


The Galapagos Islands DAY BY DAY

ITINERARY A+B

8 days - 7 nights

Our Galapagos itineraries offer unforgettable experiences, with our weekly departures allowing you to experience 3, 4, 7, and up to 14 nights tours including: full board, two daily guided excursions with optional activities such as snorkeling, kayaking, dinghy rides and our new feature daily diving tours for license-holding divers.


DAY 1 - SUNDAY am - Baltra Airport

Departure from Quito or Guayaquil to Baltra Island (2 ½-hour flight). Arriving in the Galapagos, passengers are picked up at the airport by our natural guides and taken to a ten-minute bus drive to the pier to board the ${}^{M/Y}$ Coral I or ${}^{M/Y}$ Coral II.


pm – Charles Darwin Research Station & Fausto Llerena Breeding Center (Santa Cruz Island)

Dry landing. We visit the Station where the Galapagos giant tortoise breeding program takes place as part of our efforts to preserve the fragile Galapagos environment and where the famous Lonesome George (the last surviving specimen of his species) lived for decades. Admire a prickly-pear cactus forest and variety Darwin's finches and other land birds. The Darwin Station also works providing environmental education to the communities, schools, and tourists visiting the Galapagos Islands. You will also have some free time to visit the town and shop for souvenirs.

Difficulty level: intermediate Type of terrain: flat Duration: 1½-hour visit


DAY 2 - MONDAY am - Dragon Hill (Santa Cruz Island)

Dry landing. Walk by a brackish lagoon to see flamingos. The trail leads across typical dry zone vegetation. Keeping up until Dragon Hill, see an important nesting ground for endemic land iguanas, offering lovely views of the anchored boats and neighboring islands. The forest is home to mockingbirds, Darwin's finches, yellow warblers, and Galapagos doves.

Difficulty level: intermediate Type of terrain: rocky Duration: 2-hour walk


pm - Bartolome Island

Dry or wet landing. We discover a fascinating landscape formed by different volcanic parasitic cones —lava bombs, spatter, cinder cones — that resembles the moon. Going up to the summit there will be an impressive views of the surrounding islands, including the eroded tuff cone Pinnacle Rock. We also encounter marine iguanas, lava lizards, and blue-footed boobies.

Beach time is a great opportunity to do snorkeling and see the famous Galapagos Penguins, sea turtles and White-tipped Reef Sharks among a great variety of colorful fish. For many visitors, this may turn out to be the best snorkeling experience. Crystal clear water is the perfect spot to appreciate the incredible marine life it has to offer.

Due to its geographical location, the lack of vegetation is immediately noticeable however, there are pioneer plants including the endemic *Tiquilia nesiotica* and *Chamaesyce* (known as sand mat or spurge in English), lava cactus, and Scalesia bushes.

Difficulty level: intermediate
Type of terrain: trail made of 372 steps.
Duration: 1½-hour walk / 1-hour snorkeling


DAY 3 - TUESDAY am - Rabida Island

Wet landing. Dark-red sand covers the unique beaches of this island, home of sea lions vect and infigure a safe to the considered the epicenter of the Galapagos Islands due to the diversity of its volcanic geology. Nesting brown pelicans are found from July through September plus nine species of the famous Darwin's finches. Here a dinghy ride along marine cliffs is done, to observe nesting seabirds. Snorkel off the coast, where marine life is particularly active.

Difficulty level: easy Type of terrain: sandy

Duration: 1½-hour walk / 1-hour snorkeling / 1-hour dinghy ride


pm - Buccaneers Cove / Espumilla Beach (Santiago Island)

This is an amazing location, featuring the remains of an eroded shoreline that is home to seabirds, fur seals and the playful sea lions. Its different shapes have been made throughout a process caused by erosion of the waves and the wind. Espumilla Beach is a white-sandy beach in James Bay and is a popular place among visitors. There are mangrows and a small palo santo forest that lead to salty-water lagoons that are home to wading birds like flamingos. In the upper dunes are a nesting site for sea turtles. A good place to snorkel to see ravs.

Difficulty level: easy Type of terrain: white sand

Duration: 1-hour walk / 1-hour snorkeling / beach time


DAY 4 - Wednesday am - Black Turtle Cove (Santa Cruz Island)

On the north shore of Santa Cruz Island, accessible only by sea, four species of mangrove crowd and form an internal lagoon, turtles visit the calm waters, peaking their heads above the surface while fish, rays circle below. White-tipped reef sharks can be seen beneath the boat, plus sea birds, including pelicans, herons and egrets. This cove has been declared as a "turtle sanctuary".

Difficulty level: easy Type of terrain: none
Duration: 1-hour dinghy ride


pm - Highlands Tortoise Reserve (Santa Cruz Island)

Dry landing. In the mountains of Galapagos is possible to admire different kinds of birds, such as tree and ground finches, vermillion flycatchers, paint-billed crakes, yellow warblers, and cattle egrets (usually standing on the tortoises' shell). The journey to the reserve offers great opportunities to see the contrasts that the island offers in reference to the variety of ecosystems. The road goes from the coast through the agricultural zone and straight up to the dense humid forests. Often, Galapagos Giant Tortoises are also seen on the way, wandering through pastures in the paddocks. This spot is a bird watchers' haven since almost every land bird present on the island lives or migrates here.

Difficulty level: easy

Type of terrain: flat & muddy sometimes (seasonal conditions)

Duration: 45-minute drive / 1 ½-hour walk


DAY 5 - THURSDAY am- Vicente Roca Point (Isabela Island)

Great deep-water snorkeling at one of the richest marine havens on Earth, the Bolivar Channel. Accessible by water, we take a dinghy ride along the coast to observe a great diversity of sea and coastal birds; Nazca and blue-footed boobies, noddies, brown pelicans, penguins, flightless cormorants. The upwelling of cold water currents in this part of the Galapagos gives rise to an abundance of marine life, a perfect place for deep snorkeling.

Difficulty Level: moderate / high Type of terrain: water

Duration: 1-hour snorkeling / 1-hour dinghy ride


pm - Espinosa Point (Fernandina Island)

Dry landing. From Espinosa Point, is possible to admire a wide view of Isabela Island across the Bolivar Channel, an area that boasts some of the highest diversity of endemic sea fauna in the Galapagos. Here the largest, most primitive-looking marine iguanas are found mingling with sea lions and Sally Lightfoot crabs. Fernandina displays a wonderful opportunity to encounter flightless cormorants at their nesting sites, Galapagos penguins and the "King" of predators on the islands, the Galapagos hawk. Pa-hoe-hoe and AA lava formations cover the majority of Fernandina terrain. Vegetation is scarce inland, with few brachycereus cacti. In the shore mangrove can be found.

Difficulty level: intermediate
Type of terrain: flat/semi rocky

Duration: 1 1/2-hour walk / 1-hour snorkeling


DAY 6 - FRIDAY am - Urbina Bay (Isabela Island)

Wet landing (might be difficult due to the tide). Volcanic black beach, depending on the season, it is possible to find giant tortoises, land iguanas, and the unusual flightless cormorant. After a short walk inland it's snorkeling time, a chance to swim with sea turtles, sea lions, and countless tropical fish. Urbina Bay features a wide variety of plants with the different range of colors in flowers, attracting different insects, birds, and reptiles. One of the highlights of the island is the uplifted coral reef that resulted from the 1954 seismic activity; here the views of Alcedo Volcano are remarkable. When navigating from Urbina to Tagus Cove whale watching is usual in May – December.

Difficulty level: intermediate Type of terrain: flat & rocky

Duration: 1½-hour walk / 1-hour snorkeling


pm - Tagus Cove (Isabela Island)

Dry landing on Galapagos' largest island where we will learn about the eruption of the five volcanoes that form it. The trail leads to Darwin's salt-water crater lake and excellent views of lava fields and volcanic formations. We will return by the same path for a dingiby ride along a shoreline full of marine wildlife, where we will admire a variety of seabirds, such as Bluefooted Booby, Brown Noddy, terns, Flightless Cormorant and depending on the season, a large number of Galapagos Penguins which are only 35 cm tall; the only penguin species in the world to live in the tropics.

The population of penguins on the islands is about 2,000 individuals, most of which live on this western portion of Isabela; others are scattered further south. We will have an opportunity to snorkel in deep water. Graffiti believed to have been left by 19th-century pirates is a curious reminder of an intriguing past.

Difficulty level: intermediate/difficult

Type of terrain: steep/steep

Duration: 2-hour walk / 40-minutes dinghy ride / 1-hour deep water snorkeling


DAY 7 - SATURDAY am - Egas Port (Santiago Island)

Wet landing. Egas Port is a black volcanic sand beach, visited by Darwin in 1835. The first section of the trail is formed of volcanic ash (eroded tuff) and the other half is an uneven terrain of volcanic basaltic rock. The unique, truly striking layered terrain of Santiago shore is home to a variety of animals including the bizarre yellow-crowned night heron and marine wildlife including lobster, starfish and marine iguanas grazing on algae beds alongside Sally light-foot crabs. It is easy to see colonies of endemic fur seals swimming in cool water volcanic rock pools.

Difficulty level: intermediate
Type of terrain: flat & semi-rocky
Duration: 1 ½-hour walk / 1-hour snorkeling


pm - Sullivan Bay (Santiago Island)

Wet landing. This site located at the southeastern portion of Santiago Island is of important geologic interest. It features extensive relative young pa-hoe-hoe lava flows formed during the last quarter of the 19th century. In the middle of the lava flow, older reddish-yellow-colored tuff cones appear. Mollugo plants with their yellow-to-orange whorled leaves usually grow out of the fissures. Walking on the solidified lava gives the impression of been in another planet. Tree molds are found, indicating that in that position large size plants grew in small crevices, until the lava flow of past eruptions burned down the flora of the island.

Difficulty level: difficult
Type of terrain: flat volcanic lava
Duration: 1½-hour walk / 1-hour snorkeling / beach time


DAY 8 - SUNDAY am - Bachas Beach (Santa Cruz Island)

Wet landing. On the north side of Santa Cruz; behind the beach lies two small flamingo ponds were iguanas sunbathe, see coastal birds, Darwin finches, mockingbirds, and gulls, as well as interesting native vegetation like red and black mangrove, salt bushes. This beach is one of the main sea turtles nesting sites in the Galapagos. A turtle can lay eggs 3 or 4 times per season with an average of 70 eggs each time. At this paradisiacal site, we will also find the remains of barges that sank a long time ago, when the United States Navy operated a base during World War II on Baltra Island. Local people modified the word barges to "Bachas".

Difficulty level: easy Type of terrain: sandy Duration: 1-hour walk / beach time


pm - Baltra Island Airport

After the visit, passengers will be transferred to the airport for their return flight to Guayaquil or Quito.