

The Small Cruise Ship Collection


www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

CHURCHILL TO KANGERLUSSUAQ: ARCTIC & GREENLAND EXPEDITION CRUISE

Join us for a journey that heads up to the northern part of Baffin Island, the entrance to the Northwest Passage. There we will experience the beauty of fjords and crystal clear glaciers. We will visit small towns and villages to encounter a fascinating mix of local and Danish culture in Greenland, or local and Canadian culture on Baffin Island. We will also be looking for polar bears, seals, narwhals and walrus from the ship or during Zodiac cruises. Throughout the voyage, learn about the history, geology, wildlife and botany of this spectacular area from lecture presentations offered by your knowledgeable onboard Expedition Team.


ITINERARY

Days 1 - 2 CHURCHILL (MANITOBA)

Embarkation.

Day 3 DAY AT SEA

Days at sea are the perfect opportunity to relax, unwind and catch up with what you've been meaning to do. So whether that is whale watching from the Observatory Lounge, writing home to your loved ones or simply topping up your tan by the pool, these blue sea days are the perfect balance to busy days spent exploring shore side.

Day 4 CAPE DORSET (DORSET ISLAND)

Cape Dorset is a small Inuit hamlet located on Dorset Island, off the southern shore of Baffin Island. The traditional name for

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

Cape Dorset is Kinngait (meaning "high mountain"), describing the 'Cape', which is actually a 800 foot mountain. This is a nature-lovers paradise with breath-taking landscapes and an amazing abundance of arctic wildlife, such as migratory caribou, seabirds, whales, seals and walruses. Ancient native Thule (Dorset Culture) peoples lived in this area for three thousand years, and it is here where the first archaeological remains were found.

Day 5 LOWER SAVAGE ISLANDS

The Lower Savage Islands are a small group of islands off of the southeastern tip of Baffin Island, and a common location for polar bears to be found during the summer months. With plenty of land to roam while giving each other a wide berth, plus opportunities to feed, it seems perhaps bears can be found here as the ice vanishes with the summer season's warming temperatures.

Day 6 MONUMENTAL ISLAND & LADY FRANKLIN ISLAND

Monumental Island in Davis Strait was named by Arctic explorer Charles Francis Hall as a tribute to the memory of Sir John Franklin who died in his quest to find the Northwest Passage. The island is offshore of Baffin Island in the Canadian Arctic Archipelago of the territory of Nunavut. Around the shoreline scores of Black Guillemots dive and fish for little Arctic cods and capelins. Successful birds fly off with a minnow grasped tightly in their beaks. On a far larger scale, it is possible to find groups of walruses with their impressive tusks along the shores of the island. Named in honour of Sir John Franklin's widow, the lonely and uninhabited Lady Franklin Island lies off of Baffin Island's Hall Peninsula at the entrance to Cumberland Sound. The island is named for the wife of Sir John Franklin, the Arctic explorer who died trying to discover the Northwest Passage. The geology of

the island is striking with vertical cliffs of Archean rocks, likely to be some of the oldest stone in Canada. The waters around Lady Franklin Island offer an abundance seabirds, ducks, seals, and walrus.

Day 7 DAY AT SEA

Days at sea are the perfect opportunity to relax, unwind and catch up with what you've been meaning to do. So whether that is whale watching from the Observatory Lounge, writing home to your loved ones or simply topping up your tan by the pool, these blue sea days are the perfect balance to busy days spent exploring shore side.

Day 8 ISABELLA BAY (NUNAVUT)

The shoreline and islands of Isabella Bay, as well as the adjacent ocean out to 12 nautical miles from shore, was folded into Canada's Ninginganiq National Wildlife Area in 2010. Located on the northeast coast of Baffin Island, Nunavut, Isabella Bay provides important marine habitat for bowhead whales, other marine mammals, and a plethora of seabirds. As a result of the formation of the Ninginganiq National Wildlife Area the eastern bowhead population may now be over 10,000 individuals.

Day 9 SAM FORD FJORD (NUNAVUT)

The starkly beautiful Sam Ford Fjord area of Baffin Island has one of the most impressive concentrations of vertical rock walls to be found anywhere in the world. It is a 110-kilometer (68-mile) waterway lined with sheer cliffs that have attracted some of the world's best (and most extreme) rock climbers to the region. The steep stone walls were formed by ancient glaciers that carved the landscape through the ages. However, the feature that makes the shoreline truly special is the way that

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

many of these walls rise straight up from the dark waters of the deep fjord.

Day 10 GIBBS FJORD (NUVANUT)

There are few places on earth where the simple grandeur of the landscape can dwarf a ship with giant peaks, steep cliffs, and glacial rivers of ice. In Gibbs Fjord it is possible to see only towering cliffs and the seemingly impenetrable fortress of 4,000-foot walls and buttresses that make up Sillem Island, eventually dividing the dark, deep waters of Gibbs and Clark Fjords. The geological formations here make for excellent photo opportunities and it is astounding to realize that very little of this spectacular terrain has ever been explored.

Day 11 DAY AT SEA

Days at sea are the perfect opportunity to relax, unwind and catch up with what you've been meaning to do. So whether that is whale watching from the Observatory Lounge, writing home to your loved ones or simply topping up your tan by the pool, these blue sea days are the perfect balance to busy days spent exploring shore side.

Day 12 QEQTARSUAQ

During the morning Silver Cloud will ply the Disko Bay en route to our destination along Disko Island's east coast. Our exploration of the Disko Bay area will head to an area north of the village of Qeqertarsuaq, which is named after Disko Island's local name –meaning “large island”. With more than 3,300 sq. miles Disko Island is Greenland's second-largest island.

Day 13 ILLULISSAT

Known as the birthplace of icebergs, the Ilulissat Icefjord produces nearly 20 million tons of ice each day. In fact, the

word Ilulissat means “icebergs” in the Kalaallisut language. The town of Ilulissat is known for its long periods of calm and settled weather, but the climate tends to be cold due to its proximity to the fjord. Approximately 4,500 people live in Ilulissat, the third-largest town in Greenland after Nuuk and Sisimiut.

Day 14 SISIMIUT

Located just north of the Arctic Circle, Sisimiut is the northernmost town in Greenland where the port remains free of ice in the winter. Yet it is also the southernmost town where there is enough snow and ice to drive a dogsled in winter and spring. In Sisimiut, travelling by sled has been the primary means of winter transportation for centuries. In fact, the area has been inhabited for approximately 4,500 years. Modern Sisimiut is the largest business center in the north of Greenland, and is one of the fastest growing Greenlandic cities.

Day 15 NUUK (GODTHAB)

Nuuk, meaning “the cape”, was Greenland's first town (1728). Started as a fort and later mission and trading post some 240 kilometers south of the Arctic Circle, it is the current capital. Almost 30% of Greenland's population lives in the town. Not only does Nuuk have great natural beauty in its vicinity, but there are Inuit ruins, Hans Egede's home, the parliament, and the Church of our Saviour as well. The Greenlandic National Museum has an outstanding collection of Greenlandic traditional dresses, as well as the famous Qilakitsoq mummies.

Day 16 EVIGHEDSFJORD & KANGAAMIUT (QEQQATA)

Within roughly an hour of steaming south from Kangerlussuaq Fjord is Evighedsfjord Fjord. The fjords in this area can reach close to a kilometer (over half a mile) of depth and are lined with tidewater glaciers from the Maniitsoq ice sheet located high

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

01432 507 280 (within UK)

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


up in the interior of Greenland. Some of the cliffs along the fjords of this region can exceed 2,000 metres (6,600 ft.) in height. Only 350 people live in the small Greenlandic community of Kangaamiut. Located on the south coast of Timerdlit Island and facing the Davis Strait, Kangaamiut is situated between the mouths of two long fjords: the Kangerlussuatsiaq Fjord (or Evighedsfjorden in Danish) to its south and to its north Kangaamiut Kangerluarsuat Fjord. Founded in 1755, it was called “Sugarloaf” (Sukkertoppen) because of the appearance of three nearby hills.

Day 17 KANGERLUSSUAQ

Kangerlussuaq is a settlement in western Greenland in the Qeqqata municipality located at the head of the fjord of the same name (Danish: Søndre Strømfjord). It is Greenland's main air transport hub and the site of Greenland's largest commercial airport. The airport dates from American settlement during and after World War II, when the site was known as Blue West-8 and Sondrestrom Air Base. The Kangerlussuaq area is also home to Greenland's most diverse terrestrial fauna, including muskoxen, caribou, and gyrfalcons.

Please Note:

Expedition highlights and itinerary listed here are possible experiences only and cannot be guaranteed. Your Expedition Leader and Captain will work together to ensure opportunities for adventure and exploration are the best possible, taking into account the prevailing weather, wildlife activity and ice conditions. Expedition Team members scheduled for this voyage are subject to change or cancellation.


The Small Cruise Ship Collection

www.small-cruise-ships.com


small-cruise-ships.com

info@small-cruise-ships.com

YOUR SHIP: SILVER CLOUD

YOUR SHIP:

Silver Cloud

VESSEL TYPE:

LENGTH:

PASSENGER CAPACITY:

BUILT/REFURBISHED:

With 18-brand new Zodiacs, four superlative restaurants in Antarctica and a pole to pole expedition itinerary, Silver Cloud really does break the ice between expedition and luxury. Spacious yet intimate, designed to cross oceans and yet able to slip up rivers and into hidden harbours with ease, the yacht-like Silver Cloud carries just 296 guests in incomparable comfort and style. Combining spacious ocean-view suites and private verandas with stunning dining and entertainment options, Silver Cloud provides world-class cruise accommodations, service and amenities. After extensive refurbishment, Silver Cloud is the most spacious and comfortable ice class vessel in expedition cruising. Her large suites, her destination itineraries and her unparalleled service make her truly special. Her four dining options will tantalise your taste buds and as 80% of her suites include a veranda, watching a breaching whale or a few cavorting penguins has never been so personal. She carries a limited number of guests in polar waters, meaning that Silver Cloud has the highest space to guest and crew to guest ratios in expedition cruising. With her 18 zodiacs, 10 kayaks, possibilities are almost limitless with ship-wide simultaneous explorations.


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

SILVER CLOUD


04/2017 2/21


The Small Cruise
Ship Collection

www.small-cruise-ships.com


small-cruise-ships.com

info@small-cruise-ships.com

PRICING


The Small Cruise
Ship Collection

www.small-cruise-ships.com

01432 507 280 (within UK)

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