

Wild Personalities

2022-2025 VOYAGES | EXPEDITIONS.COM

A large colony of King penguins is gathered on a dark, rocky beach. In the foreground, a large, dark elephant seal is resting on the ground. The background features rugged, brown mountains with patches of snow under a clear blue sky.

Whether it's the awe-inspiring sight of 100,000 penguins on a rocky South Georgia beach or a single polar bear crossing a pristine Svalbard ice floe, encountering wildlife in their natural habitats is an unmatched thrill.

With more than 50 years of experience, expert Captains and Naturalists, and trained wildlife spotters always on the lookout, our expeditions offer rare opportunities to witness life in the planet's most extraordinary and remote places.

Whales

All over the world, our expeditions provide opportunities for special encounters with the oceans' gentle giants. In Baja California, witness a mother gray whale lifting her calf out of the warm gulf water to show her off to our Zodiac. In Alaska's Glacier Bay, marvel at a group of humpback whales bubble-net feeding. Or experience the magic of searching for blue, fin, sei, and more of the 20 species of cetaceans found around the Azores.

Baja California & the Sea of Cortez: Among the Great Whales

8 Days | From \$6,590 | 2023-2024 Jan-Mar

Scan QR code for itinerary details and current rates
or visit expeditions.com/bajawhales

Venture into Baja California's gray whale birthing lagoons for the magnificent experience of being close to wild gray whales pausing during their migrations to birth and nurse their calves. And you will also experience the magnificent undersea, serene desert dunes and the most beautiful sunsets on earth. Or, anchor overnight among gray whale mothers and calves on **Wild Baja Escape: The Whales of Magdalena Bay**. expeditions.com/magbay

Exploring Alaska's Coastal Wilderness

8 Days | From \$7,560 | 2023-2024 May-Sep

Scan QR code for itinerary details and current rates
or visit expeditions.com/alaskawilderness

Our 40 years of experience in Southeast Alaska means we know the shallow, fast-moving channels where whales return to feed year after year like Frederick Sound and Chatham Bay, which are prime areas for both humpback and killer whales. We offer five unique voyages to help you witness Alaskan whales, including our action-packed six-day voyages **Wild Alaska Escape: LeConte Bay, Wrangell Island and the Misty Fjords** and **Wild Alaska Escape: Haines, the Inian Islands and Tracy Arm Fjord**. expeditions.com/alaskasouth & expeditions.com/alaskanorth

A Circumnavigation of Iceland

11 Days | From \$12,520 | 2023-2024 Jul

Scan QR code for itinerary details and current rates
or visit expeditions.com/circumnavigate

The blending of cold and warm ocean currents around Iceland bring abundant fish and krill that in turn attract 24 species of whales, from minke and humpbacks to orcas and porpoises. Our uniquely immersive Iceland expeditions increase our chances of whale encounters.

Islands of the Azores: Fado Music to Fin Whales

10 Days | From \$10,000 | 2023-2024 Apr

Scan QR code for itinerary details and current rates
or visit expeditions.com/azores

One of the world's best places for whale-watching, the Azores, off Portugal's coast, has a resident year-round population of sperm whales. Sei, fin, pilot, blue, and minke whales are also prevalent, as are a variety of Risso's dolphins.

Bears

Majestic and mighty yet lumbering and pigeon-toed, bears can be spotted looking for seals on Arctic pack ice or in the snowcapped mountains of Alaska. Our expeditions cross the globe to enter the realms of the black, brown, and polar bear, as well as the elusive British Columbian spirit bear.

Land of the Ice Bears: An In-Depth Exploration of Arctic Svalbard

11 Days | From \$12,350 | 2023-2024 May-Jun
Scan QR code for itinerary details and current rates
or visit expeditions.com/bear

Just 600 miles from the North Pole, the high Arctic archipelago of Svalbard is one of the most reliable places to see polar bears in the wild. Our expertise in reading climate conditions and ice helps us find where polar bears will be active.

Svalbard, Iceland & Greenland's East Coast

17 Days | From \$21,230 | 2023-2024 Jun
Scan QR code for itinerary details and current rates
or visit expeditions.com/svalbard

Encounter the wonders of the Arctic on an epic expedition that combines the wildlife of Svalbard, the ice-hewn east coast of Greenland, and the stunning fjords of western Iceland.

Norwegian Discovery: Svalbard & the Northern Fjords

11 Days | From \$12,000 | 2023-2024 May-Jun
Scan QR code for itinerary details and current rates
or visit expeditions.com/nordiscovery

In Svalbard, search for polar bears and walrus. Zodiac cruise the bird cliffs of Bear Island. Hike in Anderdalen National Park looking for reindeer, arctic fox, elk and more.

Voyage to Great Bear Rainforest: Native Culture & Wildlife in the Land of the Spirit Bear

8 Days | From \$5,560 | 2023-2024 Sep
Scan QR code for itinerary details and current rates
or visit expeditions.com/greatbear

Sail into the narrow fjords of northern British Columbia and enter the domain of the rare Spirit Bear, a variant of the North American black bear that has white fur and can only be found in the Great Bear Rainforest.

Birds

Graceful cranes and comical puffins, resplendent quetzals, majestic eagles, and exotic cassowaries—birds fill the world's forests, cliffs, and skies with beauty and character. Traveling by ship, we have the ideal vantage point to observe enormous colonies of seabirds as they swoop in and out of nests on sheer cliff faces. Or, walk under thick rainforest canopies on the lookout for toucans, chattering parakeets, and scarlet macaws.

Costa Rica & the Panama Canal

8 Days | From \$6,620

2022 Dec; 2023 Jan-Mar, Dec

Scan QR code for itinerary details and current rates or visit expeditions.com/wild

Explore the Pacific's beautiful beaches and jungles on our flagship Costa Rica program. Along the mangrove-fringed Golfo Dulce, hikers and kayakers might encounter keel-billed toucans, perhaps tossing fruit into the air and catching it with their impossibly large beaks.

Navigating the Atlantic Coast: Brittany, Wales & England's Channel Islands

10 Days | From \$11,320 | 2023 Apr

Scan QR code for itinerary details and current rates or visit expeditions.com/atlantic-coast

Travel along the scenic coastlines of France and Britain and enjoy coastal walks in spectacular locations, such as Brittany's Iroise Marine Nature Park—a UNESCO biosphere reserve. In its tidal flats, spot elegant herons and the large Eurasian spoonbill, which sweeps its bill side-to-side to catch lunch.

Exploring the Bahamas' Out Islands: Natural Wonders & Hidden History

8 Days | From \$5,590

2022 Dec; 2023 Feb, Mar, Dec

Scan QR code for itinerary details and current rates or visit expeditions.com/outislands

Discover the wild side of the Bahamas, where only 30 of 700 islands are inhabited. Crooked Island is known for its beautiful endemic hummingbird, the Bahamas woodstar, and easily-seen nesting populations of the brilliant and quirky West Indian flamingo.

Wild South America: The Guianas to Brazil

24 Days | From \$26,340 | 2022-2023 Sep

Scan QR code for itinerary details and current rates or visit expeditions.com/wildamazonia

Toucans and tanagers, motmots and macaws are among the 600 species of avifauna we might find in five countries. Begin in Trinidad and Tobago where we witness the spectacle of hundreds of scarlet ibis returning at dusk to roost.

Penguins

Whether waddling, preening, vocalizing, or shaking water off their compact bodies, penguins are a joy to observe in the wild. Watch as they playfully slide on their bellies off icy shores and into the Southern Ocean or congregate in noisy rookeries that stretch as far as the eye can see. Don't forget about penguins in warmer climes, like New Zealand's little blue penguin and the diminutive Galápagos penguin.

Journey to Antarctica: The White Continent

14 Days | From \$15,380 | 2022 Nov-Dec;
2023-2024 Jan, Feb, Nov, Dec; 2025 Jan, Feb
Scan QR code for itinerary details and current rates
or visit expeditions.com/antarctic

Our classic Antarctica itinerary delivers chinstrap, gentoo, and Adélie penguins galore. Kayak in protected waters, paddling as penguins swim nearby; or, take a Zodiac into ice-choked channels and land on distant shores to explore on foot, observing penguin colonies close up.

South Georgia and the Falklands

19 Days | From \$23,090 | 2022 Oct; 2023 Feb;
2024 Feb, Oct; 2025 Feb
Scan QR code for itinerary details and current rates
or visit expeditions.com/southgeorgia

On wild, intriguing islands few have seen, observe one of the world's greatest wildlife spectacles: 200,000 stately king penguins on a single South Georgia beach. In the Falklands, find thousands of irresistible gentoo, rockhopper, and Magellanic penguins. Also check out [Antarctica, South Georgia and the Falklands](#) for a chance to see 8 of the world's 18 penguin species. expeditions.com/asgf

Galápagos Aboard *National Geographic Endeavour II*

10 Days | From \$7,710 | 2022-2024: Weekly
expeditions year-round, departing Fridays
Scan QR code for itinerary details and current rates
or visit expeditions.com/galaet

Imagine snorkeling alongside sea turtles and bright tropical fish when a penguin zips past. The endemic Galápagos penguin is smaller than its cold-weather cousins, and it cools itself by holding its little flippers away from its body. Or, explore in less time on our 7-day [Wild Galápagos Escape](#) aboard the new, all suite *National Geographic Islander II*. expeditions.com/wildgala

Southern Odyssey: New Zealand and the Subantarctic Islands

22 Days | From \$33,780
2022 Dec; 2023 Jan, Nov-Dec; 2024 Nov-Dec
Scan QR code for itinerary details and current rates
or visit expeditions.com/subant

New Zealand's 13 penguin species include the rare endemic yellow-eyed penguin and the diminutive 10-inch blue penguin. In the remote sub-Antarctic islands, find 100,000 pairs of king penguins and 850,000 endemic royal penguins on Macquarie Island.

Undersea

The crystalline waters surrounding the idyllic islands from the South Pacific to the East China Sea reveal exquisite undersea worlds with astounding varieties of life. From a glass-bottomed Zodiac or with supplied gear, snorkel or dive to observe pygmy sea horses, giant clams, graceful manta rays, sea turtles, and schools of brilliantly colored fish.

Ancient Polynesia: Tuamotus and Marquesas Islands

12 Days | From \$12,110 | 2023 May; 2025 Feb
Scan QR code for itinerary details and current rates
or visit expeditions.com/ancient

The astonishing marine life in the Rangiroa atoll includes 16-foot manta rays, green sea turtles, and vast schools of pelagic fish swimming in pristine, nutrient-rich blue waters. In the Marquesas, search for rare cetaceans like melon-headed whales around Ua Huka.

Tahiti to Fiji: Reefs, Lagoons and Volcanic Isles

17 Days | From \$15,610
2023 Mar, Jun; 2024 Feb, Apr; 2025 Jan
Scan QR code for itinerary details and current rates
or visit expeditions.com/paradise

The warm waters of the picture-perfect islands we visit like Samoa, the Cook Islands, and Fiji, are well-known dive destinations for the opportunities they provide to encounter marine life including humpback whales, manta rays, spinner dolphins, sharks, and thousands of reef fish.

Sailing the East China Sea: Japan, Okinawa, and Taiwan

15 Days | From \$20,050 | 2023 Sep
Scan QR code for itinerary details and current rates
or visit expeditions.com/japan

The waters of the gemlike islands of the East China Sea—the largely unknown Kerama, Miyako, and Yaeyama islands—are home to three species of sea turtles, manta rays, and the elusive manatee-like Okinawa dugong.

Colors of Indonesia: Corals, Komodos, & Vibrant Cultures

13 Days | From \$12,670 | 2023 Sep
Scan QR code for itinerary details and current rates
or visit expeditions.com/indo-colors

The Moluccas, Raja Ampat, and West Papua dazzle with legendary coral reefs. In Raja Ampat, 76 percent of the world's coral species support 1,500 fish species, five sea turtle species, and seven species of giant clam.

Rare

The remote and wild places we explore live up to their lore with dramatic landscapes, exotic wildlife, and enthralling marine worlds, all thriving with little human visitation. In these far-flung locations live rare and intriguing wildlife, like a rusa deer that swims and barks and a tamandua whose daily diet consists of 9,000 ants.

Wild Belize Escape: Wildlife, Reefs, and Rivers

6 Days | From \$4,110 | 2023 Jan-Feb

Scan QR code for itinerary details and current rates

or visit expeditions.com/wild-belize-escape

Explore the Belize Barrier Reef and venture into the verdant jungles of the 7,000-acre Mayflower Bocawina National Park, where keen-eyed hikers may discover the northern tamandua, an arboreal anteater with a powerful prehensile tail.

Singapore to Bali: Jungles, Atolls & Wildlife

13 Days | From \$13,530

2022 Nov; 2023-2024 Aug-Sep

Scan QR code for itinerary details and current rates

or visit expeditions.com/atolls

Snorkel in the coral gardens of uninhabited islands in the far reaches of the Indonesian archipelago. In the secluded paradise of West Bali Barat National Park, look for the colorful Javan banded pitta, the Bali myna, and the rare barking deer.

Patagonia: Chilean Fjords & Argentina's Staten Island

12 Days | From \$13,180

2022 Mar, Dec; 2023-2024 Mar, Oct

Scan QR code for itinerary details and current rates

or visit expeditions.com/short_patagonia

Magellanic penguins, Andean condors, cetaceans, and elephant seals inhabit the dramatic wild landscapes of Patagonia, also home to the guanaco. Wild, and related to the llama, it can run nearly as fast as a puma—another animal also found here.

Upper Amazon Aboard *Delfin II*

10 Days | From \$7,700

2022 Oct-Dec; 2023 Jan-May, Jul, Sep, Nov-Dec

Scan QR code for itinerary details and current rates

or visit expeditions.com/upperamazon

Discover the enchantment of the world's most biodiverse rainforest, home to iconic Amazon wildlife like pink river dolphins, scarlet macaws, and highly vocal squirrel monkeys. Listen for their 20+ different calls and watch for families jumping overhead in the thick jungle canopy. Or, take in both the Andes and Amazon on the 9-Day **Wild Peru Escape: Amazon & Machu Picchu**. expeditions.com/wildperu

Wonderful

Orangutans, Komodo dragons, crocodiles, walruses, and more. These wonderful wild creatures are just a few of those that you might encounter when you indulge your spirit of adventure and explore with us.

Kimberley Expedition: Northwest Australia & Indonesia

18 Days | From \$15,610 | 2023 Aug; 2024 May, Jul
Scan QR code for itinerary details and current rates
or visit expeditions.com/kimb-indo

Combine a discovery of Australia's dramatic landscapes with Indonesia's tapestry of cultures and fascinating wildlife. Step foot in the only place in the world to see Komodo dragons in their natural habitat, Komodo National Park, home of the world's largest living lizard.

Wonders of the Western Pacific: Orangutans, Sun Bears & the Coral Triangle

14 Days | From \$ 14,890 | 2023 Oct
Scan QR code for itinerary details and current rates
or visit expeditions.com/coral-triangle

On an expedition through the idyllic archipelagos of Vietnam, Malaysia, Borneo, Indonesia, and Micronesia, observe sun bears and orangutans, walk in a cloud forest filled with parrots and monkeys, and enter the unmatched marine world of the Coral Triangle.

Northwest Passage: Greenland to Alaska

22 Days | From \$36,960 | 2023-2024 Jul
Scan QR code for itinerary details and current rates
or visit expeditions.com/nwpassage

Sail to the northernmost coastlines of the planet, where few have explored before. Venture into the fabled Northwest Passage, glide between soaring icebergs in Greenland's Ilulissat Icefjord, observe polar bears, walrus, belugas and bowhead whales, and search for the elusive narwhal.

Kimberley Expedition: Australia's Wild Northwest

14 Days | From \$11,150 | 2023 Jul; 2024 Jun-Jul
Scan QR code for itinerary details and current rates
or visit expeditions.com/kimberley

Adventure awaits in Australia's stunning coastal Kimberley plateau where crocodiles (also known as "salties") peer from the scenic Hunter River, lined with emerald rainforest, mangroves, and soaring red cliffs. See cormorants, egrets and sandpipers forage for sea life trapped on the surface of Montgomery Reef when the tide rapidly drops.

Capture Your Best Wildlife Photos with National Geographic Photography Experts

On select expeditions, both a National Geographic Photography Expert and a Lindblad Expeditions-National Geographic certified photo instructor (CPI) are available to assist you with everything from camera settings to composition. Because our CPIs are also trained Naturalists they are able to anticipate wildlife behavior and help you capture fleeting moments, such as whales breaching. Every guest—from smartphone camera users to advanced hobbyists—can stand side by side with top photographers, pick up tips in the field, and return home with the photos of a lifetime. For more information, visit expeditions.com/photo

Protecting Our Wild Personalities

Thanks to generous travelers, the Lindblad Expeditions-National Geographic Fund supports impactful projects around the world that are preserving the oceans, restoring critical marine and coastal habitats, and fostering environmental stewardship in regions visited by our fleet and beyond. For more information, visit expeditions.com/conservation

RESERVATION INFORMATION

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

Pricing: For best pricing book early. Prices quoted in this brochure are per person based on double occupancy, are valid as of the time of printing in USD, are subject to modification based on select departures and availability at time of booking, and are not guaranteed until booking and required deposit is made. Visit expeditions.com or call for all pricing.

Pricing Includes: All accommodations aboard ship or in hotels per itinerary or similar; all meals and nonalcoholic beverages* aboard ship; 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 snorkeling equipment and wetsuits (where applicable); use of kayaks and/or stand-up paddleboards (where available); use of cross-country skis or snowshoes (where available); tips (except 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.

*All departures aboard *National Geographic Endurance*, *National Geographic Resolution*, *National Geographic Explorer*, *National Geographic Orion*, *Sea Cloud*, *The Jahan*, and *Lord of the Glens* include alcoholic beverages aboard ship (excepting certain super-premium brands) and tips to the ship's crew. *National Geographic Islander* and *National Geographic Endeavour II* also include alcoholic beverages.

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

Special Offer—Early Booking Savings: If booked by Oct. 31, 2022, 2023 prices are guaranteed on 2024 and 2025 departures where noted in this brochure. After Oct. 31, 2022, call or visit expeditions.com for new 2024 and 2025 prices.

Airfare: For all programs, airfare is an additional cost unless otherwise indicated. 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. Receipt of advance payment indicates your acceptance of the terms and conditions. Visit expeditions.com/terms for complete details.

Final Payment: For expeditions aboard all ships, with the exception of *National Geographic Endurance*, *National Geographic Resolution*, *National Geographic Explorer*, and *National Geographic Orion*, final payment is due in full 90 days prior to departure. For expeditions aboard *National Geographic Endurance*, *National Geographic Resolution*, *National Geographic Explorer*, and *National Geographic Orion*, final payment is due in full 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. 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 National Geographic Expeditions' (a division of National Geographic Partners, LLC) 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 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 as of publication date and are subject to change.

Cancellation Policy: Call for details or visit expeditions.com/cancellation-policy

Photo credits: Eric Baccega/agefotostock, Gregory Basco/Visuals Unlimited, Darrin Bennett, Alexandra Daley-Clark, Jay Dickman, Jennifer Hayes/David Doubilet, Mike Greenfelder, Ralph Lee Hopkins, John Hyde/Alamy, Santiago Imberti, iStock, Ole J Liodden, Sven-Olof Lindblad, Michael S. Nolan, Andrew Peacock, R. Aaron Raymond, Rich Reid, Brian Skerry, Shutterstock, Vincent Truchet, David Vargas.

©2022 Lindblad Expeditions

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

©2022 National Geographic Partners, LLC. All Rights Reserved. NATIONAL GEOGRAPHIC and the Yellow Border are trademarks of National Geographic Society and used with permission.

For reservations: Contact your Travel Advisor or Lindblad Expeditions

1.877.689.1962

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

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

BOOK BY OCT. 31, 2022 TO GUARANTEE 2023 PRICES FOR 2024 AND 2025 DEPARTURES

1.877.689.1962 | WWW.EXPEDITIONS.COM

PRSR1 STD
U.S. POSTAGE
PAID
LINDBLAD
EXPEDITIONS

96 MORTON STREET • NEW YORK, NY 10014

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

WPE-082