

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

ARCTIC SAGA: EXPLORING SPITSBERGEN VIA THE FAROES & JAN MAYEN

The Arctic Saga: Exploring Spitsbergen via the Faroes and Jan Mayen itinerary will have you traveling under the midnight sun to some of the most remote islands on the planet, where only a small number of adventurers have ever left their footprints. Sailing across the North Atlantic, you'll be immersed in the region's rugged beauty and whaling and Viking history, visiting the awe-inspiring and unspoiled destinations of Fair Isle, the Faroe Islands, Jan Mayen and Spitsbergen. Towering fjords, massive glaciers, soaring sea stacks and coastal cliffs teeming with thousands of seabirds, like the amazing Atlantic puffin, will take your breath away. So too will the diverse wildlife of this far-flung region, from Svalbard reindeer to dolphins, seals and whales. Having continuous daylight for part of the voyage means optimum chances to spot these magnificent creatures in their natural habitat at any time of day... or night! The Arctic has been inspiring explorers for centuries, and our expeditions offer the chance for you to discover why. We're excited to host you on your unforgettable adventure! Feel free to reach out to our team of Polar Travel Advisers or your travel professional, who can answer your questions and provide assistance at any time. **MANDATORY TRANSFER PACKAGE INCLUDES:** One night's pre-expedition hotel night in Aberdeen Group transfer from Aberdeen hotel to ship on embarkation day Departure transfer in Longyearbyen on disembarkation day Charter flight from Longyearbyen to Oslo on disembarkation day

ITINERARY

Day 1 – Embark in Aberdeen, United Kingdom

Arrive any time on Day 1 and make your way to your included hotel. The gateway for your arctic adventure, the Scottish city of Aberdeen has many monikers, but its most famous is Granite

The Small Cruise Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

City, as it was once the granite capital of the world. Wandering the streets, you'll soon see why, as the Victorian buildings sparkle in the sun. A bustling cultural hub, Aberdeen also offers a range of museums, galleries, theaters, shops, cafés and restaurants to explore.

Day 2 – Embarkation Day

Today you will have some free time before being transferred to the port to board your ship. As you set sail this afternoon, you'll want to be out on deck, camera in hand—the area's coastal waters offer excellent possibilities for spotting bottlenose and white-beaked dolphins, harbor porpoises and minke whales.

Day 3 – Exploring Fair Isle

The U.K.'s most remote inhabited island, the extraordinary Fair Isle is located halfway between the Shetland and Orkney Islands. Boasting a rugged beauty, Fair Isle's landscape is diverse, with fields and moors dominated by seaside cliffs and an astounding amount of sea stacks, natural arches and caves. Despite its small size, the island offers activities for history, nature and photography buffs alike. Visit the museum to immerse yourself in local artifacts, photos, knitwear and other historic memorabilia. Don't forget to snap a shot of the circa 1935 classic red phone booth by the post office! In terms of wildlife, orcas are native to the waters around Fair Isle, and they sometimes come close in pursuit of seals. But the island is best known for its coastal cliffs teeming with seabirds in spring and summer. The star attraction is the Atlantic puffin, a clown-like bird that clings to the steep slopes. Photographers will surely want to capture pictures of their bemused expressions, and Fair Isle's easily accessible grassy banks make it one of the best places in the Shetlands to observe these colorful creatures. Northern fulmars, kittiwakes, storm petrels, razorbills and

guillemots are also likely to be spotted, soaring over the open waters. Visitors to this community of crofters, artisans and artists may be able to pick up a traditional Fair Isle sweater to keep you warm during the rest of your arctic voyage. Be sure to pick one up, along with a matching hat, scarf and mittens, at the town hall.

Days 4 and 5 – Exploring the Faroe Islands

Known for its beautiful, unspoiled landscape, with verdant pastures giving way to rugged, steep cliffs, the Faroe Islands have a storied past, though the details of the archipelago's early history are a bit hazy. The first settlers may have been seventh-century Irish monks seeking solitude on these islands far removed from any continent. Their isolation ended in 800 AD, with the arrival of Norse farmers, and Norwegian colonization continued throughout the Viking Age. Today, many of the inhabitants of the Faroe Islands, now a self-governing country within the Kingdom of Denmark, are descendants of Norwegian Vikings. We will have two days to explore this unspoiled and seldom-visited archipelago made up of 18 rugged islands located about halfway between Scotland and Iceland. The mighty North Atlantic is omnipresent wherever we go with no place on the Faroe Islands farther than 3 miles (5 km) from its shores. The sea has always dominated life on the Faroes – throughout history as much as today: rich fisheries, magnificent ocean views and thriving sea bird colonies make up this rare Nordic jewel – often referred to as Europe's best kept secret. We will spend a day exploring the outer islands of the archipelago which are separated by narrow sounds and fjords and delight in their surreal landscapes, dramatic cliffs and rock formations, green valleys engulfed by steep dramatic mountains, protecting small picturesque villages with colorful

The Small Cruise
Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

turf-topped houses. Wind, weather and sea conditions will influence and shape our activity options, but we will of course always keep our eyes out for marine and bird life especially the iconic Atlantic puffin. Our second day in the Faroes will be dedicated to the capital city of Tórshavn, where the Vikings established their government in 825 AD. One of the world's smallest capitals, the picturesque Tórshavn has a relaxed vibe and a number of historical and cultural sites. Meander the maze of narrow laneways of the Old Town, admiring the quaint wooden houses with traditional sod roofs and white paned windows. If you're looking for more action, a hike up to the historic fort, built in 1580 to guard against pirate raids, offers stunning views of the port below. Or perhaps you prefer to wander the charming harbor, filled with cafés, pubs and old warehouses, and simply gaze out at the sea while sipping a latte.

Days 6 and 7 – At Sea

Say goodbye to the Faroes as we cruise toward the world's most northerly volcanic island, Jan Mayen. There are several activities to keep you engaged while at sea. Learn to identify seabirds gliding alongside your ship, attend dynamic presentations by your Expedition Team, relax in our polar library or simply spend some time on deck, admiring the sea. With your binoculars and camera at the ready, keep your eyes peeled for the blow of a humpback, blue or fin whale. Encounters with minke whales or orcas are also possible, since their curiosity can bring them near the ship. If you're lucky, you may even see harp seals.

Days 8 and 9 – Exploring Jan Mayen

North of the Arctic Circle, about 280 miles (450 km) east of Greenland and 340 miles (550 km) north of Iceland, is the mysterious Jan Mayen, deep in the North Atlantic Ocean. Often

shrouded in thick fog, the small mountainous island was declared a nature reserve in 2010 and is rarely visited, save for the 18 rotating personnel of the Norwegian military and Norwegian Meteorological Institute, who are the only inhabitants. Landing here will be dictated by the weather and sea. If conditions allow, as we approach, keep watch on deck as the spoon-shaped island's highest summit emerges. At 7,470 feet (2,277 meters) high, the breathtaking Beerenberg volcano features a symmetrical cone shape and impressive glaciers that spill into the sea. During the summer months, the island's lower landscape is covered with grass, moss and a smattering of hardy flowers that add a cheery pop of color to the otherwise barren black lava terrain. One site we hope to visit is Olonkinbyen and the surrounding area. Named after Russian-Norwegian polar explorer Gennady Olonkin, it's the island's only settlement and the location of the meteorological station, where you may have the chance to learn about polar research while seeing how weather is monitored at the top of the world. Another option might be the black sand beach at Kvalrossbukta, where the remnants of a 17th-century Dutch whaling station and a large fulmar colony can be found. In 1632, two Basque ships landed at the small bay and plundered the station. A Dutch party was sent here the following year to protect the land stations during winter, but all seven men perished from scurvy. Whaling in the area came to an end about 20 years later. If we're fortunate, we may view the volcano and the stratified cliffs of the spectacular north coast as we Zodiac cruise around the island, searching for wildlife. Designated an Important Bird Area by BirdLife International for the large numbers of breeding seabirds, Jan Mayen supports colonies of northern fulmars, little auks, glaucous gulls, kittiwakes, and black and Brünnich's guillemots (thick-billed murre). And if we

The Small Cruise
Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

are fortunate, you might see “sea parrots,” the Atlantic puffin again. The waters here are rich feeding grounds for marine life, so keep a lookout for minke, fin, blue or humpback whales.

Day 10 – At Sea

As we sail farther north, spend some time with your shipmates in the lounge, swapping stories and photos, or pause for a moment on the bridge, joining in as your Expedition Team looks out for whales, seals and a variety of seabirds.

Days 11 to 13 – Explore Spitsbergen, Svalbard

Rugged, wild, unspoiled and situated entirely within the Arctic Circle, the largest island of the Svalbard archipelago is unforgettable. From immense glaciers to polar deserts, the landscape here is as varied as the wildlife. As we explore the fjords of the southwestern corner of this magical island, it won't take long for you to see firsthand why Spitsbergen is the “wildlife capital of the Arctic.” Some areas we hope to visit include Hornsund and Bellsund fjords and the Lilliehöök Glacier. The possible landing sites at Hornsund, the island's most southerly fjord, have rich histories. En route to Isbjornhamna, a bay at the southern end, where we hope to explore the former science station, you may have the opportunity to discover old whale bones. You may spot Svalbard reindeer and colonies of delightful little auks. A 12-mile (20 km) long sound, Bellsund lured miners a century ago to its natural resources. Today, visitors come to Bourbanhamna and Calypsobyen to see historic mining and trapper sites and marvel at the magnificent vistas. It may also be possible to hike along the colorful tundra, dotted with flowers bursting for a taste of sunshine. Viewing reindeer here is likely, as they frequent the area.

Day 14 – Disembark in Longyearbyen

The time has come to say farewell to your newfound friends and Expedition Team. After disembarking, spend the day exploring the frontier-style settlement of Longyearbyen or catch your homeward flights.

Please Note:

Embracing the unexpected is part of the legacy—and excitement—of expedition travel. When traveling in extremely remote regions, your expedition staff must allow the sea, the ice and the weather to guide route and itinerary details. This itinerary is a tentative outline of what you'll experience on this voyage; please be aware that no specific itinerary can be guaranteed.

The Small Cruise Ship Collection

www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

YOUR SHIP: OCEAN ADVENTURER

YOUR SHIP:

Ocean Adventurer

VESSEL TYPE:

LENGTH:

PASSENGER CAPACITY:

BUILT/REFURBISHED:

with exterior views and private facilities. Decks 4 and 5 have exterior access, with outside seating. Window-lined dining room on Deck 4 with unreserved seating. Lounge/Presentation Room. 2 bars. Library. Gift shop. 4 hour beverage station. Ship-to-shore satellite communications with email, and wireless, Internet access. Clinic with licensed doctor. Exercise room. Deck Plan for some trips may vary, please ask

The 118-passenger Ocean Adventurer, (formerly the Sea Adventurer) is among the very few vessels in the world specifically constructed for expedition voyages to the remote polar regions. Her ice-strengthened hull permits her to glide easily and safely through ice-strewn waters that are not accessible to conventional cruise vessels. She has advanced communications and navigation equipment, and newly installed, state-of-the-art Sperry Gyrofin stabilizers. In 1998 the Adventurer had a \$13 million conversion done in Scandinavia. She is a handsome expedition vessel, done in the style of great ocean liners when ships were ships. With lots of varnished wood, brass, and wooden decks, the ship has all new outside cabins, with lower beds and private facilities. There is a Main Lounge, bar, Clipper Club, library/card room, gymnasium and gift shop. A multi-national staff serves American and Continental cuisine. The ship has a fleet of 10 Zodiacs and a special loading platform. An ice class rating of A-1 allows the Clipper Adventurer to go to places larger cruise ships can only dream of, and she does it in comfort and style unsurpassed by other vessels her size. Cabins: All cabins have a window with outside view. Each has private facilities. Cabins and amenities 61 outside cabins

for details.

The Small Cruise Ship Collection

www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

INSIDE YOUR SHIP

- Triple Cabin 2 lower and 1 upper berth, private facilities, porthole
- Lower Deck Twin Cabin 2 lower berths, private facilities, porthole
- Main Deck Twin Porthole Cabin 2 lower berths, private facilities, porthole
- Main Deck Twin Window Cabin 2 lower berths, private facilities, 2 windows
- Superior Cabin 2 lower berths, private facilities, windows
- Deluxe Cabin 2 lower berths, private facilities, windows
- Suite 2 lower berths, windows - private facilities, bathtub in 403, shower in the remainder

The Small Cruise Ship Collection

www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com

The Small Cruise
Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

PRICING

ADDITIONAL CHARGES:

MANDATORY TRANSFER PACKAGE

695 USD pp

The Small Cruise
Ship Collection

www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com