

ANTARCTICA: 2019/20

TRIP NOTES

Marine Mammals of Antarctica

08 MAR 2020 – 18 MAR 2020

10 NIGHTS / 11 DAYS

STARTS STANLEY

VIEW ANTARCTICA'S WHALES IN CLOSE PROXIMITY ON THIS UNIQUE EXPEDITION

March is a time of great activity in Antarctic waters and historically we encounter a higher concentration of whales during this period. They are busy feeding prior to their annual migrations to tropical waters. However, scientists are now discovering that some whale species remain in the ice-free sections of Antarctica over winter. This is also a fascinating time to experience the change of seasons, with fresh dustings of snow on the peaks, and sea ice returning.

On this voyage we plan to visit several known locations along the Antarctic Peninsula that are the focus of long-term research projects by esteemed academic institutions including University of California (Santa Cruz), California Ocean Alliance and the Australian Antarctic Division's Marine Mammal Centre. We are joined on the ship by several world-renowned cetacean (whale) experts and observe their important scientific fieldwork in close proximity. They share with us unique underwater footage and scientific data and interpret the behaviour, migration characteristics and feeding patterns of adult whales and their calves. Their participation on our voyage is greatly valued and provides a fascinating glimpse into cutting-edge Antarctic research.

Antarctica's seals are also found in sizable numbers late in the season, resting and storing energy that will sustain them over winter. For those with a passion for Antarctica's marine mammals, this unique voyage should not be missed. Oh, and did we mention it's also our favourite time of the year for blazing orange and pink Antarctic sunrises and sunsets?

Expedition Highlights

- > Encounter large numbers of whales and observe important scientific field research
- > Outstanding wildlife observation on shore, while Zodiac cruising and from the ship
- > Visits to historic sites and science stations
- > Learn about the environment, wildlife and ecology of Antarctica from polar experts

ON THIS TRIP

- Zodiac excursions
- Onshore hiking options
- Wildlife observation
- Photographer-in-Residence
- Sea kayaking available
- Whale watching
- Educational presentations
- Active Cruising & Wellness

IMPORTANT VOYAGE LOGISTICS

This trip commences in Santiago – Chile's elegant capital city. We recommend you arrive in Santiago at least one day prior to the scheduled voyage departure date. This gives you a buffer in the event of any unexpected travel delays between home and trip departure time. From Santiago we fly south to Stanley in the Falkland Islands via a special charter flight service. We transfer into town and have time to explore or enjoy a visit to Gypsy Cove prior to ship embarkation.

Our voyage is complete when we arrive into Ushuaia. A transfer from the ship to the airport, or local hotels is provided upon disembarkation. Or consider spending a night in Ushuaia at the conclusion of your voyage.

Full joining instructions will be provided in your final travel documentation. If you have questions before this time, please ask us.

YOUR DAY-BY-DAY EXPEDITION ITINERARY

DAY 1 / SANTIAGO (CHILE) TO STANLEY (FALKLAND ISLANDS) - (SUNDAY 08 MARCH, 2020)

We depart Santiago this morning on our special charter flight direct to Stanley, the small capital of the Falkland Islands. We are met on arrival and transfer from the airport into town. There is time to explore the town or enjoy a guided visit to nearby Gypsy Cove which provides our first opportunity for observing the local wildlife, including nesting Magellanic penguins and other sea birds. Making our way to the port, we board our expedition ship, RCGS Resolute in the afternoon. After settling into our cabins and exploring the ship, we meet our expedition team and fellow passengers. Excitement is in the air as we enjoy a welcome cocktail and cast off to explore one of the most remote regions on Earth.

DAYS 2-3 / AT SEA – TOWARDS ANTARCTICA

We chart a southerly course for Antarctica. The Scotia Sea is rich in bio-diversity and showcases a great abundance of wildlife. We are joined by hundreds of seabirds including the wandering albatross. Photographing these magnificent birds takes patience and skill and our photography expert will be on hand to show you the best techniques. Throughout the day our onboard experts educate us with a series of presentations about the environment, the wildlife and history of the locations we hope to visit in the coming days.

There is great excitement when the dark cliffs of Elephant Island appear on the horizon. This is one of Antarctica's most important historic locations and a fitting introduction. On the rocky beach at Point Wild, Shackleton and his men camped here for many months under their three upturned life boats, having lost their ship, HMS *Endurance* in the thick sea ice, far to the south in the Weddell Sea in 1915. It was from this location that Shackleton and five companions set off on the rescue mission to South Georgia, aboard the tiny lifeboat, *James Caird*. To this day, the epic ocean crossing and crossing of South Georgia on foot is considered one of the greatest tales in polar history. If weather conditions permit, we aim for a Zodiac cruise to view the site from close proximity. This is a thrilling location for history buffs and sets the scene for an exciting expedition.

DAYS 4-6 / SOUTH SHETLAND ISLANDS & NORTHERN GERLACHE STRAIT

We head south overnight, navigating into the Bransfield Strait, wondering about the days of exploration ahead. The coastline of the Antarctic Peninsula provides literally a hundred or more sites for potential shore landings and excursions. The expedition team will be looking forward to showcasing some of the well-known locations, and visiting a few hidden gems we have discovered over the years.

Approaching the South Shetland Islands on our way south, we may aim for a shore landing at Half Moon Island – home to a boisterous colony of nesting chin strap penguins. A short hike brings us to elephant seal haul out. These are fascinating animals to observe as the naturalist guides explain the unique family dynamics and behavior. There are several other nearby locations, including Yankee Harbour or Hannah Point which we may choose as alternative landing sites. A thrill for many will be sailing the ship into the flooded volcanic caldera of Deception Island. At Whalers Bay, the remains of a rusting old whaling station provide a glimpse into history. There are a couple of excellent hiking routes here – one up to a high point overlooking the entire bay. Another to the far end of the black-sand beach where an old aircraft hanger can be viewed. It's from here, the very first flight in Antarctica took to the air.

It's an awe-inspiring site as we approach with glacier covered mountains stretching as far as the eye can see. We enter the maze of islands and waterways and enjoy shore landings, Zodiac cruises and kayak excursions several times per day. Willhelmina Bay is always an impressive location and one we often find large pods of humpback whales. Ship cruising into the Errera Channel, we have a couple of great landing sites to consider including Cuverville Island – with its sizeable Gentoo penguin rookery. Nearby Danco Island, has a fantastic hike to the snow-covered summit, providing staggering views. Neko Harbour is another possibility for a landing and maybe our very first opportunity to step foot on the actual continental landmass of Antarctica. A very active glacier can be heard creaking and groaning, and it is common to observe large slabs of ice calving from the glacier face into the dark waters.

DAYS 7-8 / SOUTHERN GERLACHE STRAIT EXPLORATION

While we're enjoying the fabulous surroundings and revelling in our busy activity program, the research team will be out in the Zodiac's observing and recording the movements of the migrating whales. This is done through non-invasive tags which attach to the animals using suction cups for around 12-24 hours. The digitally recorded data provides great insight into the feeding behavior, dive profiles and migration patterns of several whale species. The science team will share their observations and findings once back on board the ship and are happy to discuss their important work. It provides a fascinating insight into the current scientific field research happening in Antarctica.

As we push further south we have a few more glorious locations to explore. Paradise Harbour provides us with another opportunity for a continental landing. A climb to the top of hill above the old Argentine refuge reveals another spectacular viewpoint. Zodiac cruising under the cliffs here allows us to observe nesting imperial cormorants, and after a short distance we come to Skontorp Cove. This narrow body of water is surrounded by immense glaciers on three sides – one guest likening it to a 'heavenly ice cathedral'. It's easy to see why.

We continue to push further south, hoping that ice conditions allow for a transit of the Lemaire Channel. Snow covered cliffs tower about the Lemaire on both sides and slowly navigating on the ship through here is a thrilling experience. At Pleneau Island, we visit and observe a substantial gentoo penguin rookery. In the shallow waters nearby, we witness a vast field of icebergs which have run aground after drifting on the current and the winds. For many, a Zodiac cruise here will be a highlight of the trip. A working science station is located in the vicinity and a visit to the base provides an intriguing insight into the life of permanent residents in Antarctica. The station staff welcome

us ashore and provide a tour of the facilities and explain the important climate change research work taking place.

Nearby Winter Island allows for an excellent hike over a snowy saddle to an old historic hut. As we return to the ship, we cast our gaze back to the north towards the soaring peaks of Mount Shackleton and nearby Mount Scott. This is an impressive sight. The time has come for us to weigh anchor and commence our return journey to South America.

DAYS 9-10 / DRAKE PASSAGE – RETURN TO SOUTH AMERICA

As we make our way back to South America, the educational presentations continue and we enjoy an entertaining and memorable voyage recap by our Expedition Leader. Join our photography experts at the multimedia stations and download your precious images. If weather conditions allow, we hope to make a rounding of Cape Horn. This fabled stretch of water is home to legendary tales of exploration and early navigation. It is a fitting place to reflect on a wonderful expedition. Approaching the entrance to the Beagle Channel in early evening light, we enjoy a special dinner attended by the Captain of the ship.

DAY 11 / ARRIVE USHUAIA (ARGENTINA) – VOYAGE CONCLUDES – (WEDNESDAY, 18 MARCH 2020)

In the early morning, we arrive into Ushuaia, Argentina. It is time to say farewell to your crew and fellow travellers. Guests will be transported to their hotels or to the airport for return flights home. It will be possible to connect to flights through to Buenos Aires or other destinations in South America. Otherwise enjoy a night in town or venture further afield to explore the highlights of Patagonia.

ABOUT OUR ITINERARY: Polar exploration can be unpredictable. Specific sites visited will depend on prevailing weather and ice conditions at the time of sailing. The above itinerary should be read as a 'guide only' and may change. The ship's Captain in conjunction with the Expedition Leader continually review the sailing plan throughout the voyage, making adjustments to the itinerary along the way to take advantage of optimal weather and ice conditions or to maximize our encounters with wildlife. Decades of experience spent exploring these waterways mean we have a large number of outstanding landing sites and Zodiac cruising locations to consider, even when the weather conditions may not be ideal or when heavy ice may hinder our planned route. A flexible approach is something we encourage you to bring to the ship.

YOUR EXPEDITION INCLUDES:

- ✓ Comprehensive pre-voyage information package including details to help you prepare for your trip
- ✓ Transfers to the ship on embarkation day and from the ship to the airport on disembarkation
- ✓ Shipboard accommodation in your selected cabin category with daily housekeeping. Cabins feature outside views with windows or portholes
- ✓ All breakfasts, lunches and dinners on board throughout your voyage with daily afternoon tea
- ✓ 24-hour tea, coffee, hot chocolate in bar/lounge plus in-cabin tea and coffee making facilities
- ✓ Experienced Expedition Leader and professional expedition team of marine biologists, naturalists, historians, adventure guides and photographers
- ✓ Daily off-ship excursions by Zodiac boat breaking into small groups for shore landings
- ✓ Guided hikes and walks on shore of various durations for guests of all abilities
- ✓ Visits to wildlife colonies, historic sites, places of outstanding natural beauty and science stations
- ✓ Educational presentations and talks by polar experts in their field (i.e. marine biologists, naturalists, historians etc). On board or on shore
- ✓ Resident photography guide available to assist all guests plus access to computers in the multimedia lab for image downloads, file back up and management
- ✓ An emergency trained medical physician on board every voyage
- ✓ Dedicated hospitality team including Hotel Manager, four chefs, professional bar staff and Adventure Concierge staff
- ✓ Onboard sauna, plunge pool, Jacuzzi and fitness centre including massage options (charge applies for massage and treatments)
- ✓ Sea Kayaking program available (additional charge of US\$795pp) – must be reserved at the time of booking your voyage and you must have some prior paddling experience
- ✓ Access to well-stocked library full of polar reference books
- ✓ End of voyage video, photos and take-home USB
- ✓ Port fees and all permits to access visited areas

The right gear for your trip – included ✓

When you travel with One Ocean Expeditions, you have the use of an expedition gear package free of charge. Containing around US\$900 worth of essential equipment, this kit includes a quality waterproof/windproof jacket and bib-pants plus insulated rubber boots designed for extended walking. We also include a set of binoculars and a Nordic trekking pole for use when on shore. A waterproof backpack completes your package. This kit saves you buying expensive clothing and equipment you may only ever use once. It also eliminates the need to carry such cumbersome gear to the ship (total weight around 8kg/17lbs).

The Expedition does not include:

- › Any international or local airfare unless otherwise specified in the voyage itinerary
- › Visa and passport expenses
- › Pre or post-cruise hotel accommodation unless otherwise specified in the itinerary (or pre-arranged)
- › Pre or post-cruise transfers unless otherwise specified in the itinerary (or pre-arranged)
- › Personal expenses on board such as alcoholic beverages, bar charges or laundry expenses
- › Telecommunication charges (i.e. email, satellite phone)
- › Baggage, cancellation or medical travel insurance related expenses (travel insurance is mandatory on all voyages)
- › A voluntary gratuity at the end of the voyage for expedition staff and ship crew (suggested amount – US\$15-20 per day)

RCGS *RESOLUTE* | THE RIGHT SHIP = THE BEST EXPERIENCE

RCGS *Resolute* offers exceptional onboard facilities and provides an ideal platform for exploring Antarctica. She features the highest ice classification of any passenger vessel in the world. Outstanding observation areas both inside and from the outer decks allow you to be completely absorbed by the coastal landscapes along the way. Our priority is to craft specially designed itineraries that provide you with maximum time in the pristine locations we visit. The vessel has capacity of just 146 guests and we are able to achieve our daily goals by breaking into smaller special-interest groups. There are hiking options onshore, visiting penguin rookeries and wildlife colonies, historic sites and science bases. Cruising in the Zodiacs photographing the icebergs, or observing marine life is a highlight for many. For the more adventurous, sea kayaking is another memorable Antarctic experience. To learn more about this exceptional vessel, request a copy of the [Ship Fact Sheet](#) containing detailed specifications and additional information about cabins and other facilities.

BEFORE YOU BOOK – IMPORTANT VOYAGE DETAILS

COMPREHENSIVE PRE-VOYAGE INFORMATION

Upon receipt of your deposit and booking forms, a detailed booklet will be sent to you providing additional information to help you prepare for your voyage. This resource is full of useful facts and covers practicalities such as suggested clothing, life on board the ship, wildlife, geography and history as well as details about the activities available throughout your voyage. Information regarding passports and visas, budgeting, as well as travel insurance requirements are also found in this helpful document.

TRAVEL INSURANCE

On all One Ocean Expeditions' voyages, you must have comprehensive travel insurance. Your booking agent can recommend a policy designed to cover participants on these voyages. Your policy must provide coverage for your medical costs in case of hospitalization, emergency travel and repatriation.

Please check the terms of your policy carefully, particularly with regard to limits of cover. Also ensure you are familiar with the procedure for making claims. Once you have paid your deposit or full payment, certain fees will apply if you have to cancel your holiday (see the cancellation provisions in our booking terms and conditions). For this reason you should take out travel insurance at the time of paying your deposit, which should then protect you in such a situation. You will be required to send us travel insurance policy details prior to your voyage.

PASSPORTS & VISAS

You will need a valid passport with you throughout the journey. Some nationalities will be required to pay a 'reciprocity fee' for entering Argentina and/or Chile. It is important that your passport is valid for at least six months AFTER the expected finish date of your voyage.

SEA KAYAKING

The sea kayaking program is directed at any passenger with an adventurous spirit and some prior paddling experience. This option **MUST** be reserved at the time of booking and attracts an additional charge of US\$795 per participant. You can not book sea kayaking on board the ship. You will need to complete a special questionnaire outlining your previous kayaking experience. Ask your agent, or our office for a copy of this document if you are interested in joining the sea kayaking program.

THE ONE CLUB – EXPEDITION ALUMNI

Come as a passenger, leave as a friend. Once you have experienced one voyage with us, it's likely you will want to experience another. Your commitment to travel with us is rewarded with our commitment to you, our valued guest. As members of the One Club Expedition Alumni, your loyalty is rewarded with a range of great travel benefits when you return for your next voyage — no matter the destination. Ask your booking agent for details.

IMPORTANT: The information provided here is given in good faith and has been compiled with all reasonable care. However, some of the information may become out of date. Please keep this in mind and check with us if you want to be sure about anything. The document was correct at time of printing. If you have any queries, please contact your voyage booking agent or our office. We are here to help you.

OUR ANTARCTIC STORY. PART OF YOUR EXPERIENCE.

Supporting Polar Science

One Ocean Expeditions collaborates with various research partners, who are executing important and relevant projects while on-board our expeditions. These projects are funded and assisted by One Ocean Expeditions and our guests. Research may range from collecting data for critical oceanographic studies, to the tagging and tracking of migrant whale populations for universities and science institutions.

World Leading - the World Over

For several years One Ocean Expeditions and The Royal Canadian Geographical Society have maintained a collaborative relationship grounded in geographical education, exploration, science, social and economic community development, Canadian national identity and experiential travel. We are proud to be the exclusive marine travel partner of The Royal Canadian Geographical Society and affiliates.

The Right Team

Fewer than 100 guests on the ship doesn't mean fewer staff. Quite the opposite. You will come to appreciate the dedication of our expedition team when onboard the ship. The highest staff to guest ratio in the industry (1:4) allows you to experience the broadest range of activities possible, catering to all interests and abilities. We are known for our flexible, yet professional approach and an ability to 'make it happen'.

INTERESTED IN THIS EXPERIENCE?

When choosing to travel with One Ocean Expeditions we ensure your experience from start to finish is straight forward and well organized.

Start by customizing your journey and mapping out the trip ahead.

If this sounds like the right trip for you, please discuss your ideas and plans with your preferred booking agent. They will reserve a cabin for you on your chosen voyage. This provides time to book flights to the embarkation points of this voyage and to plan other pre or post voyage travel requirements. Please remember that you will require comprehensive travel insurance to join our voyages. This is best arranged at the time of booking. Following confirmation of your reservation, you will need to complete a detailed **One Ocean Expeditions Booking Package** plus other pre-voyage documentation to accompany your deposit. At this point your voyage of discovery is underway.

Take advantage of our experience, which spans decades of expedition travel in the Polar Regions. Should you have any questions, we are here to help at any time.

YOUR NOTES:

Trip Note Updated: 24MAY19 - JM

there is only one ocean
www.oneoceanexpeditions.com