

SOUTH GEORGIA & THE FALKLANDS

THE SERENGETI
OF THE
SOUTHERN
OCEAN

WITH
FREE AIR

If the astonishing sight of some 100,000+ king penguins in one rookery alone were all this expedition offered; if at the end of our time among the kings—observing, listening, photographing, walking among and communing with them—our team said “Show’s over, Folks,” and everyone were to head back home—it’s likely no one would complain, according to all our expedition leaders. It’s that profound and rewarding an experience.

BUT THERE’S MORE: THE GREATEST WILDLIFE SPECTACLE ON EARTH.

There’s life in such profusion that it boggles your mind as it sends your spirit soaring. Dense colonies of king penguins, fur seals, elephant seals, macaroni and gentoo penguins. Slopes of stunning windward cliffs teeming with grey-headed, black-browed and wandering albatross—nearly a third of all the birds of this species nest here. Plus, there are the rare endemics: the mighty South Georgia pipit, the only songbird in the Antarctic region and South Georgia’s only passerine; and the Falkland’s Johnny rook. (Life-listers take note.)

Once a killing ground for whalers, South Georgia is now a sanctuary, an extravagant celebration of wildlife and pristine wildness.

And, of course, there is the option to add Antarctica—for THE trifecta. See the magisterial bergs, the stunning vastness, and the antic colonies of multiple penguin species. It’s the ultimate expedition.

The thrilling sight of tens of thousands of king penguins greeting you on a single beach in South Georgia!

Dear Traveler,

Every single person I've ever met who's been to South Georgia—our guests, our staff, our captains—all say, essentially the same thing. “It was the most magical, amazing, extraordinary place I've ever been.” Even Tom Ritchie, our longtime friend and iconic Lindblad naturalist, names it his number one favorite place to visit—and he has traveled all over the globe to many remote and outstanding destinations. Tom shares his great enthusiasm for South Georgia in a video you can watch at www.expeditions.com/tom_video.

So, what is it about this place that elicits such a consistent array of superlatives? Well, if you look through the pages that follow, I believe it will begin to become clear. And you will quickly understand why we've come to call this place 'the Serengeti of the Southern Ocean.' It is a true oasis teeming with vast numbers of penguins, plus fur and elephant seals, and a plethora of seabirds soaring above. A must-see for any lover of wild nature.

And, although not as dominant a lure, since most people know little about them, the Falklands are a remarkable archipelago, also full of interesting wildlife—including the stunning array of albatross it offers. A third of the world's albatross breed here. Part wild kingdom/part Britain you'll also find the town of Stanley a delight—with its excellent small museum, shops, fish and chips, and of course teatime complete with scones and shortbread.

And, if you really want to make the most of your time and travel I'd recommend taking the *Antarctica, South Georgia and the Falklands* expedition aboard *National Geographic Orion*. We've just added a November 19, 2019 departure. And because this is new news, we're offering **free round trip airfare**, Miami to Santiago. The incredible beauty, isolation and raw wilderness will exceed your every expectation.

All the best,

Sven-Olof Lindblad

FLY THERE FOR FREE!

Enjoy complimentary airfare from Miami, plus free charter flights when you book *South Georgia & the Falklands* by July 31, 2019. See page 24 for details.

THE SERENGETI OF THE SOUTH aptly describes the spectacular scale of South Georgia wildlife, but it's more like Galápagos than Africa in one vital respect—the animals are 'right there,' and so are you. You will feel like a visitor to a sovereign nation, seeing life as it's really lived by its citizens in every detail, up-close. And you'll enjoy the ultimate luxury: time, to be there, taking photos or simply steeping in the sheer magnificence of it.

Photo opposite: A Zodiac landing is greeted by a trio of king penguins. Clockwise from top: Guests photographing king penguin chicks; wandering albatross on a nest; elephant seal pups; blue-eyed shag, Falkland Islands; hiking in South Georgia.

Discover a dizzying number of different creatures in South Georgia, manifesting all sorts of fascinating behavior: huge elephant seals, busy king penguins, and an albatross or two on a beach.

The wealth of wildlife in the islands is simply staggering. Spot these species. Clockwise: A fur seal amid the tussock grass; a rockhopper penguin, Falkland Islands; guests get a close-up look at an elephant seal; a male wandering albatross spreads his wings to entice his mate; the tiny South Georgia pipit; a stately king penguin adult and fuzzy chick.

AND OVER IT ALL LIES THE SHIMMERING MANTLE OF HISTORY. South Georgia is where the saga of Ernest Shackleton's legendary *Endurance* expedition famously reached its dénouement. Conditions permitting, you'll have the opportunity to walk in the footsteps of part of his historic traverse from Fortuna Bay to the Stromness whaling station, now a ruin; and drink a toast to him at the site chosen as his final resting place.

A HIKING HIGH AT THE BOTTOM OF THE WORLD

South Georgia offers a one-of-a-kind combination of stunning scenery and history few other hikes worldwide can match. Conditions permitting, this challenging hike begins at Fortuna Bay, home to a sizable king penguin rookery (approximately 10,000 pairs), small numbers of breeding Antarctic fur seals, southern elephant seals, and some light-mantled sooty albatross; the trail head itself is at a distance from most of the wildlife density. A steep vertical trail through tussock grass—where depending on the season you might see resting fur seal mothers and pups—becomes a gradual but steady incline. Along the hike the scenery is mostly alpine with stunning views of the Allardyce Range, and interesting geology to observe: Cumberland formations of dramatically folded sandstones from tectonic activity that separated South Georgia from Gondwanaland long ago. Plus, an incredible vista: at the highest elevation, about two-thirds of the total hike distance, you have the overlook of Shackleton's waterfall, Crean Glacier in the distance, and the old Stromness whaling station below. A steep, but short, descent from there drops you back down onto a sea level outwash plain that leads down—a gradual and graceful descent—to Stromness Bay, and the elegiac ruins of the whaling station, with fur seals, and perhaps a few more elephant seals. Add to that the bragging rights—perhaps as few as 1 in 500,000 people can claim to have done it—and it's one for your personal memory bank.

Opposite page: Half of an archival panorama shot by Frank Hurley of Frank Worsley and Lionel Greenstreet looking across South Georgia Harbour with the Endurance at anchor below. Top right: Lindblad hikers on the last part of the Shackleton traverse from Fortuna Bay to Stromness Harbour, South Georgia; naturalist Steve Maclean, paying homage to "The Boss" Sir Ernest Shackleton at his gravesite at Grytviken, South Georgia.

The Falkland Islands hold 70% of the world population of black-browed albatross. With a pure white head, they have a huge wingspan of 7–8 feet.

THIS EXPEDITION IS THE UNANIMOUS FAVORITE among our well-traveled expedition teams for the places it explores and the wildlife spectacle it presents. And of all they love about this expedition, one aspect stands out: how the Falklands invariably surprises and delights our guests. “I never expected it to be this beautiful,” and “surpasses all expectations” are among the most frequent comments. Lars-Eric Lindblad pioneered travel there, and the experience you’ll have goes to the heart of our expedition style.

EXPERIENCING THE FALKLANDS

Some 3,000 people live in the Falklands; 2,500 in the capital, Stanley, and 500 distributed among the “settlements,” the sheep farms on islands within the Falklands group. Among the highlights of our explorations here is walking—walking through the waving tussock grass to the windward cliffs studded with albatross pairs and fledglings. Walking to visit a rockhopper penguin rookery. Walking alongside the bays, seeing steamer ducks and foraging Ruddy-head geese; across the graceful topography of meadows dotted with Magellanic penguin burrows; past the curious Johnny rooks (striated caracaras) to a humble welcoming home of a farmer, our friend for decades, to be greeted with a tea table groaning with homemade scones and cakes. You’ll eat with the abandon of one who’s walked miles in the freshest of air and seen wonders, and warm yourself in the glow of a fragrant peat fire. And a delight of a different type is Stanley, a last bastion of archival Britishness, with its shops, fish and chips, and excellent small museum. Choose to visit and you’ll have the opportunity to see a highly illuminating and moving documentary on the British-Argentinian conflict—just another of the Falklands surprising ‘reveals.’

FLY THE CROSSING!

You’ll have the special opportunity on select departures to fly by private charter from the Falklands to Santiago, eliminating the sea crossing one-way.

The Falklands are part Britain, part wild kingdom.

Opposite page, clockwise from top: Guests photograph a black-browed albatross colony; Magellanic oystercatcher; close-up of a Johnny rook.

This page, clockwise from top: Child with a lamb at a settlement on West Point Island; there's nothing quite like a Falklands farm tea with a splendid assortment of cakes, shortbread, lemon tarts and scones; in Stanley, evidence of the islands' long-standing allegiance to Britain; Magellanic penguins nestled in the tussock grass.

NATIONAL GEOGRAPHIC EXPLORER, THE FINEST BASE CAMP AN EXPLORER COULD WANT, allows us to freely roam. She is equipped with a fleet of Zodiacs and kayaks for up-close and personal explorations. Her Bridge is welcoming, inviting you to spend time with the Captain and officers, watching the calm business of navigation unfold. *National Geographic Explorer* is also equipped for living well. The lounge, dining room and other public spaces contribute to the *esprit de corps* that is a hallmark of our expeditions. A fully stocked library serves those who want to learn more or curl up with a best-seller. The wellness center, gym, sauna, and stretching sessions with our wellness specialist boost the tonic of wildness nature provides. And cossetting cabins, outfitted with our signature linens and feather duvets provide the perfect ending to active days.

Opposite page, clockwise: National Geographic Explorer at anchor, South Georgia; Captain Oliver Kreuss at the bridge; expedition leader Russ Evans at recap, a Lindblad tradition.

This page, from left: National Geographic Explorer's expansive decks invite you outdoors to relax and observe the vistas; Explorer's Bistro Bar is a lively alternative to the main dining room for meals and socializing.

THE QUALITY OF YOUR TRAVELING COMPANIONS CONTRIBUTES greatly to the quality of your experience. Flanking our expert expedition team are special guests who'll add an extra layer of relevant insight and perspective to all you'll see and do. And your fellow guests will likely increase your enjoyment. An uncommon destination like this acts as a filter. And the interesting individuals who pass through it are people with whom you're likely to have something in common. This makes for fun and can lead to lifelong friendships.

Representing the entire expedition team: From left, Naturalist Eduardo Shaw, naturalist/Lindblad-National Geographic certified photo instructor Michael S. Nolan, and undersea specialist Maya Santangelo.

National Geographic Explorer travels with an undersea specialist who dives with a video camera to bring back footage for all to watch on screens in the warmth and comfort of the ship's lounge.

» TO SEE THE STAFF FOR YOUR DEPARTURE VISIT [EXPEDITONS.COM/SGEXPERTS](https://www.nationalgeographic.com/expeditons/sgexperts)

GLOBAL PERSPECTIVES GUEST SPEAKERS

Author and travel writer, **Andrew Evans** was for years a contributing editor for *National*

Geographic Traveler and its "Digital Nomad." In 2009, Andrew rode from Washington, D.C. to Antarctica—primarily by bus—sharing the 12,000-mile journey with his followers in real time. He is the author of several books including *The Black Penguin*.

March 6, 2020

Dr. Joe MacInnis is a physician, scientist, explorer, and storyteller whose pioneering research on

undersea science earned him the Order of Canada. He has led ten polar research expeditions. He was the first person to dive below the North Pole, the first to dive to the *Titanic*, and recently he was a medical advisor on the James Cameron-National Geographic seven-mile, science dive into the Mariana Trench. His latest book is *Deep Leadership*. **Oct. 23, 2019**

WHAT WILL YOU CONTRIBUTE AS A CITIZEN SCIENTIST?

In South Georgia you'll have the opportunity to be part of the region's science heritage by joining a naturalist-led BioBlitz hike to collect and contribute data on species. BioBlitzes aim to record and identify every living plant and animal at a key site. Simply spot and photograph flora or fauna with your camera or smartphone. Then, your naturalist will upload them to **iNaturalist.org**. The data will then be freely available to researchers, conservationists and governments for review. This information will directly inform the management of invasive species by the South Georgian Heritage Trust. Following the overwhelming success of our 2018 effort, this year BioBlitzes will occur on our Oct. 23, 2019 and Mar. 6, 2020 voyages.

Both a citizen science project and an online social network of naturalists, citizen scientists, and biologists, iNaturalist is supported by the National Geographic Society and is built on the concept of mapping and sharing observations of biodiversity across the globe.

Bertie Gregory a wildlife filmmaker, photographer, and a National Geographic Young Explorer. His recent web series for National Geographic, *Wild Life with Bertie Gregory: Resurrection Island*, follows his journey to iconic South Georgia Island and his close-up encounters with some of its

remarkable inhabitants: macaroni penguins, fur seals, and wandering albatrosses. The island was once the hub of a busy whaling station. Discover how, when given the chance, wildlife can bounce back from a long history of human destruction. **Oct. 23, 2019**

Peter McBride, award-winning photographer, filmmaker, and writer has traveled to all seven continents for *National Geographic* and *National Geographic Traveler*

magazines, among others. His adventures have included a five-week exploration by sailboat and sea kayak along the west coast of Antarctica's Peninsula. **Mar. 6, 2020**

» LEARN MORE ABOUT EACH SPECIAL GUEST & PHOTOGRAPHERS AT [EXPEDITIONS.COM/BIOS](https://www.expeditions.com/bios)

SOUTH GEORGIA AND THE FALKLANDS

19 DAYS/16 NIGHTS—ABOARD NATIONAL GEOGRAPHIC EXPLORER

PRICING FROM: \$17,940 (See page 23 for complete prices.)

Steeped in Shackleton and whaling lore, covered mostly in glaciers, South Georgia explodes with life: macaroni and king penguins, enormous elephant seals and a thriving fur seal population. Here on South Georgia you can observe one of the world's great wildlife spectacles: literally tens of thousands of stately king penguins on a single beach. The Falkland Islands are equally impressive, with colonies of nesting albatross and rockhopper penguins. This British Territory also adds a human element, with remote settlements and people living off the land.

EXPEDITION HIGHLIGHTS

- ▶ Weather permitting, hike in the footsteps of Sir Ernest Shackleton's fated Imperial Trans-Antarctica Expedition aboard *Endurance*.
- ▶ See king penguins—literally tens of thousands on a single beach in South Georgia.
- ▶ Observe magnificent black-browed albatross in the Falklands and see Magellanic penguins peeking from their burrows.
- ▶ Paddle a kayak amid curious fur seals and Zodiac cruise in South Georgia's isolated bays.
- ▶ You'll have the special opportunity to fly by private charter from the Falklands to Santiago, eliminating the sea crossing one-way.
- ▶ Two days prior in warm Buenos Aires? Or time post-voyage at Easter Island?
Call or visit expeditions.com/southgeorgiaext

FLY THE FALKLANDS CROSSING!

On select departures, you'll have the opportunity to depart the Falklands by air, from the trim Royal Air Force base in East Falkland, a short ride from Stanley, to Santiago, Chile. Instead of spending the day at sea, you'll gain an extra day in the islands. And since you'll be landing in Santiago, you'll have the opportunity to spend a day or two there, if you wish, to experience an elegant city set against the backdrop of the Andes.

*King penguins as far as the eye can see,
South Georgia.*

DAYS 1 AND 2: U.S./BUENOS AIRES, ARGENTINA

Depart on an overnight flight to Buenos Aires. Settle into the Alvear Art Hotel (or similar) before seeing the city's Beaux-Arts palaces and the famous balcony associated with Eva Perón. (Day 2: L)

DAY 3: FLY TO USHUAIA/EMBARK

Fly to Ushuaia, the southernmost city in the world. Enjoy lunch on a catamaran cruise of the Beagle Channel before embarking. (B,L,D)

DAY 4: AT SEA IN THE SOUTH ATLANTIC

Settle into shipboard life, listening to informal discussions from our naturalist staff to prepare for the wildness in the Falklands. Spend time on deck and on the bridge, scanning for petrels, penguins and albatross. (B,L,D)

Blue-eyed shags, Falkland Islands.

DAYS 5 AND 6: FALKLAND ISLANDS

Each Falkland Island is a variation on the theme of topographical beauty with white-sand beaches, vaulting cliffs, windswept moors, and the sunlit yellows and sage greens of waving tussock grass. The Falklands boast thousands of irresistible gentoo, rockhopper and Magellanic penguins, as well as magnificent albatross and fur seals. Walk along

beautiful white-sand beaches, meander through tussock grass or sit atop a cliff and ponder the views. (B,L,D)

DAYS 7 AND 8: AT SEA

During our days at sea, we learn about the fascinating history of Antarctic exploration, as well as the flora, fauna and geology of South Georgia. Our naturalists help identify the seabirds that follow us: wandering albatross, prions and black-browed albatross. (B,L,D)

DAYS 9-15: SOUTH GEORGIA ISLAND

Explore the spectacular coastline of South Georgia Island. In keeping with the nature of an expedition, our schedule is flexible with opportunities for walking, hiking, kayaking and Zodiac excursions. Sailing along the coast, we plan to offer activities every day including visits to Grytviken, the final resting place of Shackleton, and Stromness Harbour, where Shackleton, Tom Crean and Frank Worsley finally reached aid at a whaling station. See huge elephant seals, and on a single beach, you will see thousands of king penguins! (B,L,D)

DAYS 16 AND 17: AT SEA/FALKLANDS

With whales beneath and birds above, head up to the bridge, or spend these days enjoying the ship's spa, fitness center, library, and observation deck. After time at sea, our journey across the South Atlantic Ocean takes us once more to the island archipelago that teems with nature. Our afternoon visit to Port Stanley offers a chance to see the human face of the islands, to meet the hospitable locals, hoist a drink at a local pub, and stroll around this remote colonial town. (B,L,D)

DAYS 18 AND 19: DISEMBARK PORT STANLEY, FALKLANDS/FLY TO SANTIAGO/U.S.

After breakfast, disembark in the Falklands capital city of Stanley, and transfer to the airport at Mount Pleasant for our private charter flight to Santiago to connect with your overnight flight home. (Day 18: B,L)

EXPEDITION DETAILS

DATES: 2019 Oct. 23; 2020 Mar. 6; Oct. 24*; 2021 Mar. 8*

*These departures follow a slightly modified route. Visit our website for details.

Southern elephant seal pups, South Georgia.

SPECIAL OFFERS

FREE INTERNATIONAL & CHARTER AIR GET YOU THERE

Enjoy complimentary airfare when you book by July 31, 2019. Flights based on economy group airfare from Miami. Ask about other U.S. gateways. See page 24 or call for details.

NEW DATE, NEW OFFER ANTARCTICA, SOUTH GEORGIA & THE FALKLANDS

Aboard *National Geographic Orion*

Date: Nov. 19, 2019/24 days

This voyage has it all! We've added a new departure including the White Continent. Book now to receive **FREE ROUND-TRIP** economy group airfare Miami/Santiago. For details, please visit expeditions.com/itinerary_antarctica

EXTENSIONS

YOU'VE COME THIS FAR, EXPLORE MORE

Make the most of your travel time and proximity to bucket-list worthy destinations. And count on our team's skill and care to make your transitions to or from the ship seamless. Choose to arrive early in Buenos Aires or add a stay in Easter Island. See page 25, or visit expeditions.com/southgeorgiaext

EXPERIENCING THE FALKLANDS WITH ALL YOUR SENSES

Whether it's satisfying your appetite, kindled by active exploring in exhilaratingly fresh air and expansive landscapes, or keeping your spirit of anticipation whetted during days at sea, the culinary side of our expedition team is equal to the challenge. From the bespoke omelets and array of choices at lavish breakfast and lunch buffets, to the artfully prepared and plated appetizers, entrées and desserts served at dinner, your experience will differ dramatically from the deprivation endured by the whalers and explorers, like Shackleton and his men, in the days of yore. It's fair to say: you can count on a culinary experience as rewarding as your daily discoveries.

Clockwise from top: From farm to table, including Falklands lamb; each day delicacies from ganaches to lobster; another Falkland endemic—we were the first ship to serve this artisanal beer, crafted in the islands.

“Ushuaia, the southernmost city in the world, is not an agricultural center, and provisioning the ship there, with produce flown in from elsewhere in Argentina and Chile has always proved fraught. Now, with our support, Stanley Growers, located in the Falklands capital, is meeting our needs for fresh, sustainably grown and superb-quality produce. The teams enjoy every aspect of the relationship, from going to the farm when Explorer anchors in Stanley, to getting creative with what they find there. And of course, guests can join us on our visits, to meet the farmers and learn how remarkable this farm is—especially given its location on the planet.”

—Mathijs Pasterkamp, Head Chef, *National Geographic Explorer*

Above: Mathijs Pasterkamp, Head Chef, National Geographic Explorer.

Left: Hotel Manager Patrik Svärmyr with Tim Miller of Stanley Growers; just-picked cherry tomatoes, radishes and scallions.

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.

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. Cabins 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, aerial remote controlled camera, video microscope, snorkeling gear (where applicable).

SPECIAL FEATURES: A full-time doctor, undersea specialist, National Geographic photographer, Lindblad-National Geographic certified photo instructor and 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, LEXspa treatment room and sauna.

Clockwise from top: Category 6 Suite; Standard bath; Category 5 cabin with balcony.

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

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.

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

ITINERARY	DATES	CAT. 1	CAT. 2	CAT. 3	CAT. 4	CAT. 5	CAT. 6	CAT. 7	CAT. A SOLO	CAT. B SOLO	ADVANCE PAYMENT	NOTE
South Georgia and the Falklands	2019/2020	\$17,940	\$18,990	\$19,990	\$21,550	\$25,990	\$29,990	\$34,820	\$23,740	\$24,990	\$2,500	Includes one hotel night in Buenos Aires. Immigration fees are not included. Sample Airfares: Miami/Buenos Aires, returning Santiago/Miami: Economy from \$1,100; Business from \$3,100. Charter Airfares: from \$990-\$1,100 (Buenos Aires/Ushuaia, return Falklands/Santiago).
	2020/2021	\$18,290	\$19,460	\$20,490	\$21,880	\$26,440	\$30,510	\$35,380	\$24,320	\$25,610		

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

EXCLUSIVE INCENTIVES

FREE INTERNATIONAL & CHARTER AIRFARES:

Enjoy complimentary airfare from Miami when you book *South Georgia & the Falklands* by July 31, 2019. Airfare is based on economy group flights, and must be ticketed by Lindblad Expeditions. (Miami/Buenos Aires, return Santiago/Miami, plus charter flights Buenos Aires/Ushuaia, return Falklands/Santiago.) In the case that Lindblad's group or charter flights are no longer available at time of booking, we reserve the right to issue a credit. All offers are valid for new bookings only, subject to availability at the time of booking, and may not be combined with other offers and pre- and post-extensions. Call for details. Note: Book now on *Antarctica, South Georgia & the Falklands* departing Nov. 19, 2019, and receive free round-trip economy group flights Miami or Dallas/Santiago. Call for full details.

COMPLIMENTARY BAR TAB & CREW GRATUITIES: Your bar tab and all crew gratuities are included in the voyage price on all *National Geographic Explorer* voyages. Call for details.

BACK-TO-BACK SAVINGS: SAVE 10% on any consecutive journeys taken aboard *National Geographic Explorer*. This savings is applicable on voyage fares only, and is not valid on extensions or airfare.

TRAVELING AS A GROUP: SAVE 5% when traveling as a group of 8 or more people. Take advantage of this great savings, while enjoying traveling with your friends and family. This savings is applicable to voyage fares only, and is not valid on extensions or airfare. Deposit, final payments, and cancellation policies for group travel vary from our regular policies.

BRINGING THE KIDS: We believe sharing an expedition with your kids or grandkids is a life-enhancing experience. So, take \$500 off for each child under the age of 18.

COMBINING OFFERS: Certain offers may be combinable, up to two savings opportunities except where noted otherwise. For example, travel with a group of 8 or more on back-to-back expeditions, and take advantage of both savings!

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 non-alcoholic 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 e-mail, 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 of \$2,500 is required at the time of reservation.

Final Payment: For expeditions aboard *National Geographic Explorer*, 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.

©2019 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: Sisse Brimberg & Cotton Coulson/Keenpress, Stewart Cohen, Jamie Coleman, David Cothran, El Viejo Almacén, Bertie Gregory, Eric Guth, Justin Hofman, Ralph Lee Hopkins, Frans Lanting, Paul Nicklen, Michael S. Nolan, Marco Ricca, Angela Robinson, Kevin Schafer, Susan Seubert, Shutterstock, Superstock.

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

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

You'll receive our exclusive vintage-modern parka.

ACCLIMATE TO THE SOUTH START IN BUENOS AIRES

PRE-VOYAGE/2 DAYS/2 NIGHTS

2019/2020*: \$1,950 per person, double occupancy.

Explore vibrant and warm Buenos Aires from the posh comfort of your well-sited hotel, on a curated two-day extension that showcases the city's beguiling personality. See its famous Beaux-Arts architecture and the balcony associated with Eva Peron. Explore the brightly painted bohemian communities of La Boca and San Telmo, with their cafes, galleries, and street art. Visit top museums, and take in an authentic tango performance.

EXPLORE MORE WONDERS CONCLUDE IN EASTER ISLAND

POST-VOYAGE/4 DAYS/4 NIGHTS

2019/2020*: \$4,520 per person, double occupancy.

Take advantage of proximity to one of the most remote and mysterious places on Earth—Easter Island. Home to more than 600 giant *moai*, or stone statues, carved by the ancient Rapa Nui, this tiny island is almost 1,200 miles from its nearest island neighbor. Learn from key archaeologists about the ancient Rapa Nui culture that grew up in isolation.

**Note: Due to airline schedules, on select departures the extension spends an additional night in Buenos Aires; additional cost applies.*

**Note: On all extensions airfare is not included; additional cost applies*

▶ FOR DETAILS, VISIT WWW.EXPEDITIONS.SOUTHGEORGIAEXT

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.

SGE-039

COMPLIMENTARY
ROUND TRIP AIR
PLUS
FLY THE CROSSING

On select dates | See Page 24 for details.

