

Wild Nature between Argentina and the Falkland Islands

From **15/3/2022**
to **29/3/2022**

Ship: **LE LYRIAL**

From **Ushuaia**
to **Buenos Aires**


**NIGHT IN BUENOS AIRES + FLIGHT BUENOS
AIRES/USHUAIA + TRANSFER + VISIT**

From **Tierra del Fuego** to the **flamboyant capital of Argentina**, via the fabulous **archipelago of the Falkland Islands (Islas Malvinas)**, set sail to discover a wild and exceptional nature during a brand-new 15-day PONANT cruise aboard *Le Lyrial*.

You will begin your voyage in **Ushuaia**, the mythical embarkation port located at the extreme south of the Andes cordillera.

Le Lyrial will chart a course around the legendary **Cape Horn** before sailing in the direction of the **Isla de los Estados** for an unforgettable journey. The island is home to the famous **Lighthouse at the end of the world**, which gave its name to a novel by Jules Vernes.

You will then reach the archipelago of the **Falkland Islands**. Discovered by a Spanish expedition at the beginning of the 16th Century, the Falkland Islands will enchant you with their unique panoramas of undulating hillsides and lush green moors. Offering a fascinating panoply of wildlife, the islands have the largest population of black-browed albatrosses in the world. You will have the opportunity to explore **New Island, Carcass and Saunders islands** and to maybe see the various species of penguin that people Volunteer Point. Fall under the charm of your last port of call, in the islands' discreet and charming capital, **Port Stanley**.

Then you will set a course for the North to discover the small city of **Camarones** in Chubut province, southern Argentina. A veritable nature refuge, there you will discover unique marine animals and will be able to observe sealions, elephant seals and Commerson's Dolphins.

The last call in your journey will take you to **Puerto Madryn**, where wildlife reigns supreme. An optional excursion will allow you to visit the **Valdes Peninsula**, a peninsula listed as a **UNESCO World Heritage Site** since 1999 thanks to its substantial population of marine mammals, including the threatened Southern Right Whale, Orcas and South American sea lions.

Finally, you will reach vibrant **Buenos Aires**. The cosmopolitan

Argentinean capital is the perfect blend of magnificent architecture with European influences and a joyful Latin American atmosphere.


The information in this document is valid as of 18/3/2021

Wild Nature between Argentina and the Falkland Islands

YOUR STOPOVERS :

USHUAIA

Embarkation 15/3/2022 from 16h00 to 17h00

Departure 15/3/2022 at 18h00

Capital of Argentina's **Tierra del Fuego** province, Ushuaia is considered the gateway to the White Continent and the South Pole. Nicknamed “**El fin del mundo**” by the Argentinian people, this city at the end of the world nestles in the shelter of mountains surrounded by fertile plains that the wildlife seem to have chosen as the ultimate sanctuary. With its exceptional site, where the Andes plunge straight into the sea, Ushuaia is one of the most fascinating places on earth, its very name evocative of journeys to the unlikely and the inaccessible...

SAILING AROUND CAPE HORN

Arrival 16/3/2022

Departure 16/3/2022

It's at the meeting point between the Atlantic and Pacific oceans that you enter Chilean Patagonia where you head for the Tierra del Fuego archipelago and its famous **Cape Horn**. From the top of its impressive 425-metre high cliff, South America's southernmost tip has, for many centuries, seen merchant ships from the world over passing by. Because of its legendary storms and rough seas, getting round this cape has gone down in history as a challenge for all seafarers.

SAILING ALONG ISLA DE LOS ESTADOS

Arrival 17/3/2022

Departure 17/3/2022

Mountainous and rugged, the **Isla de los Estados** reveals the last ripples of the Andean cordillera. At the extreme far-east of the Tierra del Fuego, this tiny Argentinean island **edged with deep**, narrow bays, is a real **nature sanctuary**. From the sea, admire its relief, covered with a dense and **inaccessible forest**, and the **rich wildlife** that peoples its waters (Magellanic penguins, Commerson's dolphins, etc.). This mysterious island is home to the lighthouse that inspired Jules Verne's *Lighthouse at the end of the world* - and you may be lucky enough to see it during your journey.

NEW ISLAND

Arrival 18/3/2022

Departure 18/3/2022

This island with its distinctive jagged relief is located on the western edge of the **Falkland Islands** and is home to a tiny

village of two families. Step onto the golden sand of its flower-lined beaches, beside which an old stone house still stands, and you'll feel like you've entered a natural paradise. A narrow pathway weaves around typical Falkland moorlands. Follow it and in under 20 minutes you'll find yourself at the heart of a colony of southern **rockhopper penguins, black-browed albatross and imperial shags**. It's the perfect opportunity to watch the albatross swoop down from the cliffs and skim the waves that crash against the rocks on the exposed side of the island.

CARCASS ISLAND

Arrival 19/3/2022

Departure 19/3/2022

THE NECK, SAUNDERS ISLAND

Arrival 19/3/2022

Departure 19/3/2022

The Neck is a narrow stretch of land connecting the two sides of **Saunders Island**, located on the north-western edge of the **Falklands**. You'll safely enter these blustery surroundings with the assistance of your naturalist guides. And once there, a reward awaits you: a veritable paradise of endless shoreline lapped by **turquoise waters**. Several bird species, also attracted to this stunning location, have settled here. At the other end of The Neck, you'll encounter Magellanic penguins, southern rockhopper penguins, **black-browed albatross** and **king penguins**, all basking in the beauty of their surroundings.

VOLUNTEER POINT

Arrival 20/3/2022

Departure 20/3/2022

A peninsula located at the far north-east of the **Falkland Islands**, Volunteer Point, named after the ship *The Volunteer* which called there in 1815, promises moving encounters in the heart of totally unspoiled nature. Due to its exceptional birdlife, the spot is identified as an Important Bird and Biodiversity Area (IBA) and is, above all, renowned as the home of the island's largest **king penguin** colony. These elegant birds, which are expressive and not particularly timid, will offer you moments of pure awe and the opportunity to take magnificent photos. You'll certainly be touched by the fledglings, dressed in their thick brown plumage.

PORT STANLEY

Arrival 20/3/2022

Departure 20/3/2022

Situated at the far eastern end of the **Falklands' largest island, Port Stanley**, is the capital of this remote archipelago in the South Atlantic, composed of nearly 700 islands and islets. In 1764, **Louis Antoine de Bougainville** settled the first pioneers here and the port grew rapidly. Placed under the Spanish crown in 1767, then under British sovereignty since 1833, the town has retained some South American features fused with the **Victorian style** that punctuate the city, and the houses with their colourful roofs brighten the moorland landscapes with their windy and harsh climate reminiscent of the Scottish islands of Orkneys or Shetland. In front of the Cathedral, built in 1933, an arch made of

whale jaw bones reminds us that Port Stanley was once a whaling port.

AT SEA

Arrival 21/3/2022

Departure 22/3/2022

During your day at sea, make the most of the many services and activities on board. Treat yourself to a moment of relaxation in the spa or stay in shape in the fitness centre. Depending on the season, let yourself be tempted by the swimming pool or a spot of sunbathing. This day without a port of call will also be an opportunity to enjoy the conferences or shows proposed on board, to do some shopping in the boutique or to meet the PONANT photographers in their dedicated space. As for lovers of the open sea, they will be able to visit the ship's upper deck to admire the spectacle of the waves and perhaps be lucky enough to observe marine species. A truly enchanted interlude, combining comfort, rest and entertainment.

CAMARONES

Arrival 23/3/2022

Departure 23/3/2022

Camarones is a small town located in Chubut Province, in Southern Argentina. Chubut stretches from the Atlantic to the Andes, the coast is marked by high cliffs and sandy beaches. Before the Spaniards arrived in the Americas, nomadic indigenous people had inhabited the Patagonia region. In the 17th and 18th centuries, Spanish missionaries settled. Camarones is the head town of the Florentino Ameghino department which is noted for its wealth of geological and paleontological features. People are attracted to the region by its lengthy unspoiled coastline and its fauna. Camarones means 'shrimps' in Spanish, once the town was well-known for the abundance of shrimps in its bay.

PUERTO MADRYN

Arrival 24/3/2022

Departure 24/3/2022

AT SEA

Arrival 25/3/2022

Departure 27/3/2022

During your day at sea, make the most of the many services and activities on board. Treat yourself to a moment of relaxation in the spa or stay in shape in the fitness centre. Depending on the season, let yourself be tempted by the swimming pool or a spot of sunbathing. This day without a port of call will also be an opportunity to enjoy the conferences or shows proposed on board, to do some shopping in the boutique or to meet the PONANT photographers in their dedicated space. As for lovers of the open sea, they will be able to visit the ship's upper deck to admire the spectacle of the waves and perhaps be lucky enough to observe marine species. A truly enchanted interlude, combining comfort, rest and entertainment.

BUENOS AIRES

Arrival 28/3/2022

Disembarkation 29/3/2022 at 07h00