


Nemo II– Itinerary North 8 days


The Nemo II is a trans-oceanic, 72-foot, multihull motor catamaran; a wonderfully stable cruising vessel. Nemo II was specially designed by Lagenvin to take up to 14 passengers, accommodated in seven double cabins, each with a private bathroom. The ingeniously designed salon, vast cockpit and unique exterior surface make this beautiful catamaran an exceptional choice for your Galapagos cruise.

This itinerary visiting the Northern and Western islands is excellent, visiting the beautiful island of Genovesa in the north, one of the outpost islands for seabirds as well as the pristine western part of the archipelago, including Isabella and Fernandina.


Your Itinerary

The western islands have a pristine untouched quality, which is most evident as you sail along the western coast of Isabela and through the narrow Bolivar Channel separating the Island from Fernandina. The western islands receive a double dose of upwelling (from both the Humboldt and Cromwell Currents) and as a result there is cool nutrient rich water, which makes for abundant marine life, in the form of Penguins, Flightless Cormorants, Marine Iguanas and Whales... not to mention the sea birds, sea lions and the other amazing Galapagos wildlife which thrive here. Going on deck at night and seeing the numerous large bioluminescent particles is a quite an experience. The itinerary also includes the beautiful island of Genovesa one of the outpost islands for seabirds far in the north.

Day 1 Baltra Arrival at the airport in Galapagos

North Seymour A great variety of Galapagos wildlife is provided in the loop trail on this small island. The highlight of your visit here will be the largest colony of Magnificent and Great Frigatebirds in the Galapagos as well as a colony of Blue-footed Boobies. In addition, there are Sea Lions, Marine Iguanas, Lava Lizards, Swallow-tailed Gulls, and a few secretive, but very large Land Iguanas.

Activities: Hiking (1.2 mi / 2 km), Snorkelling & dinghy ride

Difficulty: Moderate/difficult

Type of Landing: Dry landing

Highlights & Animals: Land & Marine Iguanas, Frigatebirds, Blue-footed Boobies, Sea Lions, sea birds. Snorkelling: Rays, Reef Shark, fish, Garden Eels


Day 2 Santa Cruz Island

Santa Cruz - Charles Darwin Research Station

The Charles Darwin Research Station offers a great chance to learn about the work being done to conserve and protect the islands wildlife. For some visitors (depending on the time of year) this is the only time to see Giant Tortoises and certainly the closest range opportunity. It is also a great chance to see the Tortoise Rearing Centre.

Activities: Walking (1.2 mi / 2 km)

Difficulty: Easy

Type of Landing: Dry landing

Highlights & Animals: Giant Tortoises, Land and Marine Iguanas, Mockingbirds, Darwin Finches


Santa Cruz – Highlands

The highlands of Santa Cruz are home to fascinating geological features, like lava tubes and the twin sinkhole craters of Los Gemelos, which are home to some 300 different fern species as well as a forest of Scalesias, a relative of sunflowers. This is an excellent area to look for some elusive endemics like the Woodpecker Finch (one of only a few bird species in the world to use tools), Small Tree Finch, Vegetarian Finch and Galapagos Rail. The highlands of Santa Cruz are one of the best places to see Giant Tortoises in the wild.

Activities: Hike (0.9 mi / 1 ½ km)

Difficulty: Easy /moderate

Type of Landing:

Highlights & Animals: Pit craters, Scalesia Forest, Darwin finches, Warblers, Flycatchers.

Day 3 Isabela

Measuring over 1800 square miles, and accounting for over half the land surface area in Galapagos, at about 80 miles in length, the seahorse shaped Isabela Island is the largest in the Galapagos. Isabela is formed from six separate volcanoes (Alcedo, Cerro Azul, Darwin, Ecuador, Sierra Negra and Wolf). Being the largest islands, it has many visitor sites, covering a large diversity of ecosystems, from barren lava flows to evergreen lush forests.


Punta Moreno With dramatic seascapes and one of the best sunrise areas in the Galapagos, the visit to this site begins with a dinghy ride along the beautiful rocky shores where shore birds, penguins, cormorants and herons can be spotted. The barren lava fields host a surprising amount of wildlife due to the presence of many sink holes which are home to Flamingos, Stilts and Pintail Ducks.

Activities: Hike (1.3 mi / 2.1 km) Snorkelling, dinghy ride

Difficulty: Moderate/Difficult

Type of Landing: Dry landing

Highlights & Animals: Flamingos, Gallinules, Pintail ducks, Sea turtles, Reef sharks, Penguins.


Urbina Bay

In 1954, almost 4 miles of coastal seabed dramatically uplifted about 15 ft. exposing the sea floor and killing thousands of fish and turtles. Since then, vegetation has largely colonized the area but many signs of the uplift can still be observed. This area is now a nesting site for Land Iguanas and occasionally, giant tortoises coming from the moist uplands. This is a good trail to see Darwin finches and it is not rare to see Galapagos Hawks

Activities: Snorkelling, dinghy ride & hike, 2 trails: short (0.6 mi / 1 km), long (1.9 mi / 3km)

Difficulty: Easy (short trail) / Difficult (long trail)

Type of Landing: Wet landing

Highlights & Animals: Land Iguanas (the biggest in Galapagos), Hawks, uplifted coral reef, Giant Tortoises. Snorkelling: Turtles, Rays, tropical fish


Day 4

Tagus Cove

The walk will take you up the slopes of the Darwin Volcano, along the edge of a salt water lagoon to a small hill from which you will see spectacular views of the northern lava fields of Isabela. Most of the fauna will be observed during a dinghy ride along the coast, with dramatic colours and beautiful tuff formations, Blue-footed Boobies, Penguins, Marine Iguanas, Pelicans and shorebirds.

Activities: Long uphill hike (1.1 mi/1.8 km), Snorkelling, dinghy ride, Kayaking.

Difficulty: Moderate

Type of Landing: Dry landing

Highlights & Animals: Darwin Finches, lowland native vegetation, beautiful landscapes, Penguins, Flightless Cormorants, Blue-footed Boobies, Darwin Volcano & Lake


Fernandina - Punta Espinosa

Punta Espinosa, is a truly spectacular visitor site and a real highlight for any visitor to the Galapagos. A narrow strip of land extending out from the base of the Fernandina Volcano, it is home to the largest colonies of Marine Iguanas in the Galapagos. You will also have the chance to see Flightless Cormorants here, sea lions, and Galapagos Hawks often perch on the mangrove trees looking for prey. Along the coast, tidal pools provide a perfect environment for invertebrates and shorebirds, such as Oystercatchers, Plovers, Turnstones and Whimbrels.

Activities: Hike of approx. (1.2 mi / 2 km). Snorkel.

Difficulty: Moderate

Type of Landing: Dry but sometimes slippery at low tide

Highlights & Animals: Sea Lion colony, Flightless Cormorant, vast numbers of Marine Iguanas, Sea Turtles, Sally Lightfoot Crabs, shorebirds, Herons. Snorkel: Penguins, Marine Iguanas feeding underwater, Cormorants, Sea turtles.

Day 5 James – (Santiago) - James Bay (Puerto Egas)


This was the island where Charles Darwin spent the majority of his land visits in Galapagos. At James Bay, the Fur Seal Grottos provide great chances to get close views of both Fur Seals and Galapagos Sea Lions in a series of rocky pools. This visit also provides some of the best opportunities for tide-pooling in the Galapagos, and chances to see shore birds such as Plovers, Sandpipers, Herons and Oystercatchers. The snorkel from the beach is excellent.

Activities: Snorkelling, hike (1.2 mi / 2km)

Difficulty: Easy /moderate

Type of Landing: Wet landing

Highlights: Galapagos Fur Seals, Galapagos Sea Lions, tidal pools and “grottos”, Galapagos Hawk, Oystercatchers, Marine Iguanas, finches. Snorkelling: Reef Sharks, Turtles, Rays, nice underwater formations.


James (Santiago) – Buccaneer Cove

This is the place where Darwin landed and built his base camp on his visit to James. It is a geological marvel since it offers wonderful scenery and chances to see both new and old ash formations. There is no landing site, so visit here can be only done either by dinghy or kayak. During the dinghy ride you might see Blue-footed Boobies, Brown Noddy, Galapagos Fur Seals and Swallow-tailed Gulls.

Activities: No landing. Boat tour along the coast. Kayaking and Snorkelling

Difficulty: Easy

Type of Landing: No landing

Highlights & Animals: Sea birds, scenery, snorkel, spectacular rock formations.

Day 6 Rabida

A red sandy beach with Sea Lions and nesting Brown Pelicans, which sometimes affords a rare glimpse of chick feeding. There is a short walk inland which offers great views of the beach and lagoon. Years ago Flamingos were regularly seen at the salty lagoon, but nowadays this is a rare sight. Geologically, Rabida is said to have the most diversified volcanic rocks of all the islands. It also provides a great opportunity to snorkel with Sea Lions and has a great diversity of near-shore and pelagic fish.

Activities: Wet landing. Hiking 0.5 mi. Kayak and Snorkelling

Difficulty: Easy

Type of Landing: Wet landing

Highlights & Animals: Red sand beach, coastal lagoon, Galapagos Sea Lions, Seasonal colony of Brown Pelicans, Galapagos Hawk. Snorkel: Sea Lions, Butterflyfish, Parrotfish, Eels.


James (Santiago) – Sullivan Bay

This site is of great geological interest and is located southeast of Santiago Island. Sullivan Bay offers a rare look at a recently formed lava-field. Located on the eastern coast of James Island, just across from Bartolome, this lava field is thought to have been created in eruptions that took place around 1890.

Activities: Hike (0.9 mi / 1 ½ km) swimming and snorkelling

Difficulty: Moderate the lava is very hot so be sure to have thick-soled shoes.

Type of Landing: Dry landing at the rocky shore and a wet landing at the white sand beach

Highlights & Animals: Pahoehoe lava flows, which has hardened in accordion-style formation. Small glass-like bubbles of lava can be found, called “hornitos”. Swimming with sea lions and other wildlife from the shore is a lovely way to finish off the tour.


Day 7 Genovesa

Genovesa (Tower)

A highlight of any visit to the Galapagos, a truly beautiful island thanks to the richness of its birdlife. Located in the northeast portion of Galapagos, the island is an outpost for many seabirds (as is Española in the South). Interestingly there are no land reptiles here and only very small Marine Iguanas, due to direction of ocean currents which apparently would not have carried terrestrial animals here. You will visit the following sites.


El Barranco or Prince Philip's Steps

The tour begins with a great dinghy ride along the base of the cliffs where you see Red-billed Tropicbirds trying to make a precise landing in their nest. Squadrons of Frigatebirds are seen flying back and forth, whilst Red-footed Boobies perch on branches of Palo Santo trees which seemingly grow out of the cliffs. Once you arrive on land and climb to the cliff-top, you enter an area where nesting Nazca Boobies and Great Frigatebirds are found. It is also a great place to see Galapagos Doves and Vampire Finches (Sharp-beaked Ground Finches) ...ask your guide for the full story on the name! You will also see a large colony of Storm Petrels which attracts Short-eared Owls, often observed stalking these small sea birds, even during the day.

Activities: Hike (0.9 mi / 1 ½ km)

Difficulty: Moderate

Type of Landing: Dry, difficult landing

Highlights: Red-footed Boobies, Great Frigatebirds, Short-eared Owls, Storm Petrels, Galapagos Doves, Darwin Finches.


Genovesa - Darwin Bay

This bay is actually the caldera of an extinct, partially eroded volcano, with the surrounding cliffs forming the inner portion of the rim. You will land on a coral beach, and will immediately be struck by the amount of birdlife. The trail is loaded with Great Frigatebirds (mating season from February to May), Red-footed Boobies nesting in the mangroves, Swallow-tailed Gulls, Lava Gulls, Yellow-crowned Night Herons. Your trail takes you past a beautiful tide pool area, where herons try to catch small fish.

Activities: Hike (0.9 mi / 1 ½ km), snorkelling, kayaking & dinghy ride

Difficulty: Easy/moderate

Type of Landing: Wet landing.

Highlights: Nazca Boobies, Red-footed Boobies, Great Frigatebirds, Swallow-tailed Gulls, mangroves, coral pebbles beach. Snorkelling: rays, colourful reef fish and Hammerhead Sharks

Day 8

You will have an early start this morning, and the visit will be a relatively short one as the yacht must then return to Baltra where the cruise will end in time for guests to take their connecting flight back to mainland Ecuador.

Daphne Major

A panoramic trip around this small islet which is located between Santa Cruz and Santiago Island, which has spectacular bird watching as well as being a scientific research site. A select handful of scientists have studied for decades the evolution of finches on this island and this islet has become famous after many publications on how evolution works in real time. No landing here allowed as it is very fragile, but you can see them from the vantage points on the yachts decks.

Activities: No landing. Boat tour around island.

Difficulty: Easy

Type of Landing: No landing

Highlights & Animals: Nazca Boobies, Tropicbirds, Frigatebirds, great scenery.


After this final visit, you will be transferred to Baltra for your flight back to the mainland, or continue your adventure in Galapagos with an extension staying on one of the inhabited islands.

Please note: *Itineraries are unlikely to change significantly but are subject to change. Weather, wildlife breeding, instructions from the Galapagos National Park, specific abilities and interests of passengers as well as operational matters may cause your guide or captain to change the times or nature of your visits. Your guide will always endeavour to have the best itinerary for you within these constraints.*


"All the flights and flight-inclusive holidays in this document are financially protected by the ATOL scheme. When you pay you will be supplied with an ATOL Certificate. Please ask for it and check to ensure that everything you booked (flights, hotels and other services) is listed on it. Please see our booking conditions for further information or for more information about financial protection and the ATOL Certificate go to: www.atol.org.uk/ATOLCertificate"

