

GALAPAGOS
Sea Star
JOURNEY

ITINERARY 2016

6 DAYS/5NIGHTS

Tuesday to Sunday
(every 15 days)

6 DAYS / 5 NIGHTS

Day by Day

Tuesday to Sunday (every 15 days)

Day 1 – Tuesday

Cerro Colorado, San Cristóbal

Upon arrival at San Cristobal Airport, travelers pass through an airport inspection point to insure that no foreign plants or animals are introduced to the islands, as well as to pay the park entrance fee of \$100 (unless it has been prepaid). A guide will meet you, help you collect your luggage, and escort you on a short bus ride to the harbor.

In the afternoon, visit to Cerro Colorado Tortoises Protection and Growing Center, located at 40 minutes aprox by bus to the south east of the island. This center was built to improve the status of the population of the island tortoises. The center includes a large corral, a Visitors center, breeding center and an interpretative trail. Along this trail is possible to see different species of native and endemic plants as well birds as the San Cristobal Mockingbird, Yellow Warblers, and many species of finches and the Galapagos flycatcher.

6 DAYS / 5 NIGHTS

Day by Day

Tuesday to Sunday (every 15 days)

Day 2 – Wednesday

AM: Española Island, Gardner Bay

Located on the north-eastern coast of Hood, Gardner Bay provides an excellent beach for relaxing, swimming, snorkeling, kayaking, and the opportunity to observe sea lions. Here we can also observe sharks in the crystal clear ocean waters.

PM: Española Island, Punta Suarez

This rocky land spot sustains one of the most impressive and varied colonies of sea birds in the Galapagos. Along its southern shore, high cliffs rise up from the sea affording the visitor spectacular views of soaring birds and of the blow hole where water spouts up to 50-75 feet into the air according to the intensity of the surf.

Day 3 – Thursday

AM: Punta Cormorant, Floreana

This site offers probably the best Flamingo lagoon in the Galapagos; it is also one of the largest in the islands. It's situated between two tuff lava cones that give the area a special atmosphere. There are various species of shorebirds to observe besides flamingos; the most frequent are common stilts, white-checked pintail ducks and other migratory birds. It is very interesting to see the two distinct beaches: "The Green Beach" (due to its high percentage of olivine crystals in the sand) and the "Flour Sand Beach" which is made up of coral.

6 DAYS / 5 NIGHTS Day by Day

Tuesday to Sunday (every 15 days)

PM: Post office bay & Baroness Lookout, Floreana

Historically, this site is the location of a wooden barrel that was placed in the 18th century by the crew of a whaling ship. It has been used since this time by mariners and tourists as a post office. The idea is to carry letters or postcards to their destination by hand. Apart from being the Post Office Barrel, this site was the landing area for some of the first colonists. We will continue to the north of the island and will ascent to an elevated slope to enjoy a beautiful vista at the Baroness Lookout.

It is said that Baroness Eloisa von Wagner loved this place and spent several hours watching the horizon. Within walking distance (30 m) are the ruins of what is known as her House. From this lookout, the landscape covers the coastline from the Enderby islet to Post Office Bay, as well as Cerro Pajas, the pool of flamingos and wide forest of Palo Santo.

Day 4 – Friday

AM :Santa Fe

Located in the southeastern part of the Galapagos, this island was formed from an uplift instead than a volcanic origin, this is why is mostly flat. There are some theories which assure this could be the oldest island in the Archipiélago. Santa Fe is the home of a number of endemic species like the Galapagos Hawk, Galapagos snake, Galapagos mockingbird, rice rats and one of the two species of lands Iguanas of the islands. After disembarkation in the beautiful and clear waters you will be in contact with one of the many sea lion colonies. Along the trail many salt bushes can be seen as well giant Pickly pear cactus, gigantism is a characteristic of oceanic islands. There are great possibilities of snorkeling with playful sea lions and tropical fishes.

6 DAYS / 5 NIGHTS

Day by Day

Tuesday to Sunday (every 15 days)

PM: Plazas

Plazas is located at the east of Santa Cruz Island, and forms part of two islands known as Islas Plazas. Despite its small size, some of the most interesting and outstanding species of the Galapagos are found here. The Plazas land iguanas are smaller than its relatives found at other islands. Throughout the island are several hybrid iguanas, a result of crossing a male marine iguana and a female land iguana, they are unique, recognizable at first glance by their black/gray color, with a land iguana's crest, but face and tail of the marine iguana.

The big population of iguanas is due to the presence of tunas, their favorite food. Swallow Tailed Gulls nesting in the rugged cliffs are seen along with other sea birds as: Audubon shearwaters, red-billed tropicbirds, frigate birds and brown pelicans.

Day 5 – Saturday

AM: North Seymour Island

Seymour is an uplifted (as opposed to volcanic) island and so is generally flat and strewn with boulders. There are good nesting sites here for a large population of magnificent frigate birds. Blue-footed boobies perform their courtship dance in the more open areas and swallow-tailed gulls perch on the cliff edges. Despite the tremendous surf that can pound the outer shore, sea lions haul out onto the beach and can be found bodysurfing. Watch your step, as the boobies don't worry much about where they nest, and you might just step on one. The trees are dotted with male frigate birds trying to attract the attention of the ladies by inflating their bright red skin flaps. They sometimes fly in the air to call more attention to themselves. There's a circular path that takes you through the island to a beautiful, rocky shore where the waves crash a silvery-blue.

6 DAYS / 5 NIGHTS Day by Day

Tuesday to Sunday (every 15 days)

PM: Bachas Beach, Santa Cruz Island

These two small beaches are found to the West of Turtle Cove. Their sand is made of decomposed coral, which makes it white and soft, making it a favorite nesting site for sea turtles. Behind one of the beaches there is a small brackish water lagoon, where occasionally is possible to observe flamingos and other coastal birds, such as black-necked stilts and whimbrels. The other beach is longer, but it has two old barges that were abandoned during the Second World War, when the USA used Baltra Island as a strategically point to protect the Panama Channel.

Day 6 - Sunday

AM: Mosquera Islet

The Mosquera Islet is located between Baltra and North Seymour Islands and it was formed by a geological uplift, in its narrowest width reaches 160 meters approximately. This islet has one of the largest populations of sea lions, visitors can also observe several species of shorebirds, reports of dolphins and orcas has been recorded around this islet.

After this activity, you will be transferred to the Baltra airport for your flight back to the mainland.