

THE BEST OF THE ARCTIC

SVALBARD
NORWAY
ICELAND
GREENLAND
& CANADA

NEW!
FABLED LANDS

ABOARD NATIONAL GEOGRAPHIC EXPLORER
AND NATIONAL GEOGRAPHIC ORION | 2019/2020

Lindblad
Expeditions

NATIONAL
GEOGRAPHIC™

DEAR EXPLORER,

There are 8 countries that have territory in the Arctic—defined as land and sea north of 66° 33'N latitude. And between May and September 2019 our two polar vessels, *National Geographic Explorer* and *National Geographic Orion* will explore all of the sea-bordering countries. Only Finland and Sweden have landlocked Arctic terrain.

Just to give some scale to this vast wilderness:

- ▶ Population approx. 1.35 people per square mile in the Arctic
- ▶ Population approx. 74,000 people per square mile in Manhattan

Using the Manhattan comparison really puts the Arctic into perspective: it's literally the wildest place on Earth to still have some form of permanent human settlement.

What it has in abundance there, however, is non-human life. Plankton-rich seas, great colonies of seabirds, bears—polar bears in some parts and brown bears in others—seven different species of pinnipeds including the great walrus; musk oxen; reindeer in some areas; and whales of many different kinds.

There are indigenous people who merit our interest and deserve our admiration, as they conduct their lives in what is, for about half the year, the harshest of possible environments. There are the great mountain ranges and icebergs, some the size of 12 government buildings. And of course, there is the ice—the sea ice which provides hunting grounds for polar bears and pupping grounds for seals.

The Arctic is an AWESOME part of our planet, which ideally, every human being should, at some point in their lives, experience. There are a multitude of different itineraries on the following pages, ranging from 11 days to 22 days, that provide opportunities to do so. Each is very different in character and focus; all are compelling. I am especially excited about our new **Fabled Lands of the North** itinerary (page 22) beginning in 2020. This wide-ranging voyage takes us back to some thrilling parts of the high Arctic we've not explored for quite some time—in particular, in and around southern Baffin Island. Here, we'll push the exploration boundaries, seeking out uncharted excitement such as hauled out walrus or hiking the tundra in search of arctic fox and other wildlife.

Choosing one of these itineraries is not an easy task, but I hope as you flip the pages, you'll find everything you need. In addition, our Expedition Specialists are standing by to field your questions and get you accurate, useful answers. Enjoy the quest!

All the best,

A handwritten signature in blue ink, appearing to read 'Sven-Olof Lindblad'. The signature is fluid and cursive, with a large initial 'S'.

Sven-Olof Lindblad

NEW FOR 2019!

THE RUSSIAN ARCTIC

THE ALEUTIAN ISLANDS

Mountains, marine mammals, and an unmatched experience for fans of WWII history.

KAMCHATKA PENINSULA

Incredible opportunities to observe brown bears, Steller's sea eagles, Koryak reindeer herders, and for the geology aficionados—volcanoes.

COMMANDER ISLANDS Ranking high in the annals of exploration, explorer Vitus Bering—for whom a Strait and a Sea are named—is buried here.

WRANGEL ISLAND A UNESCO World Heritage site located well above the Arctic Circle, Wrangel Island is a haven for wildlife. Find walrus, polar bears, arctic foxes and incredible bird life, in a stunning pristine landscape.

BERING SEA The summer feeding ground for gray whales, these waters also offer the chance to sight multiple whale species; walrus, fur seals, Steller sea lions, and sea bird colonies, including puffins in spectacular numbers. Only navigable four months of the year, we explore it in prime time.

ACROSS THE BERING SEA: FROM KATMAI TO KAMCHATKA | Page 28

EXPLORING RUSSIA'S FAR EAST & WRANGEL ISLAND | Page 30

BERING SEA WILDERNESS: PRIBILOFS, KATMAI, AND KODIAK | Page 34

80° NORTH

GREENLAND (KALAALLIT NUNAAT)

ELLESMERE ISLAND

DEVON ISLAND

Baffin Bay

Lancaster Sound

Pond Inlet

Prince Regent Inlet

POND INLET

BAFFIN ISLAND

Kekerton

Pangnirtung

Sisimiut

Ilulissat

Kangerlussuaq

Davis Strait

SISIMIUT

Hudson Strait

Lower Savage Island

Lady Franklin Island

Button Islands

Hebron

KAYAKING CANADA

Indian Harbour

Labrador Sea

Battle Harbour

LABRADOR PENINSULA

L'Anse aux Meadows

NEWFOUNDLAND

CANADA

Gulf of St. Lawrence

Gros Morne Nat'l Park

St. John's

Îles de la Madeleine

St. -Pierre and Miquelon (Fr.)

Baddeck

Louisbourg

NOVA SCOTIA

SVALBARD

Spitsbergen

Nordauslandet

Longyearbyen

Edgeøya

Svalbard

Greenland Sea

Barents Sea

North Cape

EAST GREENLAND

LATRABJARG

Denmark Strait

Ísafjörður

Latrabjarg

Flatey Is

Reykjavík

ICELAND

NORWAY

SWEDEN

Oslo

Atlantic Ocean

LAND OF THE ICE BEARS | 11 DAYS—Page 12

SVALBARD, ICELAND & GREENLAND'S EAST COAST | 17 DAYS—Page 14

EXPLORING GREENLAND AND THE CANADIAN HIGH ARCTIC | 18 DAYS—Page 20

THE FABLED LANDS OF THE NORTH: GREENLAND, BAFFIN ISLAND, NEWFOUNDLAND & LABRADOR | 17 DAYS—Page 22

THE CANADIAN MARITIMES | 9 DAYS—Page 24

Why isn't he intimidated, you wonder. And then you realize what the term apex predator really means. That's the *exhilaration of discovery.*

Greenland

71.71° N, 42.59° E

Zodiac cruise through basalt rock formations, Greenland.

Clockwise from above: Guests prepare to embark on kayaks at Spitsbergen Island. An undersea specialist deploys an ROV from a Zodiac. These marine experts who accompany each voyage also go on regular dives, taking video footage of their discoveries that you can watch in vivid HD from the comfort of the ship.

EXPLORING WHEREVER

There is no infrastructure—docks or rental operations—out there where we explore; we're on our own. So, when we wanted to offer kayaking for up-close personal explorations, our crew created an ingenious mobile platform (it also functions as a swim platform on our Polynesia expeditions) that lets us safely launch wherever the exploring is thrilling. These are the skills, and passion for exploring that our teams dedicate to your experience—doing whatever it takes to make sure you have unforgettable encounters with Arctic beauty, wildness and the seldom-seen.

COOL TOOLS ENSURE EXTRAORDINARY EXPERIENCES

- ✓ **Remotely Operated Vehicle (ROV)** that can explore down to 1,000 feet to reveal the fascinating depths of the polar ocean
- ✓ **Remote-controlled crow's nest camera** with real-time footage which broadcasts on high definition LCD video screens in each cabin
- ✓ **Electronic chart system** which broadcasts as a channel in the cabins
- ✓ **Professional video chronicler** who captures every facet of your unique adventure, creating an edited DVD that will be available for purchase
- ✓ **Chart room** with nautical maps and a coffee, tea, and hot cocoa station
- ✓ **Open invitation to visit the ship's bridge** and observe navigation firsthand
- ✓ **Observation lounge** that provides panoramic vistas
- ✓ **Large fleet of MK-5 Zodiacs**, the finest expedition landing craft in the world
- ✓ **Fleet of double kayaks (36 on Explorer, 24 on Orion)** and a specially designed kayak launch platform that enables easy kayak deployment

EXTRAORDINARY EXPERIENCES— AND THE SHOTS TO PROVE IT

There is a National Geographic photographer aboard every Arctic departure—glean tips, advice and more from top pros. In addition, get camera or smartphone assistance and instruction in the basics from our Lindblad-National Geographic certified photo instructor. Our exclusive Expedition Photography

program puts these experts at your side and at your service. So, whether you think of yourself as a photographer or simply want to capture the moments, you'll have a remarkably good time making and sharing images, and go home with great photos.

▶ LEARN MORE AT WWW.EXPEDITIONS.COM/PHOTO AND FIND BIOS FOR ALL PHOTOGRAPHERS AT WWW.EXPEDITIONS.COM/NGPS

EXCLUSIVE ONBOARD GEAR LOCKER

Been yearning to try some big glass? Looking to invest in a new camera but haven't had the time to research? Dive into the onboard B&H Photo Video Gear Locker with our compliments. Field test new glass, camera bodies, and more during your expedition. And pre-voyage, you'll have access to a photography webinar and gear recommendations exclusively for booked guests. Plus, access a wealth of free instructional videos archived from our annual photography event with B&H at

www.expeditions.com/bh-partnership. Ask your Expedition Specialist for details.

Guests photographing polar bears in Lancaster Sound, Nunavut.

“I enjoy photography...I think I learned and experienced more in these three weeks than I have in the last three years. Special thanks to Ralph for his help and the B&H Photo Locker. Access to these lenses was a great help in capturing some wonderful photos!”

—Guest, August 2015

Find the National Geographic photographers traveling on each voyage in the Region/Itinerary sections ahead.

Polar bear, Svalbard.

SVALBARD

A Norwegian archipelago between mainland Norway and the North Pole. One of the world's northernmost inhabited areas, it's known for its rugged, remote terrain of glaciers and frozen tundra sheltering polar bears, Svalbard reindeer and arctic foxes. The northern lights are visible during winter, and summer brings the "midnight sun"—sunlight 24 hours a day.

THE PLACE ON EARTH WHERE WE MOST RELIABLY FIND BEARS

"You're hoping for a bear encounter, but nothing is guaranteed. Then to be face-to-face with it, having this intimacy with an animal that you've heard so much about—it just felt deeply personal." — Guest, June 2017

We explore the Svalbard archipelago to observe one of the most magisterial sights on Earth: a polar bear, in its element, ranging over the pack ice, hunting for seals. Our ace spotters will do whatever it takes—from manning the spotting scopes round the clock, to disturbing your sleep with a gentle 'bear alert'—to make sure you don't miss the thrill of seeing a lone male, or a mother with cubs, gaze up at you with curiosity and no fear at all. And, they will also skillfully guide your gaze to the walrus, reindeer, arctic foxes, whales, gyrfalcons, and 60 species of birds that fill the sea, sky and land with exuberant life in our splendid season in the Arctic.

Choose to focus on Svalbard, or range into more adventurous regions on our *Svalbard, Iceland & Greenland's East Coast* expedition.

MAKING YOUR SVALBARD-NORWAY EXPERIENCE AS RICH AS POSSIBLE

Kayak in the Norwegian fjords.

“There are few places on Earth where Spring is more exuberant, and more fleeting, than here. We see all the species in the air, on land and sea, feeding on the abundance of the season.” —Tom Ritchie, Naturalist

Discover the region with a veteran expedition leader, an assistant expedition leader, and a team of naturalists well-versed in the region’s flora and fauna. A National Geographic photographer, a Lindblad-National Geographic certified photo instructor, and a video chronicler aboard will ensure you go home with amazing shots, plus a DVD that captures the story of your voyage. And, a wellness specialist is aboard to enhance the tonic effects of exploring the Arctic.

TRAVEL WITH NATIONAL GEOGRAPHIC PHOTOGRAPHERS

The Arctic's nearly 24 hours of daylight, including a golden hour that lasts far longer, extraordinary wildlife and scenic subjects make for electrifying photos ops. Count on your National Geographic photographer to be right there with you, with inspiration and in-the-moment tips that can elevate your image-making and transform your storytelling.

NICK COBBING, *Land Of The Ice Bears*: **June 2 & 9, 2019**;
Svalbard, Iceland & Greenland's East Coast: **June 30, 2019**

MATTHIAS BREITER, *Land Of The Ice Bears*: **June 16 & 23, 2019**

From left: Nick Cobbing, Matthias Breiter.

JOIN OUR GLOBAL PERSPECTIVES GUEST SPEAKERS

Share daily adventures, listen to presentations, and over dinner and drinks, enjoy the company of interesting individuals from the top tiers of science, exploration and journalism. See who's on your voyage on the following itinerary pages. And find more details at [expeditions.com/perspectives](https://www.expeditions.com/perspectives).

SEE MORE BEAUTY

Norwegian Fjords Pre-Voyage Extension

5 Days/5 Nights | From \$4,590*

The rich landscapes of southern Norway, including Sognefjord—the longest and deepest fjord in Norway, plus a tour aboard the legendary Flåm Rail—are the ideal additions to your adventures. Thundering waterfalls and snowy peaks offer wonderful photo ops. Add it before *Land of the Ice Bears* and *Svalbard, Iceland and Greenland's East Coast*.

*All pricing is per person double occupancy. Airfare is not included on all extensions. Above represents 2019 pricing. Call for 2020 pricing.

LAND OF THE ICE BEARS: AN IN-DEPTH EXPLORATION OF ARCTIC SVALBARD

11 DAYS/9 NIGHTS—ABOARD NATIONAL GEOGRAPHIC EXPLORER

PRICES FROM: \$10,740 to \$20,100 (See pages 40-41 for complete prices.)

A High Arctic archipelago situated between Norway and the North Pole, Svalbard is a place of deep fjords, snowcapped mountains, massive sheets of ice, and magnificent polar bears. Travel under the midnight sun aboard *National Geographic Explorer*, and experience nature in its purest form.

EXPEDITION HIGHLIGHTS

- ▶ Search for the very symbol of the Arctic—polar bears—and observe these majestic creatures in their natural habitat, on the sea ice.
- ▶ Take naturalist-led walks, and cruise among beautiful icebergs in a Zodiac or a kayak.
- ▶ Experience the legendary midnight sun: the ethereal light of the northern summer, when the sun never sets.
- ▶ Watch for walrus, bearded and ringed seals, arctic foxes, and reindeer.
- ▶ Spend five-days in Norway's Fjords before, or four-days amid Iceland's wonders after your Arctic adventure. Check out our extensions at expeditions.com/bearext

GLOBAL PERSPECTIVES GUEST SPEAKERS

MIKE LIBECKI

2013 National Geographic Adventurer of the Year with 60 expeditions and multiple first ascents under his belt. He is aboard **Jun. 2, 2019.**

BOB JACOBEL

Bob has been a participant in the U.S. Antarctic Research Program since 1987, researching icesheets. The Jacobel Glacier on West Antarctica is named in his honor. He is aboard **Jun. 9, 2019.**

TONY WHEELER

Tony is a co-founder of Lonely Planet and collaborator on 50+ projects in the developing world with the Planet Wheeler Foundation. He is aboard **Jun. 16, 2019.**

ANDREW REVKIN

One of America's most honored and experienced journalists focused on environmental sustainability. Andrew is the Strategic Adviser for Environmental and Science Journalism for the National Geographic Society and is aboard **Jun. 23, 2019.**

Polar bear on an ice floe.

DAYS 1 AND 2: U.S./OSLO, NORWAY

Fly overnight 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. (Day 2: B,D)

Close-up of an Arctic fox.

DAY 3: OSLO/LONGYEARBYEN/ EMBARK

Depart Oslo on a charter flight, and enjoy breathtaking vistas en route to Longyearbyen. On arrival, visit the Svalbard Museum to learn the history of Svalbard and its context in Norway and the Arctic, from 17th-century whaling to modern mining, research and tourism. Then tour the Gallery Svalbard to view the permanent art and cultural collections as well as studios of local artists. Embark *National Geographic Explorer*, your base for the next six days. (B,L,D)

DAYS 4–9: EXPLORING SVALBARD

This voyage is undertaken in the spirit of

discovery, and our travel in the archipelago is exploratory by design. In a region ruled not by humans but by polar bears, we let nature guide our course. Svalbard lies north of the Arctic Circle, where the summer midnight sun never sets. With our fully stabilized ice-class expedition ship, we are able to probe the ice in search of wildlife; our exact day-to-day itinerary remains flexible, depending on local ice and weather conditions. Zodiacs and kayaks take us closer to experience the region's geologic features and the wildlife that flourishes during the summer months. With our National Geographic photographer and a seasoned naturalist staff, venture to the foot of vast tidewater glaciers, kayak among sparkling icebergs, and explore fjords that split the coastline. Hike through miniature gardens blooming on the tundra; search the edge of the pack ice for polar bears, walrus and seals; and spot reindeer and arctic foxes on land. Svalbard is one of the best places on the planet to observe majestic polar bears in their natural habitat. (B,L,D)

DAY 10: LONGYEARBYEN/DISEMBARK/ OSLO

Disembark in Longyearbyen take a short bus ride to Camp Barentz in the nearby Advent Valley for a taste of Arctic culture. Here, you'll discover a unique collection of buildings including an authentic *gamme*, a traditional round building with an open fire in the center, and a *lavvo*, the traditional tent of the Sami people. Enjoy refreshments and meet some of the friendly, sled dogs that reside at camp. Fly back to Oslo and overnight at the SAS Radisson Blu Airport Hotel. (B,L)

DAY 11: OSLO/U.S. (B)

EXPEDITION DETAILS

DATES: 2019 Jun. 2, 9, 16, 23

SPECIAL OFFER:

Travel aboard *National Geographic Explorer* and we will cover your bar tab and all tips for the crew.

OPTIONAL EXTENSIONS

Add a five-day pre-voyage extension to [Norway's Fjords](#), or a four-day post-voyage extension to [Iceland's Natural Wonders](#). See pages 11 and 44 or visit our website for details.

NATIONAL GEOGRAPHIC PHOTOGRAPHERS

Join [Nick Cobbing](#) Jun. 2 and 9, 2019; and [Matthias Breiter](#) Jun. 16 and 23, 2019.

[Learn more at \[expeditions.com/photo\]\(http://expeditions.com/photo\)](#)

Scenic Svalbard.

SVALBARD, ICELAND & GREENLAND'S EAST COAST

17 DAYS/15 NIGHTS—ABOARD NATIONAL GEOGRAPHIC EXPLORER

PRICES FROM: \$15,990 to \$29,470 (See pages 40-41 for complete prices.)

Explore three iconic and stunningly beautiful Arctic regions: the Svalbard Archipelago of Norway, and the island nations of Iceland and Greenland. Go aboard the world's ultimate expedition ship, and rely on the planet's best ice team as you probe the ice edge to search for wildlife, including polar bears and walrus, and explore the Arctic tundra to find reindeer and arctic foxes. This is an authentic expedition aboard *National Geographic Explorer*, a ship perfectly suited to the ever-changing ice. Like the brave sailors of the golden age of exploration who set out with no set itinerary—seeking adventure, knowledge, and the unknown—we are completely dependent on ice, wildlife, and weather conditions, allowing nature to guide us to her wonderful surprises.

EXPEDITION HIGHLIGHTS

- ▶ Explore Arctic Svalbard, one of the best places on the planet to observe majestic polar bears in their natural habitat, on the sea ice.
- ▶ Navigate the Arctic wilderness of the Greenland Sea to Iceland's wild western coast, with expert naturalists and a fully equipped expedition ship—making multiple stops en route completely dependent on ice, wildlife, and weather conditions. Explore via ship, Zodiac, or kayak.
- ▶ Watch for walrus, whales, and reindeer, and spot rich birdlife.
- ▶ Don't leave yet—spend one day exploring the Golden Circle, three days heli-hiking, four days amid Iceland's wonders or spend five days exploring Norway's Fjords. Choose your extension at expeditions.com/svalbardext

GLOBAL PERSPECTIVES GUEST SPEAKERS

ANDREW EVANS

Andrew is a contributing editor at *National Geographic Traveler* and its "Digital Nomad" and authored a traveler's guide to Iceland. He is aboard in 2019.

Visit our website to read staff and guest speaker bios for this expedition.

Cruise among the big ice of Scoresbysund.

JUN. 30 AND JUL. 1: U.S./OSLO, NORWAY

Fly overnight 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 Frogner Park. Visit the Fram Museum, dedicated to the wooden ship sailed by Norwegian explorers Nansen and Amundsen. (Jul. 1: B,D)

JUL. 2: OSLO/LONGYEARBYEN/ EMBARK

Depart Oslo on a charter flight, and enjoy breathtaking vistas en route to Longyearbyen. On arrival, we will visit its Museum and Art Gallery and then embark *National Geographic Explorer*. (B,L,D)

Polar bear and cub.

JUL. 3–15: EXPLORING SVALBARD, GREENLAND & ICELAND

Our itinerary, in keeping with the nature of an expedition, will be a thoughtfully considered framework based on our experience in this dynamic Arctic region. We'll take advantage of our 'human resources'—our experienced captain, expedition leader and naturalists—as well as our technological resources. Armed with the latest satellite imagery, we'll chart where the ice is impenetrable, and where there are leads guiding us to exciting discoveries. We have an ice-strengthened hull and forward-searching sonar, plus agile Zodiacs and kayaks, allowing us to make forays among the ice. The undersea specialist will deploy the ROV and cameras, bringing back imagery few, if any, have ever seen. And with unforgettable days in the ice, and two professional photographers on board, you'll get your best photos ever. Svalbard is a place of deep fjords, snowcapped mountains, massive ice sheets, and one of the best places on the planet to observe majestic

polar bears in their natural habitat. Venture to the foot of vast tidewater glaciers, kayak among sparkling icebergs, hike the tundra, and explore fjords that split the coastline.

Svalbard's wonders are a prelude to discoveries on unknown shores, following the ice's edge. Our quest is to discover the Arctic's grand wilderness. Be on deck as our captain navigates between icebergs that drift from the calving glaciers. If the ice yields, we'll aim to explore some of the fjords on the east coast of Greenland, awakening from winter's icy grip. If the ice is unrelenting, we'll explore a bit further south down the coast. If we find it to be completely impenetrable, we will make our way to Iceland.

Our journey ends on the west coast of Iceland: Ísafjörður, a picture postcard of Icelandic life; the immense Látrabjarg cliffs, home to a huge population of razorbills; and Flatey Island, a former trading post. (B,L,D Daily)

JUL. 16: REYKJAVÍK/DISEMBARK/U.S.

We'll see Iceland's capital, Reykjavik, for a guided overview of the old town, visit the famous Blue Lagoon thermal baths, and have lunch prior to our flight home. (B,L)

EXPEDITION DETAILS

DATE: 2019 Jun. 30

SPECIAL OFFERS:

Book by **Dec. 31, 2018** to receive **COMPLIMENTARY CHARTER AIRFARE** (one-way Oslo/Longyearbyen). Plus, we will cover your bar tab and tips to the crew.

OPTIONAL EXTENSIONS

Take a five-day pre-voyage extension to **Norway**, four-day post-voyage to **Iceland**, a one-day post-voyage extension to **Reykjavik's Golden Circle & Blue Lagoon**, or a three-day post-voyage extension **Glacier Heli-Hiking in Iceland**. See pages 11 and 44 or visit our website for details.

NATIONAL GEOGRAPHIC PHOTOGRAPHER

Travel with **Nick Cobbing** in 2019.

Learn more at expeditions.com/photo

Walrus close-up.

“Our original itinerary had to be altered due to too much ice along lower Baffin Island, but the staff was determined to find polar bears. After a few days, we struck gold: a mother and 2 cubs, sleeping on an iceberg. The ship approached slowly and the 3 bears, as curious about us as we were about them, walked across the ice and started rolling on their backs in front of the ship. I was fortunately able to share this experience with my wife, son (age 10) and daughter (age 13). It was one of those moments that will stick in our minds forever. My son’s love for photography started on this voyage, and my daughter wrote a beautiful essay about this trip that won an award at school.” —Bennett G., Guest, Greenland, July 2013

(Learn more about exploring the Arctic with kids. Visit expeditions.com/Arcticfamily for more.)

Exploring among towering icebergs at Ilulissat, Greenland.

GREENLAND

Is a massive island and autonomous Danish territory between the north Atlantic and Arctic Oceans. Much of its land surface is covered in ice. Most of its small population lives along the ice-free, fjord-lined coast, particularly in the southwest. Its northerly position, largely above the Arctic Circle, results in natural phenomena such as summer's midnight sun and winter's northern lights.

CANADA

Situated in the northern extremity of North America and covering about 550,000 sq. miles, the Arctic archipelago comprises much of the territory of Northern Canada. It is bounded on the west by the Beaufort Sea; on the northwest by the Arctic Ocean; on the east by Greenland, Baffin Bay and Davis Strait; and on the south by Hudson Bay and the Canadian mainland.

EXTRAORDINARY TEAMWORK CREATES ONCE-IN-A-LIFETIME EXPERIENCES FOR YOU

This is true exploration—whether it's attempting to penetrate the massive ice of east Greenland to reach Scoresbysund on our *Svalbard, Iceland and Greenland* expedition, or cruising among the towering icebergs of UNESCO World Heritage-designated Ilulissat Icefjord on our *Exploring Greenland and the Canadian High Arctic*. Inspired by the lure of the High North we discover polar bears, walrus, bearded and ringed seals, humpback/beluga whales, musk oxen, and quite possibly even narwhals. Our guests have enjoyed simply spectacular sightings here, and cultural rewards as well. We visit the small Inuit community at Pond Inlet, welcomed as friends since we sponsored our Field Correspondent and National Geographic Explorer, Jenny Kingsley's *Meet The North* visit there in 2016. Hike the tundra, meet locals, and search for unique wildlife that congregate along the shores of Baffin Island and Newfoundland on our *The Fabled Lands of the North: Greenland, Baffin Island, Newfoundland & Labrador* expedition. On the *Canadian Maritimes* expedition, we see the human face of Arctic exploration and migration, from the ancient Vikings to the Acadian lineage, amid the natural splendors of the sea and land.

MAKING YOUR GREENLAND-CANADIAN ARCTIC EXPERIENCE AS RICH AS POSSIBLE

Ilulissat, Greenland.

“A walk on the Greenland ice cap? How was that even possible? How could we get close enough, much less get guests up onto the famed ice cap of Greenland? Undaunted, Expedition Leader Russ Evans headed off in a Zodiac to scout. Come afternoon, the ship carefully felt its way into mostly uncharted waters to anchor in a lovely cove—where non-walkers could cruise along the face of a glacier in one bay, and hikers could venture up a short meltwater stream before ascending the slick glacial ice aided by lines set up strategically by the staff. Guests were ecstatic to find themselves on the Greenland Ice Cap.”

—Karen Copeland, Naturalist, August 2017

From left:
Matthias Breiter,
Alison Wright.

NATIONAL GEOGRAPHIC PHOTOGRAPHERS

This is a hunt, and it requires the eyes, hands and quick reflexes of a hunter to score photos here. Luckily, there's a top National Geographic Photographer at your side and at your service to help you develop your skills. And since our certified photo instructors are naturalists, as well, you'll learn about wildlife behavior as you stalk each photo op.

MATTHIAS BREITER, *Exploring Greenland and the Canadian High Arctic*: **Aug. 23**

ALISON WRIGHT, *The Canadian Maritimes and Newfoundland*: **Sep. 12**

SEE MORE BEAUTY

Fogo Island Inn Post-Voyage Extension
4 Days/4 Nights | From \$6,190*

A National Geographic Unique Lodge of the World, you'll find both the inn and its soulful surroundings provide a truly transformative experience: savor superb meals featuring local ingredients; call in on the artist-in-residence program; explore the area by boat or take in the untamed wilderness on a berry-picking excursion in the rolling hills. Add it after *The Canadian Maritimes and Newfoundland*.

*All pricing is per person double occupancy. Airfare is not included on all extensions. Above represents 2019 pricing. Call for 2020 pricing.

GLOBAL PERSPECTIVES GUEST SPEAKERS

Share daily adventures with and enjoy the company of these accomplished individuals over dinner, drinks, or the deck rail. See who's on your voyage on the following itinerary pages.

Find additional details at expeditions.com/perspectives.

Fogo Island Inn, a National Geographic Unique Lodge of the World.

EXPLORING GREENLAND AND THE CANADIAN HIGH ARCTIC

18 DAYS/16 NIGHTS—ABOARD NATIONAL GEOGRAPHIC EXPLORER

PRICES FROM: \$16,790 to \$32,400 (See pages 40-41 for complete prices.)

Book by Dec. 31, 2018 to guarantee 2019 prices for 2020 departures.

Venture deep into the far reaches of the Arctic, a land where polar bears roam, whales congregate, and hardy Inuit communities maintain their traditional way of life. Aboard *National Geographic Explorer*, trace the rugged fjords of Greenland and navigate the mouth of Canada's legendary Northwest Passage. Spot polar bears on the pack ice, watch for a variety of whales—from minke and fin whales to the rare narwhal. Get up close to massive glaciers, and hike the wild islands that dot Canada's northern shores.

EXPEDITION HIGHLIGHTS

- ▶ Glide between soaring icebergs at the mouth of the Ilulissat Icefjord, a UNESCO site.
- ▶ Observe polar bears, whales, ringed seals and, with much luck, narwhal in their natural habitat.
- ▶ Visit Inuit communities in Greenland and Canada, whose way of life is inextricably linked to the land and sea around them.
- ▶ Extend your stay in Iceland with a pre-voyage chance to explore the wonders of the Golden Circle. Details on expeditions.com/highext

GLOBAL PERSPECTIVES GUEST SPEAKER

JARED DIAMOND

Jared Diamond is a Pulitzer prize-winning author of five best-selling books, professor of geography at UCLA and Director of WWF U.S. He is aboard Aug. 23, 2019.

Visit our website to read staff and guest speaker bios for this expedition.

Inuk guide at Pond Inlet, Nunavut.

DAYS 1 AND 2: U.S./KEFLAVÍK, ICELAND/REYKJAVÍK

Depart on an overnight flight to Keflavík and transfer to Reykjavík where you will have the option of either a soak in the Blue Lagoon or experience a hot springs, geothermal plant and horse farm. Following lunch, check into the Grand Hotel. (Day 2: L,D)

DAY 3: KEFLAVÍK/KANGERLUSSUAQ, GREENLAND/EMBARK

Fly by chartered aircraft to Kangerlussuaq and embark *National Geographic Explorer*. (B,L,D)

DAY 4: SISIMIUT, GREENLAND'S WEST COAST

Cruise down the length of Kangerlussuaq Fjord en route to Sisimiut. Dozens of deep fjords carve into Greenland's west coast, many with glaciers fed by the ice cap that covers 80% of the country. At Sisimiut, a former whaling port, visit the museum and wander amid a jumble of wooden 18th-century buildings. There are several walking options to explore in and around town. (B,L,D)

Your certified photo instructor helps you go home with your best shots ever.

DAY 5: AT SEA IN BAFFIN BAY

A relaxing day at sea allows for time to hear talks from our staff about the wildlife and geology of the region. Go up to the bridge to watch for whales. Head up to the library. Enjoy the sauna or have a rigorous workout in the fitness center, with its "million dollar views." Or simply relax in the Observation Lounge. (B,L,D)

DAYS 6-13: EXPLORING THE CANADIAN HIGH ARCTIC

We begin our exploration of the Canadian High Arctic with a visit to the small Inuit community

of Pond Inlet, Nunavut. We will explore some of the beautiful bays and inlets along Baffin Island's northern coast and Lancaster Sound. European explorers like William Baffin first ventured here in the 17th century to search for the Northwest Passage. Our days here will be spent searching for ringed seals, arctic foxes, walrus, and polar bears, as well as beluga whales and narwhal. Visit Devon Island and walk with our ship's archaeologist to learn about the Thule people that once inhabited this region and were the ancestors of all modern Inuit. Go ashore at Dundas Harbor for a chance to hike on the tundra and search for interesting flora and fauna, including extensive moss beds with interspersed flowering vascular plants. Look for gyrfalcons, nesting above the sod and stone dwellings once inhabited by the Thule people. (B,L,D)

DAY 14: AT SEA IN BAFFIN BAY

We make our way back across Baffin Bay towards the coast of West Greenland. A relaxing day at sea allows for time to hear talks from our staff about the fascinating history of polar exploration and to look for wildlife from the Bridge. (B,L,D)

DAY 15: DISKO BAY & ILULISSAT

Sail into Disko Bay and set out to explore a tongue of the Greenland ice cap. Take an extraordinary cruise among the towering icebergs of the UNESCO World Heritage-designated Ilulissat Icefjord. Visit the town of Ilulissat and take a hike to the archaeological site in the Sermermiut Valley. (B,L,D)

DAY 16: EXPLORING WEST GREENLAND

Our final day exploring will be spent in Greenland's beautiful, scenic fjords. Take a Zodiac cruise or kayak some of the picturesque waterways. Our undersea specialist may launch the ROV to see the marine life inhabiting the fjord floor. (B,L,D)

Polar bear, Nunavut, Canada.

DAYS 17 AND 18: KANGERLUSSUAQ/ DISEMBARK/REYKJAVÍK/KEFLAVÍK/U.S.

Disembark in Kangerlussuaq and take a charter flight to Reykjavík where we will overnight in the Grand Hotel. On our final day in Reykjavík you have your choice of either a soak in the Blue Lagoon or a tour of the Reykjanes Peninsula. After lunch, transfer to the airport in Keflavík for flights home. (Day 17: B,L,D; Day 18: B,L)

EXPEDITION DETAILS

DATES: 2019 Aug. 23; 2020 Aug. 6

SPECIAL OFFER:

Travel aboard *National Geographic Explorer* and we will cover your bar tab and all tips for the crew.

OPTIONAL EXTENSION

Add a one-day pre-voyage extension to see [Reykjavík's Golden Circle & Blue Lagoon](#). See page 44, or visit our website.

NATIONAL GEOGRAPHIC PHOTOGRAPHER

Travel with **Matthias Breiter** in 2019.

[Learn more at \[expeditions.com/photo\]\(http://expeditions.com/photo\)](#)

FABLED LANDS OF THE NORTH: GREENLAND, BAFFIN ISLAND, NEWFOUNDLAND & LABRADOR

17 DAYS/15 NIGHTS—ABOARD NATIONAL GEOGRAPHIC EXPLORER

PRICES FROM: \$15,740 to \$30,380 (See pages 40-41 for complete prices.)

On this north-to-south expedition, we begin with the spectacular, 100-mile-long Kangerlussuaq Fjord. We'll sail through ice-thronged waters to confront wondrous Ilulissat Icefjord, and navigate the Davis Strait to Baffin Island. We'll encounter Inuit culture, through Inuit artisans and their traditional crafts; and hike the tundra, eyes peeled for caribou and arctic fox. Ranging through the Hudson Strait, we make our way, like the Vikings before us, further south to Newfoundland and Labrador, navigating magnificent icebergs. L'Anse aux Meadows is a UNESCO World Heritage site, and for us, modern ship-based explorers, it might well be the point where we feel the stir of our ancient inner Vikings.

EXPEDITION HIGHLIGHTS

- ▶ Glide between soaring icebergs at the mouth of the Ilulissat Icefjord, a UNESCO site.
- ▶ Wander amid the ruins of the Viking village of L'Anse aux Meadows.
- ▶ Meet Inuit artisans and learn about their carving and weaving traditions.
- ▶ Search for Arctic wildlife: whales, walrus and polar bears.
- ▶ Extend your stay in Iceland with a pre-voyage chance to explore the wonders of the Golden Circle. Details on expeditions.com/fabledext

Walrus use their huge tusks to help haul themselves out of the water.

“What better place to chill out than on an island encased in 30,000-year-old ice? Greenland, the world’s largest island, is a realm of stark beauty where 57,000 inhabitants with intriguing customs (dogsleds have right of way over cars) live on the fringes of a 700,000-square-mile inland ice cap.”

*—George W. Stone,
“It’s Quite Nice on an Icefjord,”
National Geographic Traveler,
October 2005*

AUG. 20 AND 21: U.S./KEFLAVÍK, ICELAND/REYKJAVÍK

Depart on an overnight flight to Keflavik and transfer to Reykjavik where you will have the option of either a soak in the Blue Lagoon or experience a hot springs, geothermal plant and horse farm. Following lunch, check into the Grand Hotel. (Aug. 21: L,D)

AUG. 22: KEFLAVÍK/KANGERLUSSUAQ, GREENLAND/EMBARK

Fly by chartered aircraft to Kangerlussuaq and embark *National Geographic Explorer*. (B,L,D)

AUG. 23: SISIMIUT, GREENLAND'S WEST COAST

Cruise down the length of Kangerlussuaq Fjord en route to Sisimiut. Dozens of deep fjords carve into Greenland's west coast, many with glaciers fed by the ice cap that covers 80% of the country. At Sisimiut, a former whaling port, visit the museum and wander amid a jumble of wooden 18th-century buildings. There are several walking options to explore in and around town. (B,L,D)

AUG. 24: DISKO BAY & ILULISSAT

Sail into Disko Bay and set out to explore a tongue of the Greenland ice cap. Take an extraordinary cruise among the towering icebergs of the UNESCO World Heritage designated Ilulissat Icefjord. Visit the town of Ilulissat and take a hike to the archaeological site in the Sermermiut Valley. (B,L,D)

AUG. 25: AT SEA/DAVIS STRAIT

Explore Davis Strait as we sail past massive icebergs on our way to Baffin Island. Join us on the bridge to search for whales. Hear talks about Arctic wildlife and peoples, and keep a lookout for polar bears. (B,L,D)

AUG. 26: CUMBERLAND PENINSULA, BAFFIN ISLAND, CANADA

At Pangnirtung, the traditional home of the

Inuit for more than 1,000 years, there is still a thriving community of artists. Visit a craft center to see soapstone carvings, weavings and prints depicting arctic life. Hike along a riverside trail for wonderful views of Auyuittuq National Park. See the remains of a bygone whaling era on Kekerten Island. (B,L,D)

AUG. 27: HALL PENINSULA, BAFFIN ISLAND

Spend today in true expedition style, exploring the unspoiled landscapes of the Hall Peninsula. Hike the tundra in search of arctic fox, and perhaps walrus hauling out. (B,L,D)

AUG. 28: SOUTH BAFFIN ISLAND

As the pack ice retreats during the summer, polar bears are often stranded on Lower Savage and Resolution islands. We'll keep our plans flexible today so that we can make the most of wildlife sightings. (B,L,D)

AUG. 29: BUTTON ISLANDS, NUNAVUT

Scattered across the entrance to Hudson Strait, Button Islands attract thousands of seabirds and marine mammals. (B,L,D)

AUG. 30-SEP. 2: EXPLORING THE LABRADOR COAST

A Moravian Mission was established in Hebron in the 1830s to minister to the Inuit, and we see the original buildings. Next stop is Mugford Tickle, yet another scenic highlight with the 4,000-foot-high Kaumajet Mountains. Spend a day on the island of Quaker Hat, shaped like a broad-brimmed hat, exploring the fishing settlement of Indian Harbour and observing vast colonies of common murre. Continue to scenic Battle Harbour, with its historic 18th-century whaling buildings. (B,L,D)

SEP. 3: L'ANSE AUX MEADOWS

The remains of a Viking village established in 1000 AD were discovered at L'Anse aux Meadows, now a UNESCO site. See the Norse ruins and reconstructed sod huts, and learn the saga of the Vikings in North America—500 years before Columbus arrived. (B,L,D)

SEP. 4: NORTHERN NEWFOUNDLAND

Northern Newfoundland is graced by cliffs, fjords, and beaches. Hike, kayak and Zodiac cruise amid the beautiful scenery of the far north. (B,L,D)

SEP. 5: ST. JOHN'S/DISEMBARK/U.S.

Sail through The Narrows in the early morning as our ship approaches St. John's, the picturesque capital city of Newfoundland and the most easterly point of North America. Visit the colorful waterfront and historic Signal Hill or the Rooms Museum before you transfer to the airport for your flight home. (B)

EXPEDITION DETAILS

DATES: 2020 Aug. 20

SPECIAL OFFER:

Book by Dec. 31, 2018 and receive free one-way charter air from Reykjavik to Kangerlussuaq—a \$835 value. Call for details.

OPTIONAL EXTENSIONS

Add a one-day pre-voyage extension to see Reykjavik's Golden Circle & Blue Lagoon. See page 44, or visit our website.

THE CANADIAN MARITIMES AND NEWFOUNDLAND

9 DAYS/8 NIGHTS—ABOARD NATIONAL GEOGRAPHIC EXPLORER

PRICES FROM: \$9,520 to \$17,800 (See pages 40-41 for complete prices.)

Book by Dec. 31, 2018 to guarantee 2019 prices for 2020 departures.

This expedition circumnavigates Newfoundland and visits Labrador, the islands of Cape Breton, St.-Pierre (France) and Îles de la Madeleine. We'll sail through The Narrows of St. John's, Newfoundland—along rugged coastlines, the isles of the Gulf of St. Lawrence and Cape Breton Island, Nova Scotia. Special highlights include hiking on the nature trails of Gros Morne National Park, known for its unique geological features; learning the saga of the Vikings at L'Anse aux Meadows; and exploring the life of Alexander Graham Bell, National Geographic Society's second president, at the Bell Museum at Baddeck, Cape Breton Island, the site of his summer home.

EXPEDITION HIGHLIGHTS

- ▶ Discover coastal villages and small islands, like Cape Breton.
- ▶ Explore two UNESCO sites: Gros Morne National Park and the 11th-century Viking village at L'Anse aux Meadows.
- ▶ Discover the dunes, sandstone cliffs, and Acadian culture of the Îles de la Madeleine.
- ▶ Discover the rewards of lingering after at Newfoundland's gorgeous, gracious Fogo Island Inn, a NG Unique Lodge of The World. Visit expeditions.com/fogoinn.

GLOBAL PERSPECTIVES GUEST SPEAKER

SARAH PARCAK

National Geographic Fellow,
2016 Ted Prize Winner,
Professor of Anthropology
and space archaeologist,

Sarah will provide context for ongoing
research in the region. She's aboard in
2019.

*Visit our website to read staff and guest
speaker bios for this expedition.*

*Explore Gros Morne National Park,
Newfoundland, a UNESCO
World Heritage site.*

DAY 1: U.S./ST. JOHN'S, NEWFOUNDLAND AND LABRADOR, CANADA/EMBARK

Arrive in St. John's, the colorful capital city of Newfoundland and Labrador and embark *National Geographic Explorer*. (D)

DAY 2: ST.-PIERRE, FRANCE

Our first landfall is St.-Pierre, France's oldest remaining overseas territory. Explore this picturesque French fishing enclave where we visit a local island to learn the importance of the historic cod fisheries here, and explore the fascinating L'Arche Museum. (B,L,D)

DAY 3: LOUISBOURG & BADDECK, CAPE BRETON ISLAND, NOVA SCOTIA

Today we visit the reconstructed Fortress of Louisbourg, an 18th-century fort where the British and French fought. Later, we visit the village of Baddeck, where Alexander Graham Bell built his summer home, now the centerpiece of a beautiful park and museum. Explore the life of Bell and enjoy a tour of the Bell Museum to view historic artifacts. (B,L,D)

DAY 4: ÎLES DE LA MADELEINE, QUEBEC

A cluster of wispy islands isolated in the Gulf of St. Lawrence, the Îles de la Madeleine are home to miles of dunes, grassy hills, and dazzling red sandstone cliffs. Local experts will guide us across this landscape of caves and sea arches, stopping along the way in colorful fishing villages as we learn about Acadian culture. Weather permitting, you may explore on a bike with local operators. (B,L,D)

DAY 5: EXPLORING COASTAL LABRADOR

Today we'll touch the beautiful and wild coast of Labrador Peninsula in Quebec, at the town of Havre-Saint-Pierre. Make a visit to the incredible sandstone sea stacks of the Mingan Archipelago National Park Reserve. (B,L,D)

DAY 6: GROS MORNE NATIONAL PARK

Graced by cliffs, fjords, and a sweeping alpine plateau, Gros Morne National Park has been designated a UNESCO World Heritage site for its spectacular geology. Go on a variety of walks with our naturalists along marine inlets and forested trails. Learn about the forces that shaped this land and the ancient serpentinite rock that illustrates the phenomenon of plate tectonics. (B,L,D)

DAY 7: L'ANSE AUX MEADOWS

In the World Heritage site of L'Anse aux Meadows, walk among 11th-century Norse ruins and reconstructed sod huts and learn the saga of the Vikings in North America—nearly 500 years before Columbus arrived. (B,L,D)

DAY 8: EXPLORING EASTERN NEWFOUNDLAND

Wild, rugged, and often accessible only by sea, Newfoundland's east coast is dotted with tiny fishing villages tucked into coves. Explore these stunning shores and, back aboard, you'll gain insights from our experts into the island's people and wildlife. (B,L,D)

Fishing village outside St. John's, Newfoundland, Canada.

DAY 9: ST. JOHN'S/DISEMBARK/U.S.

Sail through The Narrows in the early morning as our ship approaches St. John's, the picturesque capital city of Newfoundland and the most easterly point of North America. Visit the colorful waterfront, historic Signal Hill, and the Rooms Museum before you transfer to the airport for your flight home. (B)

Red sandstone cliffs, Îles de la Madeleine.

EXPEDITION DETAILS

DATE: 2019 Sep. 12; 2020 Sep. 5, 13

SPECIAL OFFER:

Travel aboard *National Geographic Explorer* and we will cover your bar tab and all tips for the crew.

OPTIONAL EXTENSION

Add a four-day post-voyage extension to **Fogo Island Inn**, a National Geographic Unique Lodge of the World. See page 19 or visit our website for details.

NATIONAL GEOGRAPHIC PHOTOGRAPHER

Alison Wright will join a team of expert staff in 2019. [Learn more at expeditions.com/photo](https://www.nationalgeographic.com/expeditions.com/photo)

“Flying across the Bering Sea and over the mountains near Provideniya in Russia’s Far East. As a National Geographic Explorer and Field Correspondent for Lindblad Expeditions, I spent a year planning a 50-day voyage into the Russian north. To see those mountains and then touch down on that remote runway was a kind of joy I will never forget.”

—Jennifer Kingsley, on her 2017 Russian reconnaissance, expeditions.com/blog

RUSSIA

The far or extreme north is the part of Russia located mainly north of the Arctic Circle. Its total area is about 2,100,000 square miles, approximately one-third of Russia's total area. Formally, the extreme north comprises territories such as Kamchatka and Chukotka, cities such as Provideniya, all the islands of the Arctic Ocean, and the Bering Sea. As a result of the climate and the environment, the indigenous peoples of the area, including the Chukchi and the Yupik, have developed certain genetic differences and cultures that allow them to survive the harsh conditions.

GO WHERE FEW HAVE GONE, SEE RUSSIA'S WILDEST SIDE

This is epic: our expedition into the Russian Arctic offers both firsts and foremost—experiences like nowhere else on Earth. Join us as we head into parts previously unknown to all but a very few of our team. Feel the excitement from the collaboration between our captain and expedition leader, as well as the ship's officers and naturalists. Enter the most tempting channels, bays, and inlets, in the hopes of spotting a variety of species—including the majestic polar bear on Wrangel Island's remote shores. Make landfall in the most promising locations and make exhilarating discoveries.

Walrus, Arctic Russia.

NEW

ACROSS THE BERING SEA: FROM KATMAI TO KAMCHATKA

22 DAYS/21 NIGHTS—ABOARD NATIONAL GEOGRAPHIC ORION

PRICES FROM: \$25,850 to \$49,990 (See page 43 for complete prices.)

Book by Dec. 31, 2018 to guarantee 2019 prices for 2020 departures.

Covering more than 3,800 nautical miles, and nearly circumnavigating the Bering Sea, this wide-ranging voyage explores one of the most rugged and wildlife-rich regions of the planet. Spot coastal brown bears in Katmai National Park and the Kamchatka Peninsula, search for Steller's sea eagles along the scenically stunning Zhupanova River, and be awed by the abundance and variety of marine mammals and seabirds from the Aleutians to the Commander Islands.

EXPEDITION HIGHLIGHTS

- ▶ Observe an array of marine mammals: Pacific walrus; northern fur seals; gray, humpback, and sperm whales; sea otters; and Steller sea lions.
- ▶ Marvel at cliffs crowded with millions of seabirds—from horned and tufted puffins to murre and rare whiskered auklets.
- ▶ Explore the wild and pristine Zhupanova River, the legendary flagship waterway of Kamchatka, as you search for Steller's sea eagles and their nests.
- ▶ Watch brown bears digging for clams or fishing for salmon in Katmai National Park.
- ▶ Visit a Koryak village in northern Kamchatka, and Vitus Bering's gravesite in the Commander Islands.

NATIONAL GEOGRAPHIC PHOTOGRAPHERS

ERIKA LARSEN

Erika Larsen has been working with *National Geographic* magazine since 2011, and is currently a National Geographic Society Fellow and Explorer. She is aboard **Jun. 18, 2019**.

MICHAEL MELFORD

Michael Melford has produced more than 18 feature stories for *National Geographic* magazine and more than 30 for *National Geographic Traveler*, including nine covers. He is aboard **Jul. 21, 2019**.

Visit our website to read staff and guest speaker bios for this expedition. Learn more at expeditions.com/photo

Koryaksky volcano, Kamchatka.

DAY 1: ANCHORAGE, ALASKA, U.S./ SEWARD/EMBARK

Arrive in Anchorage and transfer to Seward, Alaska to embark *National Geographic Orion* in the late afternoon. (D)

DAYS 2 AND 3: KATMAI NATIONAL PARK

Spend two days exploring the shorelines and waters of coastal Katmai National Park & Preserve, observing and photographing its abundant brown bear population. Explore Geographic or Hidden Harbors and Kukak Bay by ship, Zodiac, or, conditions permitting, kayak. (B,L,D)

Russian Orthodox church, Dutch Harbor, Unalaska.

DAYS 4 AND 5: AT SEA/UNALASKA

Watch from deck as *Orion* transits Baby Pass en route to the Baby Islands, just to the east of Unalaska. Dynamic tides here offer exciting potential to spot sea otters and fur seals, as well as rare seabirds. Arrive at Dutch Harbor, site of a fierce WWII battle and now one of the world's most important fishing ports. (B,L,D)

DAYS 6–10: EXPLORING THE ALEUTIAN ISLANDS

These rugged and remote volcanic islands, which separate the North Pacific from the Bering Sea, support vast colonies of seabirds and marine mammals such as northern fur seals, Steller sea lions, and a variety of whales. WWII history buffs will recognize names like Attu and Kiska, for the significance they played during WWII. (B,L,D)

DAY 11: PETROPAVLOVSK-KAMCHATSKIY, RUSSIAN FEDERATION

After crossing the international date line, sail into the protected waters of Avacha Bay, and dock at Petropavlovsk-Kamchatskiy, the gateway to Kamchatka. Be on deck for the approach, as Koryaksky, Avachinsky,

and Kozelsky volcanoes provide a stunning backdrop to this port city. (B,L,D)

DAY 12: ZHUPANOVA RIVER

Just north of Petropavlovsk, this 100-mile long immaculate waterway in Kamchatka is teeming with enormous rainbow trout, salmon and char. Explore the lower river by Zodiac, in search of one of the world's largest raptors, the Steller's sea eagle. Look for other wading birds and spotted seals hauled out on sandbars. (B,L,D)

DAYS 13 AND 14: COMMANDER ISLANDS

Watch for whales, large rafts of sea otters, and countless nesting seabirds which inhabit the rich waters surrounding the Commander Islands. On land, visit the gravesite of Danish explorer Vitus Bering. Conditions permitting, take Zodiacs to the fur seal rookery at Cape Severo-Zapadnyi. (B,L,D)

Traditional Koryak reindeer dress, Russia.

DAYS 15–19: EXPLORING THE KORYAK AND CHUKOTKA COASTS

There's much to explore as we make our way up the seldom-visited east coasts of Kamchatka and Chukotka, the remote Russian

Far East. Hike from one bay to the next, surrounded by volcanic mountains and tundra plants. Photograph brown bears, walrus, and three species of seals in rookeries onshore. Learn about Koryak reindeer-herding culture in either Tymlat or Ossora village. (B,L,D)

DAY 20: PROVIDENIYA

At the western limit of the rich transboundary area known as Beringia, Provideniya is often called "The Gateway to the Arctic". It's also the administrative center where we will conduct our outbound clearance from Russia. Visit the excellent museum, and witness a traditional Yupik dance performance. (B,L,D)

DAY 21: AT SEA, CROSSING THE BERING STRAIT

Spend the final day at sea, crossing one of the most iconic bodies of water on the planet. Linger on deck with binoculars in hand—the chances are high to spot whales and rare seabirds. (B,L,D)

DAY 22: NOME, ALASKA, U.S./ DISEMBARK/ANCHORAGE/HOME

Arrive in Nome this morning, transfer to the airport for flights to Anchorage and onward. (B)

EXPEDITION DETAILS

DATES: 2019 Jun. 18; Jul. 21
2020 Jun. 14; Jul. 17

SPECIAL OFFER:

Travel aboard *National Geographic Orion* and we will cover your bar tab and all tips for the crew.

NEW

EXPLORING RUSSIA'S FAR EAST & WRANGEL ISLAND

13 DAYS/12 NIGHTS—ABOARD *NATIONAL GEOGRAPHIC ORION*

PRICES FROM: \$16,230 to \$31,250 (See pages 43 for complete prices.)

This fascinating exploration of the remote Russian Far East promises rich culture and an astounding wealth of wildlife. Meet indigenous artists known for their intricate walrus ivory carvings, take in dramatic bird cliffs teeming with auklets and guillemots, then forge farther north, well above the Arctic Circle to Wrangel Island Reserve. Spend several days in this pristine landscape that's home to the highest density of ancestral polar bear dens, the world's largest population of Pacific walrus, and an astonishing variety of plant life. And before this expedition comes to an end, witness one more site few get to see—an ancient, mysterious display of whale bones and skulls erected on Yttygran Island.

EXPEDITION HIGHLIGHTS

- ▶ Observe majestic polar bears at Wrangel Island Reserve, a UNESCO World Heritage site dubbed the “polar bear nursery” for the high number of dens found here.
- ▶ See gray whales in their northern feeding grounds in the Chukchi and Bering Seas.
- ▶ Watch and photograph iconic wildlife such as Pacific walrus, polar bears, puffins and more.
- ▶ Visit the evocative site known as Whale Bone Alley on the northern tip of remote Yttygran Island.
- ▶ Experience meaningful cultural exchanges across the entire breadth of Beringia.

EXPERIENCE & EXPERTISE

50
YEARS
EXPERIENCE

Our dedicated staff is key to your experience. Representing diverse expertise, our knowledgeable expedition team allows for more activities and interests you can gravitate to. An expedition leader, 5-8 naturalists/historians, a National Geographic photographer, a Lindblad-National Geographic certified photo instructor, undersea specialist, video chronicler, and a wellness specialist all contribute to your experience of the wonders.

Visit our website to read staff and guest speaker bios for this expedition.

Walrus, Arctic Russia.

DAY 1: ANCHORAGE/NOME/EMBARK
Arrive in Anchorage and fly to Nome. Embark *National Geographic Orion* in the afternoon and cross the Bering Strait. (D)

DAY 2: PROVIDENIYA, RUSSIAN FEDERATION

At the western limit of the rich transboundary area known as Beringia, Provideniya is often called “The Gateway to the Arctic.” It’s also the administrative center where we will conduct our clearance into Russia. Visit the excellent museum, and witness a traditional Yupik dance performance. (B,L,D)

DAY 3: CAPE DEZHNEV/UELEN VILLAGE

Round Cape Dezhnev, the easternmost point of the Eurasian continent and if conditions permit, make a landing and hike to the lighthouse. Then continue to the nearby Chukchi and Yupik village of Uelen, a major artistic center of the region known for its exquisite walrus ivory carving. (B,L,D)

Walrus ivory carving, Uelen.

DAY 4: KOLYUCHIN ISLAND & KOLYUCHIN BAY

Located on the northern Chukotka coast, Kolyuchin Inlet is an enormous tidal estuary that offers excellent hiking and birding opportunities. Nearby on Kolyuchin Island find nesting puffins and guillemots, and occasionally Pacific walrus hauled-out. Explore the area by Zodiac and, conditions permitting, go ashore. (B,L,D)

DAYS 5–8: WRANGEL ISLAND

This UNESCO World Heritage site has the highest level of biodiversity in the High Arctic. Spend four fascinating days discovering the island’s abundant plant life and searching for polar bears, Pacific walrus, musk oxen, arctic fox, gray whales, and 100 migratory bird species. You may also spot the bones and tusks

of woolly mammoths jutting out from gravelly riverbeds—Wrangel Island was the last refuge for these ancient beasts. (B,L,D Daily)

DAYS 9 & 10: AT SEA/LORINO VILLAGE

Head back south from Wrangel Island and take advantage of the time at sea to attend informative talks, sort your photos, visit the Bridge to learn about navigation, or just relax and let the memories of the previous days soak in. At Lorino, the largest indigenous village in Chukotka, learn about traditional fishing, hunting and reindeer herding. (B,L,D Daily)

DAY 11: YTTYGRAN ISLAND/ PROVIDENIYA

Originally created around 600 years ago, Yttygran is thought to have been a communal or ceremonial Yupik site. Here, visit the fascinating place known as Whale Bone Alley, a mysterious and haunting boneyard erected alongside a rugged and remote shoreline. In Provideniya we’ll conduct our clearance formalities before heading east to Nome. (B,L,D)

DAY 12: AT SEA/CROSSING THE BERING STRAIT

Spend the final day at sea, crossing one of the most iconic bodies of water on the planet. Linger on deck with binoculars in hand—the chances are great to spot whales and rare seabirds. (B,L,D)

DAY 13: NOME/DISEMBARK/ ANCHORAGE/HOME

Arrive in Nome this morning, transfer to the airport for flights to Anchorage and onward. (B)

EXPEDITION DETAILS

DATES: 2019 Aug. 11, 23; 2020 Aug. 7, 19

SPECIAL OFFER:

Travel aboard *National Geographic Orion* and we will cover your bar tab and all tips for the crew.

NATIONAL GEOGRAPHIC PHOTOGRAPHER

Every *Orion* departure travels with a National Geographic photographer to give advice, inspire guests and help them get their best shots ever.

[Learn more at expeditions.com/photo](http://expeditions.com/photo)

Polar bear mother with full grown cubs, Wrangel Island, Russia.

A close-up photograph of a brown bear's face, showing its eye and nose. The bear's fur is thick and brown, and its eye is a deep, dark brown. The nose is large and black. The background is a soft, out-of-focus brown, suggesting a natural habitat.

“Everything is bigger here, outsized somehow, bigger in life and legend, story and song, and yet at times wondrously resilient, detailed and small. It’s a world of volcanoes and birds; of blue arctic foxes and wildflower carpets and vast tidal flats and shaggy coastal brown bears and salmon streams and rafts of sea otters, that remarkable marine mammal, called “soft gold” for its prized pelt, that fetched huge prices on the Chinese market and kicked off the Russian occupation of Alaska for 126 years.”

*—Kim Heacox, former ranger in Katmai, Denali and Glacier Bay National Parks, and veteran Lindblad naturalist. Author of 15 books, including Alaska memoirs *The Only Kayak* and *Rhythm of the Wild*, and the novel, *Jimmy Bluefeather*, the only work of fiction in 20+ years to win the National Outdoor Book Award.*

BERING SEA

The Bering Sea is separated from the Gulf of Alaska by the Alaska Peninsula. It is bordered on the east and northeast by Alaska, on the south by the Alaska Peninsula and the Aleutian Islands, and on the far north by the Bering Strait, which connects the Bering Sea to the Chukchi Sea. Bristol Bay is the portion of the Bering Sea which separates the Alaska Peninsula from mainland Alaska.

UNPRECEDENTED WILDNESS: REMOTE, MORE RUGGED—THE ARCTIC SIDE OF ALASKA

Traverse the breadth of the iconic Bering Strait and venture deep into the two distinct worlds it joins. Encounter the Cold War-era military outpost of Provideniya, with its intriguing history, before exploring the Pribilof Islands, sometimes referred to as “the Galápagos of the North.” From those lively breeding grounds continue on to explore the dynamic history and natural wonders of the remote destinations along Alaska’s rugged coast— the Shumagin Islands, Katmai National Park and Kodiak. Look forward to exceptional brown bear viewing, and to discovering a unique petrified forest, among the many other experiences this expedition affords.

Alaska peninsula brown bear, Katmai National Park.

NEW

BERING SEA WILDERNESS: PRIBILOFS, KATMAI, AND KODIAK

13 DAYS/12 NIGHTS—ABOARD NATIONAL GEOGRAPHIC ORION

PRICES FROM: \$16,230 to \$31,250 (See page 43 for complete prices.)

Book by Dec. 31, 2018 to guarantee 2019 prices for 2020 departures.

Traverse the depth and breadth of the iconic Bering Sea and venture deep into the two distinct worlds it joins. Encounter the rich history of Provideniya, “the Gateway to the Arctic,” before exploring the Pribilof Islands, a naturalist’s paradise sometimes referred to as “the Galápagos of the North.” From those lively breeding grounds continue on to explore the dynamic history, culture, and natural wonders of the remote islands along Alaska’s rugged coast. A visit to Katmai National Park, one of the premier brown bear viewing areas in the world and a unique petrified forest round out this immersive expedition.

EXPEDITION HIGHLIGHTS

- ▶ Cross the iconic Bering Strait and travel the length of the Bering Sea.
- ▶ In the Pribilof Islands, witness the largest breeding rookery of northern fur seals, comprising about half the world’s fur seal population.
- ▶ Spot rafts of sea otters in the Baby Islands.
- ▶ Walk among a forest of petrified sequoia stumps scattered along the shores of Unga Island.
- ▶ Observe brown bears digging for clams or fishing for salmon in Katmai National Park.

NATIONAL GEOGRAPHIC PHOTOGRAPHER

RALPH LEE HOPKINS

Ralph Lee Hopkins is a popular photo instructor and geologist who also serves as an expedition leader aboard the Lindblad-National Geographic fleet. He is aboard July 9, 2019.

Visit our website to read staff and guest speaker bios for this expedition. Learn more at expeditions.com/photo

Relaxing time, brown bear, Alaska.

DAY 1: ANCHORAGE, ALASKA, U.S./ NOME/EMBARK

Arrive in Anchorage and fly to Nome, Alaska. Embark *National Geographic Orion*. (D)

DAY 2: AT SEA/CROSSING THE BERING STRAIT

Spend the first day at sea crossing one of the most iconic bodies of water on the planet. If conditions and timing permit, we may stop at the very remote Little Diomed Island, in the center of the Strait. (B,L,D)

DAY 3: PROVIDENIYA, RUSSIAN FEDERATION

At the western limit of the rich transboundary area known as Beringia, Provideniya is often called “The Gateway to the Arctic”. It’s also the administrative center where we will conduct our clearance in Russia. Visit the excellent museum, and witness a traditional Yupik dance performance. (B,L,D)

DAYS 4–6: AT SEA/PRIBILOF ISLANDS, U.S.

A naturalist’s paradise, the Pribilof Islands welcome three million seabirds and a million marine mammals each summer as they arrive to breed. Go ashore at St. Paul to explore on land, at St. George go by Zodiac to view puffins, kittiwakes and red-faced cormorants, as well as a northern fur seal rookery. (B,L,D)

DAYS 7 & 8: UNALASKA/ALASKA PENINSULA

This morning, arrive at Dutch Harbor, site of a fierce WWII battle and now one of the world’s

most important fishing ports. Continue to the Baby Islands, just east of Unalaska, where dynamic tides offer exciting potential to spot sea otters and fur seals, as well as rare seabirds, both from the ship’s deck and from Zodiacs. Continue along the eastern shore of the Alaska Peninsula, with time for exploration and wildlife watching. (B,L,D)

Tufted puffin, Pribilof Islands.

DAY 9: SHUMAGIN ISLANDS

Go ashore on Unga Island to explore incredible tundra and scattered remnants of a unique petrified forest of sequoia trees that were buried in a volcanic mudslide nearly 25 million years ago. (B,L,D)

DAY 10: KATMAI NATIONAL PARK

Spend today exploring the shorelines and waters of coastal Katmai National Park & Preserve, known for its abundant brown bear population, this area provides countless opportunities to watch and photograph bears digging for clams at low tide, or fishing for salmon in the creeks. (B,L,D)

DAY 11: KODIAK ISLAND

The second largest island in the U.S., Kodiak is best known for its brown bears and its fishing industry. Less well known is its unique mix of Native Alutiiq and Russian-American history. Join your Undersea Specialist for a “dock walk” among the commercial fishing boats in Kodiak’s inner harbor. Photograph the beautiful Holy Resurrection Church on a photo walk, or peruse native art and artifacts at the Alutiiq Museum. Later, explore one of the island’s outer bays by Zodiac. (B,L,D)

DAY 12: EXPLORING THE KENAI PENINSULA

Nearly 40 glaciers flow out of the Kenai’s Harding Icefield, so the opportunities for exploration abound. Cruise one of the ice-scoured fjords to the face of a tidewater glacier, while searching for wildlife along the way. (B,L,D)

DAY 13: SEWARD/DISEMBARK/ ANCHORAGE/HOME

Arrive in Seward this morning, transfer to the airport in Anchorage for flights home or onward. (B)

Northern fur seal pups, St. Paul Island, Pribilof Islands.

EXPEDITION DETAILS

DATES: 2019 Jul. 9; 2020 Jul. 5

SPECIAL OFFER:

Book by **Dec. 31, 2018** to receive **FREE AIR** from Seattle to Nome and return Anchorage to Seattle on the Jul. 9, 2019 departure. Plus, we will cover your bar tab and tips to the crew.

TRUE TASTES OF THE ARCTIC

The approach to dining on the Lindblad-National Geographic fleet of ships is innovative and adventurous. Immerse yourself in your voyage by way of taste and gastronomic experiences. In keeping with the spirit of sustainability and self-reliance that dominates the region, meals feature extraordinary examples of Arctic cuisine.

Be among the few to enjoy beer from the Svalbard Brewery, established in 2011 and made with water from the 2000-year-old glacier, Bogerbreen. Their slogan? "Brewed with 100% love—just south of the North Pole."

Imagine a traditional breakfast of Brunost, a dense caramelized goat's milk cheese, thinly sliced over rye toasts, or Filmjölkk (a Nordic fermented dairy product much like Greek yogurt) served with crisp waffles and preserved cloudberries or sea buckthorn, hand-picked from the high Arctic mountains. Dinner features local specialties—think caribou casserole or stew, flavored with juniper berries and rosemary and filled with hearty root vegetables, mushrooms, and cream. "At dinner, it's served with potato purée and lingonberry," explains Sara Henstam, chef of the Explorer, "but for afternoon tea, I serve it in soft flat, thin bread. The guests really love it." All are paired with our wine steward's choice of European wines, or beer, including local selections.

Above from left: Our guests always save room for dessert; traditional Scandinavian style waffles with Norwegian brunost cheese and cloudberry jam; mini canapes with smoked salmon.

Left: At Midsummer Solstice, our chefs prepare a feast: a Nordic smörgåsbord buffet with varieties of herrings, salmon (cold smoked, warm smoked, pickled poached, and gravlax), baby potatoes, beet salads, Scandinavian meatballs, strawberries and cream, and sticky chocolate cake—it's a big party that lasts all day, to celebrate the longest day of the year.

Below: Panoramic view of cod drying in a fishing town in the Lofoten Islands, Norway.

“Our chefs have the freedom to execute on Executive Chef Serge Dansereau’s vision, taking advantage of what is at hand rather than what’s shipped across the world. When a local boat hails with line-caught fish, the chef can say yes—and offer pan-seared cod with Sandefjorde, a Norwegian sauce similar to hollandaise. Our goal is to dine well while experiencing the geography through the food. Discovering sustainable local growers and fisheries on our itineraries to ensure that our guests ‘taste’ the regions they’re exploring is rewarding work.”

—Ana Esteves, Manager Hotel Operations, Lindblad Expeditions

Spacious Category 7, upper deck suite with balcony aboard Explorer.

The sauna aboard Orion and Explorer (shown here) is the perfect place to end the day, and Explorer's well-equipped fitness center offers panoramic views.

THE PERFECT ENDING TO ACTIVE DAYS

Decorated in relaxing earth tones, *National Geographic Explorer* has 81 cabins, including 4 suites with balconies, 9 cabins with balconies, and 14 solo cabins, and all are inviting and rewarding. *National Geographic Orion's* private spaces are as alluring as her public ones. Decorated in rich jewel tones, she has 53 cabins, including 9 suites with balconies, and 4 solo cabins.

All cabins feature deluxe bedding, our signature feather duvets and thick terry robes. In addition, each has a flat screen TV with movie programming, as well as channels broadcasting the live feed from our remote-controlled crow's nest camera, and our electronic chart system. And all cabins are equipped with Ethernet connections, plugs for your own laptop and phone or camera charger.

▶ LEARN MORE ABOUT OUR SHIPS AT: [EXPEDITIONS.COM/NGEXPLORER](https://www.expeditions.com/ngexplorer), OR [EXPEDITIONS.COM/NGORION](https://www.expeditions.com/ngorion)

Clockwise, from right: The library (shown here on Explorer) is a relaxing place to read or study a topic; have a massage in the spa to unwind; head to the comfortable lounge (shown here aboard Orion) to hear talks from our staff, sip a drink and socialize, or attend an evening recap.

NATIONAL GEOGRAPHIC EXPLORER

CAPACITY: 148 guests in 81 outside cabins.
REGISTRY: Bahamas. **OVERALL LENGTH:** 367 feet.

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

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

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

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

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

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

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

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

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

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

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

EXPEDITION EQUIPMENT: Zodiac landing craft, kayaks, Remotely Operated Vehicle (ROV), hydrophone, splashcam, underwater video camera, crow’s nest remote controlled camera and video microscope.

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

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

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

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

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

SHARED ACCOMMODATIONS: Available in Categories 1 and 2.

SOLE OCCUPANCY: Cabins available in Categories A and B.

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

Clockwise from top: Category 6 suite; Category 5 cabins all include a balcony; spacious closet; standard bathroom.

» TAKE A VIRTUAL VIDEO TOUR AT WWW.EXPEDITIONS.COM/NGEXPLORER

WITH COMPLIMENTS, YOUR BAR TAB & ALL CREW GRATUITIES ARE INCLUDED.

Prices are per person, double occupancy unless indicated as solo.

ITINERARY	YEAR	CAT. 1	CAT. 2	CAT. 3	CAT. 4	CAT. 5	CAT. 6	CAT. 7	CAT. A SOLO	CAT. B SOLO	ADVANCE PAYMENT	NOTE
Land of the Ice Bears – Page 12	2019*	\$10,740	\$11,480	\$11,980	\$12,690	\$16,100	\$17,600	\$20,100	\$14,350	\$14,970	\$1,500	Includes two hotel nights. Sample Airfares: Round-trip Newark/Oslo: Economy from \$1,180; Business from \$3,960. Charter airfare from \$760 (roundtrip Oslo/Longyearbyen).
Svalbard, Iceland & Greenland's East Coast – Page 14	2019*	\$15,990	\$16,790	\$17,740	\$18,990	\$21,990	\$25,610	\$29,470	\$21,220	\$22,180	\$2,500	Includes one hotel night. Sample Airfares: Newark/Oslo, Reykjavik/ New York: Economy from \$900; Business from \$3,800; Charter airfare from \$380 (Oslo/Longyearbyen).
Exploring Greenland and the Canadian High Arctic – Page 20	2019/2020*	\$16,790	\$17,990	\$18,720	\$20,100	\$24,240	\$27,950	\$32,400	\$22,490	\$23,400	\$2,500	Includes two hotel nights Reykjavik. Sample Airfares: Round-trip Newark/ Keflavik: Economy from \$550; Business from \$2,300; Round-trip charter airfare from \$1,520 (Reykjavik/Kangerlussuaq).
The Fabled Lands of the North: Greenland, Baffin Island, Newfoundland & Labrador – Page 22	2020*	\$15,740	\$16,870	\$17,550	\$18,840	\$22,730	\$26,200	\$30,380	\$21,090	\$21,940	\$2,500	Includes one hotel night Reykjavik. Sample Airfares: New York/ Keflavik and St. John's New York : Economy from \$540; Business from \$2,600; One-way charter airfare from \$835 (Reykjavik/ Kangerlussuaq).
The Canadian Maritimes and Newfoundland – Page 24	2019/2020*	\$9,520	\$10,070	\$10,440	\$11,100	\$13,080	\$14,970	\$17,800	\$12,590	\$13,050	\$1,000	Sample Airfares: Round-trip Newark/ St. John's/Newark: Economy from \$450, Business from \$1,400.

*EARLY BOOKING SAVINGS—BOOK BY DEC. 31, 2018 at the pricing listed above, subject to the terms and conditions set forth on page 45. List pricing may change beginning Jan. 1, 2019; see our website at www.expeditions.com for the most up-to-date pricing.

NATIONAL GEOGRAPHIC ORION

CAPACITY: 102 guests in 53 outside cabins.

REGISTRY: Bahamas. **OVERALL LENGTH:** 338 feet.

The state-of-the-art *National Geographic Orion* (built in 2004) joined the Lindblad-National Geographic fleet in 2014. A fully stabilized, ice-class vessel, with an Ice-1A steel reinforced forward hull, it enables us to navigate polar passages in exceptional comfort.

PUBLIC AREAS: Outdoor café, lounge with bar and state-of-the-art facilities, restaurant, sundeck, reception desk, observation lounge and library, global gallery, and marina platform. The whirlpool hot tub doubles as a plunge pool in warm climates. Our “open Bridge” allows guests to meet our captain and officers and learn about navigation.

MEALS: All meals are served in a single seating with unassigned tables for an informal atmosphere and easy mingling. The cuisine is international with local flair, featuring tastes of the regions we explore.

CATEGORY 1: Main Deck with oval window
#316, 318, 319-321

CATEGORY 2: Main Deck with oval window
#302-312, 314, 315, 317

CATEGORY 3: Upper Deck—Suite with window
#401-412, 414-419

CATEGORY 4: Bridge Deck—Deluxe suite with window
#511, 515

CATEGORY 5: Bridge Deck—Suite with French balcony
#501, 503-506, 508

CABINS: All cabins feature ocean views, private facilities, climate controls, and a flat-screen TV with interactive system. Equipped with ethernet and wifi connections and USB ports for mobile devices. Some cabins have French balconies. Single cabins in Category 1 and Category 3 include #301, 322, 323, and 512.

EXPEDITION EQUIPMENT: Zodiac landing craft, a fleet of 24 double kayaks, crow’s nest camera, hydrophone, underwater video cameras, video microscope, and a Remotely Operated Vehicle (ROV).

SPECIAL FEATURES: Laundry, a full-time doctor, video chronicler, National Geographic photographer and Lindblad-National Geographic certified photo instructor, plus an undersea specialist.

WELLNESS: A wellness specialist, fitness center, LEXspa treatment room and sauna are on board.

CATEGORY 6: Bridge Deck—Owner’s suite with French balcony
#502, 507, 509*, 510

*Cabin 509 has two windows in lieu of a French balcony.

CATEGORY 1 SOLO: Main Deck with oval window or two portholes #301, 322, 323

CATEGORY 3 SOLO: Bridge Deck—Suite with two windows #512

NOTE: Sole occupancy cabins available in Categories 1 and 3. Shared accommodations available in Categories 1 and 2.

NOTE: Third person rates available at one-half the double occupancy rate in designated triple occupancy cabins.

OBSERVATION DECK

BRIDGE DECK

UPPER DECK

MAIN DECK

Clockwise from top left: Guests on open bridge; bartender in the lounge; Category 3 cabin; standard bathroom; spacious closet.

▶ TAKE A VIRTUAL VIDEO TOUR OF THE SHIP AT WWW.EXPEDITIONS.COM/NGORION

Prices are per person, double occupancy unless indicated as solo.

WITH COMPLIMENTS, YOUR BAR TAB & ALL CREW GRATUITIES ARE INCLUDED

ITINERARY	YEAR	CAT. 1	CAT. 2	CAT. 3	CAT. 4	CAT. 5	CAT. 6	CAT. 1 SOLO	CAT. 3 SOLO	ADVANCE PAYMENT	NOTE
Across the Bering Sea: From Katmai to Kamchatka – Page 28	2019/2020*	\$25,850	\$27,700	\$29,870	\$37,440	\$43,200	\$49,990	\$38,780	\$44,790	\$3,000	Sample Airfares: Round-trip Seattle/Anchorage: Economy from \$400; First class from \$900. Charter airfare: Nome/Anchorage from \$305.
Exploring Russia's Far East & Wrangel Island – Page 30	2019/2020*	\$16,230	\$17,440	\$19,430	\$23,480	\$26,850	\$31,250	\$24,340	\$29,140	\$2,500	Sample airfares: Seattle/Nome and Nome/Seattle: Economy from \$590; Business from \$1,020.
Bering Sea Wilderness: Pribilofs, Katmai, and Kodiak – Page 34	2019/2020*	\$16,230	\$17,440	\$19,430	\$23,480	\$26,850	\$31,250	\$24,340	\$29,140	\$2,500	Sample Airfares: Round-trip Seattle/Anchorage: Economy from \$400; First class from \$900. Charter airfare: Anchorage/Nome from \$305.

*EARLY BOOKING SAVINGS—BOOK BY DEC. 31, 2018 at the pricing listed above, subject to the terms and conditions set forth on page 45. List pricing may change beginning Jan. 1, 2019; see our website at www.expeditions.com for the most up-to-date pricing.

THRILLING OPPORTUNITIES TO SEE & DO MORE

Iceland Heli-Hiking Post-Voyage Extension

3 Days/2 Nights | From \$7,990*

Take a scenic helicopter tour to two different glaciers where you'll have the rare opportunity to go on a glacier hike. Plus, explore the world's only man-made ice cave and go deep underground to see the brilliant-blue ice that's been forming over centuries. Add it after *Svalbard, Iceland and Greenland's East Coast*.

Iceland's Natural Wonders Post-Voyage Extension

4 Days/4 Nights | From \$4,910*

Soak in the hot springs of the Blue Lagoon. Experience the spouting geysers and bubbling mud pools of the Golden Circle. See Goðafoss waterfall, explore Thingvellir National Park and more. Add it after *Land of the Ice Bears; Norway's Fjords and Arctic Svalbard; or Svalbard, Iceland & Greenland's East Coast*.

Reykjavik's Golden Circle & Blue Lagoon Pre-Voyage Extension

1 Day/1 Night | From \$1,290*

Enjoy the surreal Blue Lagoon, and have a guided in-depth experience along the famed Golden Circle with its boiling pools, geysers and waterfalls. Add it before *Svalbard, Iceland & Greenland's East Coast or Exploring Greenland and the Canadian High Arctic*.

*All pricing is per person double occupancy. Airfare is not included on all extensions. Above represents 2019 pricing. Call for 2020 pricing.

INCLUSIVE PRICING

We include just about everything you have the opportunity to do as part of your expedition aboard ship and ashore. The only things not included are those of a personal nature—internet usage, laundry, wellness treatments and other specialized arrangements.

ABOARD SHIP

- ✓ All meals and alcoholic (except certain super-premium brands) and non-alcoholic beverages
- ✓ Cappuccinos, lattes & complimentary refillable water bottle
- ✓ 24-hour coffee, tea & soda
- ✓ Hors d'oeuvres & snacks during recap
- ✓ Sauna & Fitness Center
- ✓ Fully stocked library
- ✓ The guidance and company of our expedition staff
- ✓ Gratuities to ship's crew

ASHORE

- ✓ Meals on land, as indicated in itinerary
- ✓ Special access permits, park fees, port taxes
- ✓ Transfers to and from group flights
- ✓ The expertise of our expedition staff

ACTIVITIES

- ✓ All shore activities
- ✓ Zodiac and kayak explorations
- ✓ Lectures & presentations in the lounge

EXPEDITIONS BY PRIVATE CHARTER

In the last several years the 148-guest *National Geographic Explorer* has served as the platform for a major climate awareness summit in the Arctic; and the 102-guest *National Geographic Orion* has hosted a TED conference in the South Pacific. Both ships are available for charters to the Arctic in season, from a corporate incentive or meeting, to a special event with friends and family, and provide you with unparalleled possibilities for a transformative experience. We offer the full array of features and benefits that characterize our

expeditions, plus an Exclusive Charter Coordinator to assist with all pre-voyage and shipboard arrangements for personalized service. To discuss your potential needs or interests, contact **Karen Kuttner Dimitry, Vice President of Affinity & Charter Sales, at KarenK@Expeditions.com**

RESERVATION INFORMATION

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

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

Not Included: Air transportation (except where shown as included), extensions, passport, visa, immigration fees, meals not indicated, travel protection plan, items of a personal nature, such as internet access, voyage DVD, laundry.

Airfare: For all programs, airfare is an additional cost unless otherwise indicated. Sample airfares are subject to change. We will gladly assist in making your air arrangements for a \$50 per person service fee.

Reservations: To reserve your place, an advance payment is required at the time of reservation. See pages 41 and 43 for individual itinerary details.

Final Payment: For expeditions aboard *National Geographic Explorer* and *National Geographic Orion*, payment is due 120 days prior to departure. Payment schedules may vary for certain longer voyages, due to high demand for these voyages. We reserve the right to cancel your reservation if payment has not been received by final payment due date.

Travel Protection Plan: We strongly recommend that you take advantage of our Travel Protection Plan. This plan offers comprehensive coverage to protect you from cancellation fees, costs incurred due to trip delays/interruption, medical assistance, and damaged or lost baggage, and provides medical assistance and evacuation during your travels. Our Travel Protection Plan is available for U.S. and Canadian residents only, and may be purchased any time prior to final payment due date. If you are not satisfied for any reason, you may return your plan within 10 days after purchase. Your premium will be refunded if canceled within 10 days, provided you have not already departed on the trip or filed a claim. When so returned, the coverage under the plan is void from the original date of purchase.

Responsibility and Other Terms & Conditions: Certain provisions concerning, among other things, limitations of Lindblad Expeditions' and the National Geographic Society's liability for loss of property, injury, illness or death during the voyage will be provided to all guests on the ship's ticket sent prior to departure, and are also available on our website at www.expeditions.com/terms, or upon

request. By registering for a trip, the guest agrees to all such terms and conditions.

Note: Itineraries and prices listed in this brochure are valid as of publication date, and are subject to change. Under normal conditions, the total expedition cost is guaranteed at the time of booking. However, the published price is determined far in advance of initial departure on the basis of then-existing projections of fuel and other costs. In the event we determine that current costs create an unsustainable financial model, including but not limited to increases in the price of fuel, currency fluctuations, increases in government taxes or levies, or increased security costs, we reserve the right to pass on these costs to you, to cover such unexpected increases. We will always provide a transparent accounting of the reason for such an increase in costs.

Cancellation Policy: Cancellation penalties may apply after payment is received. Please visit www.expeditions.com/terms for complete cancellation policies.

©2018 Lindblad Expeditions

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

NATIONAL GEOGRAPHIC and the Yellow Border are the trademarks of the National Geographic Society. All rights reserved.

Photo Credits: Barrett & MacKay Photo, Sisse Brimberg & Cotton Coulson, Stewart Cohen, David Cothran, Richard Cummins/Alamy, Alexandra C. Daley-Clark, Design Pics Inc/Alamy, Greg Elms, Galaxiid/Alamy, Sergey Gorshkov/agefotostock, Robert Harding/Alamy, Russ Hein/agefotostock, Ralph Lee Hopkins, imageBROKER/Alamy, Dagný Ivarsdóttir, Rebecca Jackrel/Alamy, Bjørn Joachimsen/Svalbard Bryggeri, Keith Ladzinski, Michael Melford, Paul Nicklen/National Geographic Creative, Michael S. Nolan, Marco Ricca, Shutterstock, Erika Skogg, SPUTNIK/Alamy, Michel & Gabrielle Therin-Weise/Alamy, Lucas Vallecillos/ SuperStock, David Vargas, WorldFoto/Alamy.

For Reservations:

Contact your travel advisor or Lindblad Expeditions

1.800.EXPEDITION (1.800.397.3348)

Reservation Hours: Monday – Friday 9am–9pm ET

Saturday & Sunday 10am – 5pm ET

Lindblad Expeditions, Inc., 96 Morton Street, New York, NY 10014

Phone: 212.261.9000 • Fax: 212.265.3770

email: explore@expeditions.com For additional information and online reservations, visit us on the Web: www.expeditions.com

96 Morton Street
New York, NY 10014

PRSR STD
U.S. POSTAGE
PAID
LINDBLAD
EXPEDITIONS

Account Number:

1.800.EXPEDITION | WWW.EXPEDITIONS.COM

♻️ Printed on 10% recycled content paper with soy-based inks. We recommend that you pass this along for others to enjoy or recycle.

ARC-108

