

NORTHEAST PASSAGE: AN UNFORGETTABLE VOYAGE FROM NORWAY TO ALASKA

Thrill at remote Siberian shores and far northern archipelagos—including Franz Josef Land, New Siberian Islands and Wrangel Island—little changed since the days of Nordenskjöld, Amundsen and intrepid explorers of the last century. National Geographic Endurance roams free at the top of the world on the most untrammelled, adventures route in the High Arctic on this epic voyage. In keeping with the nature of an expedition, our day-by-day itinerary will be flexible. We'll take full advantage of the extensive experience of our captain, crew, and staff as well as of our technological resources and ice-strengthened ship to chart a course around impenetrable ice, through one of the most remote regions on Earth, and toward once-in-a-lifetime sightings of the Arctic's abundant wildlife. Franz Josef Land A little-explored world of pack ice, towering volcanic mountains, icebergs and glaciers, Franz Josef Land is the world's northernmost archipelago, and part of the largest Arctic marine reserve—a sanctuary for such emblematic species as the Atlantic walrus, bowhead whale, polar bear, narwhal, and rare ivory gull. The scattered islands of Franz Josef Land were not discovered until 1873 by the Tegetthoff Expedition. Kara Sea / Novaya Zemlya Depending on our captain's route in this wild land, approach the heavily glaciated coast of the Novaya Zemlya archipelago, northernmost of the islands of the Kara Sea. Dutch explorer William Barents overwintered at aptly named Ice Harbour in 1596-97. Laptev Sea / Severnaya Zemlya With 24-hour light, naturalists keep watch from the bridge, ready to announce the sighting of beluga whales or other marine mammals that frequent these shallow coastal waters. Pass Cape Chelyuskin, most northerly point of

the Eurasian continent, on our way east toward the new world. New Siberian Islands Often surrounded by heavy pack ice, the 500-foot-high volcanic spires, cliffs and buttresses of these rocky outposts are a magnificent backdrop for abundant wildlife. We keep a lookout for elusive Ross's gull, named after the polar explorer. Walrus haul out in numbers and seabirds nest on great cliffs on De Long islands, discovered by the Jeannette expedition in 1881 on their search for the North Pole. East Siberian Sea Depending on our course and weather, explore granite towers, luxuriant tundra and ancient ceremonial sites along the coast where mammoths once roamed. A hallmark of any Arctic expedition is flexibility and our options are many as we cross the top of the world. The surrounding pack ice is an ideal place to find walruses, polar bears and other wildlife of the circumpolar north. Wrangel Island A nature reserve since 1974 and World Heritage site, Wrangel Island is known for unusual biodiversity, including endemic tundra plants, snow geese, and largest seabird colonies in the region. The reserve has largest concentration of polar bears and walruses. Land mammals include musk oxen and reindeer. Expedition stops include a visit to the village and research center on the south coast. Chukchi Sea Keep a lookout for gray whales and other marine mammals in these rich waters. Sailing south from Wrangel, call at Kolyuchin Island, where cormorants, murres, puffins auklets and other Pacific seabirds nest on steep cliffs. Pass the easternmost extension of the Eurasian continent at Cape Dezhnev and continue across the International Date Line to Alaska and the end of our epic voyage. IMPORTANT NOTE: A Russian Tourist Visa is required for this voyage. Call

DAY 5-24: Exploring the Russian High Arctic, Siberian Coast and Russian Far East

In keeping with the nature of an expedition, our day-by-day itinerary will be flexible. We'll take full advantage of the extensive experience of our captain, crew, and staff as well as of our technological resources and ice-strengthened ship to chart a course around impenetrable ice, through one of the most remote regions on Earth, and toward once-in-a-lifetime sightings of the Arctic's abundant wildlife. Franz Josef Land A little-explored world of pack ice, towering volcanic mountains, icebergs and glaciers, Franz Josef Land is the world's northernmost archipelago, and part of the largest Arctic marine reserve—a sanctuary for such emblematic species as the Atlantic walrus, bowhead whale, polar bear, narwhal, and rare ivory gull. The scattered islands of Franz Josef Land were not discovered until 1873 by the Tegetthoff Expedition. Kara Sea / Novaya Zemlya Depending on our captain's route in this wild land, approach the heavily glaciated coast of the Novaya Zemlya archipelago, northernmost of the islands of the Kara Sea. Dutch explorer William Barents overwintered at aptly named Ice Harbor in 1596-97. Laptev Sea / Severnaya Zemlya With 24-hour light, naturalists keep watch from the bridge, ready to announce the sighting of beluga whales or other marine mammals that frequent these shallow coastal waters. Pass Cape Chelyuskin, most northerly point of the Eurasian continent, on our way east toward the new world. New Siberian Islands Often surrounded by heavy pack ice, the 500-foot-high volcanic spires, cliffs and buttresses of these rocky outposts are a magnificent backdrop for abundant wildlife. We keep a lookout for elusive Ross's gull, named after the polar explorer. Walrus haul out in numbers and seabirds nest on great cliffs on De Long islands, discovered by the Jeannette expedition in 1881 on their search for the North Pole. East Siberian Sea Depending

for details.

ITINERARY

DAY 1: Oslo, Norway

Fly to Oslo. Upon arrival, check into the Clarion Hotel The Hub. In the afternoon, explore this charming city. Stroll among the famed Vigeland sculptures—hundreds of life-size human figures set in terraced Frogner Park. Visit the Fram Museum, dedicated to the wooden ship sailed by Norwegian explorers Nansen and Amundsen. The evening is at leisure. (B,D)

DAY 2: Oslo/Tromsø/Embark

Fly on a chartered flight from Oslo to Tromsø and embark National Geographic Endurance. (B,L,D)

DAY 3-4: Exploring Northern Norway

Northern Norway is the Finnmark region where much of the landscape is above treeline and comprised of fascinating landscape, including sheer coastal cliffs indented with deep fjords. Saami culture is dominant in the area, and we visit one of the oldest and most historically significant archaeological sites at Mortensnes in Varangerfjord. (B,L,D)

on our course and weather, explore granite towers, luxuriant tundra and ancient ceremonial sites along the coast where mammoths once roamed. A hallmark of any Arctic expedition is flexibility and our options are many as we cross the top of the world. The surrounding pack ice is an ideal place to find walruses, polar bears and other wildlife of the circumpolar north. Wrangel Island A nature reserve since 1974 and World Heritage site, Wrangel Island is known for unusual biodiversity, including endemic tundra plants, snow geese, and largest seabird colonies in the region. The reserve has largest concentration of polar bears and walruses. Land mammals include musk oxen and reindeer. Expedition stops include a visit to the village and research center on the south coast. Chukchi Sea Keep a lookout for gray whales and other marine mammals in these rich waters. Sailing south from Wrangel, call at Kolyuchin Island, where cormorants, murres, puffins auklets and other Pacific seabirds nest on steep cliffs. Pass the easternmost extension of the Eurasian continent at Cape Dezhnev and continue across the International Date Line to Alaska and the end of our epic voyage. (B,L,D)

DAY 25: Disembark/Nome, Alaska/Anchorage/Home

Arrive in the remote city of Nome, Alaska, on the coast of the Bering Sea. Disembark to explore the town prior to the charter flight to Anchorage. In Anchorage transfer to flights home. (B)

Please Note:

All day-by-day breakdowns are a sampling of the places we intend to visit, conditions permitting.

The Small Cruise
Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

YOUR SHIP: NATIONAL GEOGRAPHIC ENDURANCE

YOUR SHIP:	National Geographic Endurance
VESSEL TYPE:	Expedition Ship
LENGTH:	
PASSENGER CAPACITY:	126
BUILT/REFURBISHED:	2018

A next-generation expedition ship, purpose-built for polar navigation. National Geographic Endurance is a next-generation expedition ship, purpose-built for polar navigation. A fully stabilized, highly strengthened, ice-class Polar Code PC5 (Category A) vessel, it is designed to navigate polar passages year-round, and safely explore uncharted waters, while providing exceptional comfort. Its patented X-BOW® is key to its design; its powerful wave-slicing action provides an extremely smooth ride in even adverse conditions, and even reduces spray on deck, for superior observation. She carries a full suite of expedition tools and offers a variety of experience-enhancing amenities. The luxury of comfort on expedition National Geographic Endurance comfortably accommodates 126 guests in 69 outside-facing cabins. Cabins are efficiently designed, with sizes range from the 140-square-foot solo cabin to the 430-square-foot category 7 suite. Fifty-three of the 69 cabins, including all 12 of the solo cabins, will feature small balconies with floor-to-ceiling sliding doors that bring in the spectacular views and ample natural light. Comfort & convenience in every room Every cabin has two portholes, a large window or balcony, and temperature controls. Bathrooms are modern and stocked

with botanically inspired hair products, soap, and shower gel, plus a hairdryer. Cabins are equipped with expedition command centers with tablets and USB/mobile device docking, TVs, Wi-Fi connections, and hair dryers. Dining: Food served aboard is fresh, local, and delicious, and sourced from suppliers who share our values of sustainable use whenever possible. Meals aboard are almost always served in the dining room, located aft of the lounge deck. When weather conditions allow, lighter fare may be served on the observation deck. There is no assigned seating and our dining room accommodates the entire expedition community in a single seating. During meals your expedition leader, naturalists, and any guest speakers aboard will join you. Public Areas: Two restaurants, a Chef's Table for small group dining, Observation Lounge with bar, gym, Wellness area, infinity-style outdoor hot tubs, library, main lounge with full service bar, 24-hour beverage, state-of-the-art facilities for films, slideshows and presentations, and a photo workshop area; plus, an expedition base with lockers for expedition gear, and an "open bridge" for access to our captain, officers and the art of navigation. Meals: Two restaurants, featuring local, sustainable choices and unassigned seating for flexible, inclusive dining; plus a Chef's table for intimate, small group dining. Main restaurant has 270° views, and the Observation deck restaurant features lighter, made-to-order fare. Cabins: All cabins face outside with large windows, private facilities and climate controls. 53 cabins have balconies. Cabins are equipped with expedition command centers with tablets and USB/mobile device docking, TVs, Wi-Fi connections, and hair dryers. Expedition Tools: Zodiac landing craft, kayaks,

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

snowshoes, cross-country skis, undersea specialist operating a remotely Operated Vehicle (ROV) and underwater video camera for unique access to polar marine world, hydrophone, aerial remote-controlled camera and video microscope. Special Features: A full-time doctor, undersea specialist, National Geographic photographer, Lindblad-National Geographic certified photo instructor and video chronicler, an internet cafe and laundry. Wellness: The vessel is staffed by our wellness specialists and features a glass-enclosed yoga studio, gym, treatment rooms and spa relax area, and high- and low-heat saunas with ocean views. Expedition Landing Craft: Key to our operation is our fleet of expedition landing craft, which we use to land in places that would otherwise be inaccessible. With 8 of these boats and two loading stations used every time we disembark, we're able to transfer guests off the ship quickly, so you can be out on adventures, not idly waiting. The expedition landing craft we use are 19 feet long, powered by four-stroke outboard engines, and are capable of comfortably carrying 10-12 people. They are widely recognized as the safest and most versatile small boats afloat. Remotely Operated Vehicle: Capable of reaching 1,000 feet, far beyond the range of any Scuba diver, the ROV allows you to literally view parts of the undersea that are as unexplored as the moon. Chances are you, like many of our guests, will be struck by how surprisingly colorful undersea life is in these unlikely places. And this glimpse may fundamentally change how you view the ocean. Kayaks: National Geographic Endurance will be equipped with a fleet of kayaks large enough to ensure everyone who wants to can paddle at every opportunity. Consequently, prior kayaking experience isn't necessary--many of our guests have their first kayaking experience in extraordinary locations. Our custom-designed floating platform lets us deploy kayaks from

the ship, or any location we want--including far from shore. Kayakers are usually free to explore where they want within boundaries set by the undersea specialist and officer of the watch. Underwater camera: Our undersea specialist will dive often during your expedition, even in Alaska, with cold-water gear, to shoot high-definition, Cousteau-like footage of the deep. Colorful nudibranchs, swimming, plant-like crinoids, and mysterious fish with antifreeze blood that thrive in the frigid sea will give you an entirely new appreciation of the marine environment. Video microscope: Naturalists will use the video microscope to help explain all elements of the environment, including tiny organisms that are the building block of the marine ecosystem. Spellbinding live views of krill at 80x magnification fills the high-definition screens in the lounge with vivid detail, and fills every onlooker with a sense of wonder at the importance of otherwise unobservable creatures. Hydrophone: This underwater microphone is deployed to listen to the vocalizations of marine mammals. Real time transmissions of their eerie, haunting sounds can be broadcast through the ship or recorded for later playback. Few experiences in nature are as captivating as watching humpback whales feed close to the ship as their vocalizations play through the ship's PA system. Electronic charts: An electronic chart showing the ship's location, course, and speed is almost always on display in the lounge. Open bridge: You'll find our captains are engaged, knowledgeable members of your expedition who are eager to share their passion with you. Venture's open bridge features comfortable spaces to sit, enjoy the view, drink your morning coffee, or simply chat with the officers. Snorkeling gear & wetsuits: On warm weather itineraries where there will be snorkeling, you'll select a mask, snorkel, fins, and wetsuit that remain yours for the duration of the expedition. There's no need

to pack and tote your own gear, although guests who prefer to are welcome to bring

their own.

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

INSIDE YOUR SHIP

National Geographic Endurance

Observation Deck (Top Most Level)

Bridge Deck

Lounge Deck

Main Deck

Fore Deck

Expedition Deck

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:

Charter Flights Oslo/Tromso and
Nome/Anchorage from 850 AUD
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