the grave of Shackleton lies.

Days 13 – 17: At sea - In the Westerlies we have a pleasant tailwind. On both sides of the Antarctic Convergence, we observe many species and great numbers of Antarctic and sub-Antarctic seabirds.

Day 18: Gough Island - Today we plan to approach the unique Gough Island for zodiac cruising around the island, as always weather permitting. In previous years we managed to circumnavigate all but four miles of the 33 mile circumference of the island in the ship, saw spectacular scenery and an unprecedented abundance of wildlife. We felt very privileged to be among the few visitors who have been able to experience Gough and in particular, to see it at such close quarters and in such favorable conditions. We hope to be lucky to repeat this unique experience with you.

Days 19 – 21: Tristan da Cunha - In the Tristan da Cunha archipelago we plan to call on the settlement at the west side of the main island. We will also try to make landings at Nightingale Island and Inaccessible Island with millions of seabirds ranging from Yellow-nosed Albatrosses to Brown Noddies. We allow one day in reserve for bad weather. Please note that we will try and approach for landings, however due to the weather conditions this is not always possible. Since we began our Atlantic Odyssey's (1998) we failed during 30% of the voyages to make landings in the Tristan da Cunha archipelago, due to adverse weather.

Day 22 – 25: At sea - We now enter sub-tropical waters with their own species of seabirds and dolphins.

Day 26 – 28: St. Helena - St. Helena has a good anchorage and landing site. On this island, we will have ample opportunities to enjoy local culture, pleasant climate, and endemic plants and birds. We will visit the place where Napoleon lived in exile. There will be opportunities to explore the Island on your own and for snorkelling; in the shallow surf where we can find a lot of fishes.

Day 29 – 30: At sea

Day 31 -32: Ascension Island (April 22 - 23) - Ascension Island is a dry volcanic island with a moist and richly vegetated top. The Sooty Tern (wide-awake) colony sometimes consists of more than 1 million breeding pairs. We will try to climb the moist summit of Ascension Island and make a zodiac-cruise around Boatswain Bird Island offering also great opportunities for snorkelling. We may witness egg-laying sea turtles coming ashore at night. Some of our passengers may disembark and fly with the scheduled RAF (Royal Air Force) flight to Brize Norton in Oxfordshire, UK. Others may proceed with the voyage to the Cape Verdes. In the evening the vessel will depart from Ascension Island.

Atlantic Odyssey

PLA33

April 23 – April 29

06 nights

Ascension Island – Praia, Cape Verdes
aboard Plancius

Days 33 (April 24) – 37: At sea - We witness the northbound spring migration of northern birds like Arctic Terns and Long-tailed Skuas who join us in crossing the Equator ("the Line").

Day 38: Praia (April 29) - Passengers will disembark at 9.00 hours* Those who will fly from Praia on the night of April 29 / 30 will be offered an excursion in Praia on Sao Tiago. We shall make an excursion to Cidade Velha, steeped in history, and shall observe the massive fortress on the hill, built to deter English marauders in the period when the Crowns of Portugal and Spain were united and Portuguese possessions became as fair game to the likes of Drake and Raleigh as were Spanish ones. We shall see the ruins of the Cathedral, the oldest Christian Church in the tropics, and the slave whipping post in the

Day by Day Itinerary

main square. The village is well watered and there are plantations of sugar cane, which support a rum distillery, and several species of birds. We shall have another guided stroll around the City of Praia, which is the capital of the Cape Verdes, and which has given rise to a unique variety of folk music, which we shall hear as we pass the various bars!

* For the disembarking passengers we will reserve a few rooms in a hotel in Praia, where we collect their luggage and where they can freshen up at the end of their excursion before travelling to the airport in the night or to their hotels if they are staying longer in Praia.