

Central America

NATIONAL GEOGRAPHIC

2023-2025 VOYAGES | EXPEDITIONS.COM

The Wild Heart of the Americas

Bridging the Americas and dividing the oceans is a narrow strip of land carved with rivers, spiked with peaks, and draped in a thousand shades of green. Though Central America makes up less than 1% of the world's landmass, it sustains a staggering 5% of global biodiversity throughout its rainforests, rivers, and reefs. Here, jungle canopies twitter with colorful birds and clamoring monkeys, and mountain streams flow to an ocean rife with coral and sea creatures. To venture to Central America is to discover a land where tropical wildness still reigns above all else.

Contents

1-5

Our Ships: The Ideal Base for Immersive Exploration	3
Preserving Nature, Nurturing Tradition	4
Discover Ancient Customs Adapted to Modern Life	7
The Panama Canal: A Storied Crossing Between Two Oceans	9
Itinerary: Costa Rica & the Panama Canal	12
Panama City & San Lorenzo Extension	15
Itinerary: Wild Costa Rica Escape: Exploring Guanacaste's Natural Wonders	18
Itinerary: Wild Guanacaste & Monteverde: Costa Rica's Mangroves, Mists & Mountains	20
	20
Itinerary: Panama & Colombia: Exploring The Caribbean Coast	
Itinerary: Wild Belize Escape: Wildlife, Reefs & Rivers	28
Deck Plans	30
Offers & Reservation Information	32

Cover photo: Scarlet Macaw. This page: Guests exploring by Zodiac. © Willy Alfaro

Our Ships The Ideal Base for Immersive Exploration

Our nimble expedition ships are designed to provide up-close experiences in the planet's wildest and most remote places. In Central America, that means gliding into a serene bay for a solitary snorkeling excursion, anchoring at a forgotten islet off the Colombian coastline, or sailing along the sinuous channels of the Panama Canal Zone, where thick jungle canopies spill across the shoreline.

Modern and clean-lined, the *National Geographic Quest* and *National Geographic Sea Lion* feature open decks and large windows that keep travelers connected with extraordinary views of turquoise waters when we're not out exploring. The ships are equipped with a full suite of exploration tools: splash cams, underwater video cameras, and video microscopes that give you a glimpse of the vast world beneath the waves—from the Caribbean to the Pacific and beyond.

Each vessel is stocked with a fleet of kayaks, stand-up paddle boards and Zodiacs that enable us to explore without being

dependent on ports or piers. Observe marine life

intimately while you paddle to a quiet cove, or observe the rich marine life just below you, at water level.

The lounge is where fellow travelers gather to unwind and hear the Naturalists discuss the wonders we witness each day. Beautifully appointed cabins and common areas reflect the artistic traditions of the regions we explore. Take up the captain's open invitation to visit the Bridge and watch the crew navigate the canals and bays that make these waters so extraordinary to explore.

Left: National Geographic Quest, Golfo Dulce. Top right: Kayaking in Coiba National Park. Above: Stand-up paddle boarding the calm waters.

Preserving Nature, Nurturing Tradition

The diverse ecosystems and habitats of Central America harbor a wide spectrum of neotropical flora and fauna and a panoply of sea life. Colombia's rainforests alone are a thriving habitat for more than 1,900 species of birds and 45 types of mammals, many endemic to the region.

Costa Rica's tropical forests are legendary—as are the country's conservation initiatives. Innovative restoration programs in the Guanacaste Conservation Area have contributed to regeneration of the region's rare and endangered tropical dry forests, heavily felled by cattle ranchers in the mid-20th century. The conservation zone now harbors an estimated 235,000 species, which account for 65% of the species in Costa Rica.

In the Panama Canal Zone, a world-record 385 bird species were once recorded in a single day. The region is carefully conserved by the government, since the freshwater coming out of the rainforest is necessary for the locks to operate. Explore the vibrant undersea along the Panamanian coast, including in the San Blas Islands, where the Guna Yala people are careful not to overfish their reefs.

In 2009, the Belize Barrier Reef—Belize's only UNESCO World Heritage site—was placed on the List of World Heritage Sites in Danger, due to threats like offshore oil extraction, hurricanes, and coastal development. Belize vowed to take landmark action to revitalize and safeguard the fragile ecosystem, and in 2018, the World Heritage Committee removed the reef from the list. Today, this thriving reef supports a wealth of marine life, including more than 500 species of fish, gentle manatees, and more than 90 varieties of coral.

Clockwise from top: Scarlet macaws; gentle manatee, Belize; Guanacaste's conservation area has contributed to regeneration of the region's rare and endangered tropical dry forests,

The diverse ecosystems and habitats of Central America harbor a wide spectrum of neotropical flora and fauna and a panoply of sea life.

والمعالمة

Discover Ancient Customs Adapted to Modern Life

COSTA RICA is deeply invested in protecting the natural resources that are a critical driver of their economy. On an expedition here, you might chat with coffee farmers who grow their beans in the shadow of the jungle canopy, creating new habitats for birds. Or, you may meet a gold miner who walked away from the mines to protect land where he now demonstrates the practice of panning for gold in mountain rivers—the same clear waters that have become gold to Costa Rica's greenbased economy.

GUATEMALA beckons travelers into the realm of the ancient Maya. Tikal once stood at the center of the Classic Maya world before it was mysteriously abandoned and lost to the jungle around the turn of the 9th century. Rediscovered in 1848, the temples and ceremonial platforms of this former urban hub attest to the civilization's magnificence and mystique. On our Belize and Guatemala voyage, visit Tikal and nearby Yaxhá to puzzle out Mayan hieroglyphs and climb stone temples that pierce the jungle canopy. In **COLOMBIA**, venture to the village of Tuchín to meet the indigenous Zenú people. For hundreds of years, these artisans have woven traditional sombrero vueltiao from sun-dried coastal cane. Learn how the Zenú have begun irrigating cane fields to increase production while fighting against overseas limitations passed off as originals in local markets. The hats are in great demand, and you'll have a chance to purchase an authentic sombrero vueltiao—a souvenir and symbol of sustainable craftsmanship.

Discover an indigenous island paradise in **PANAMA'S GUNA YALA**, where Guna women make intricate mola handicrafts just as they have for centuries—a tradition that incorporated into appliqué clothing. Mola are such a sacred part of their tradition that when the Panamanian government attempted to modernize the Guna in the early 20th century by banning traditional clothing, the Guna revolted and, in 1925, the government granted the islands sovereignty. Today, the decorative mola are still worn by women.

Clockwise from top left: Ripe coffee beans; Ancient Maya archaeological site, Quiriguá; Kuna Indian woman wearing a traditional mola blouse, sews and embroiders a handcrafted mola, San Blas Islands, Caribbean coast, Panama; Colombian farmer with sombrero vueltiao and poncho.

More than a century after its completion, the Panama Canal stands as a critical achievement in commercial and engineering history. Transiting this storied passageway aboard the *National Geographic Quest* means learning about a modern wonder from the inside out—and gaining an indepth understanding of its economic, mechanical, and political impact. Sailing through the canal adds another unique perspective: our vessel is the only passenger ship permitted to overnight in the Canal Zone, allowing our guests the opportunity to take in eye-level views of the locks' intricate workings by day, and to witness the spectacle of the canal's dazzling

illumination after dark.

The Panama Canal

A Storied Crossing

Between Two Oceans

Just beyond the gates of this engineering marvel, we experience a dramatic change in scenery. The concrete walls of the Canal stand in sharp contrast to the surrounding leafy jungles, where flora and fauna have thrived thanks to preservation efforts aimed at sustaining the health of this vital ecological corridor.

Step ashore at Barro Colorado Island to visit the Smithsonian Research Station and learn about the lush lowland tropical forests that have drawn biologists from across the globe to Panama since 1932. On a Zodiac excursion to the tiny "monkey islands," get a wild greeting from the curious primates that approach our vessels as we navigate the shoreline. Or, walk along the elevated boardwalks of the Panama Rainforest Discovery Center trail, through a canopy that harbors a rainbow of some 400 bird species.

Clockwise from top: Night transit of the canal; Aerial view of Gatún Locks; Mantled howler monkeys, Barro Colorado Island.

A Wilderness of Epic Proportions

When travelers step into the tangled tropical forests of Corcovado National Park, it is immediately evident why National Geographic dubbed it "the most biologically intense place on Earth." The reserve is a sanctuary for some 140 mammal species in 12 major ecosystems ranging from coastal mangrove swamps to highland forests that reach into the clouds.

The park is a powerful draw for nature lovers, most of whom visit via inland ranger stations. However, our travelers arrive directly on Corcovado's beaches, where we hike into the jungle as the sleepy stillness breaks into a cacophony of bird chirps and monkey chatters. Stop and swim in a waterfall pool, or continue to trek along the river, deeper into Corcovado's wild interior. Either route leads to incredible wildlife sightings, whether it's the flash of scarlet macaws, foraging coatis or, with luck, maybe a glimpse of a grazing tapir.

Costa Rica & the Panama Canal

8 DAYS | FROM \$6,820

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

Immerse yourself in the natural wonders of one of the most bio-diverse regions in the world. Voyage along the Pacific coast of Costa Rica and Panama where you'll venture into the rainforest to discover hidden pools and waterfalls; search for monkeys, sloths, frogs, and brightly colored birds. To top it off, you will experience an extraordinary two-day transit of the Panama Canal for a first-hand view of this fascinating and enduring man-made marvel.

EXPEDITION HIGHLIGHTS

- Explore the tiny islands and snorkel beautiful reefs of the Gulf of Panama.
- Transit the Panama Canal over two days to see it both by day and night.
- Meet the Emberá people of Panama, who welcome us into their village.
- ► Hike through the lush, world-renowned Corcovado National Park.
- Zodiac cruise during an exclusive stop at the Smithsonian Tropical Research Institute.

Osa Peninsula Turtle Research Experience

Enjoy an extraordinary experience with the iconic sea turtles of the Pacific—join us on a visit to Latin American Sea Turtles Association, an inspiring organization dedicated to the rehabilitation and release of native sea turtles.

Optional Panama City Extension

Spend three days before or after any of the three Costa Rica itineraries that transit the Panama Canal touring historic Panama City and vibrant San Lorenzo. Visit expeditions.com/wild-ext for details.

Special Guest

Join National Geographic Photography Expert **Rich Reid** on the December 7, 2023 departure of Costa Rica & the Panama Canal.

Three-toed sloth.

DAY 1: SAN JOSÉ, COSTA RICA/ PUERTO CALDERA/EMBARK

Upon arrival in San José, transfer by land to Puerto Caldera and embark our ship. (D)

DAY 2: CORCOVADO NATIONAL PARK

Anchor off the Osa Peninsula to see some of the most pristine lowland rainforest on the Pacific coast. In the environs of Corcovado National Park, swim in waterfall pools or trek through the rainforest searching for wildlife. (B,L,D)

DAY 3: OSA PENINSULA

Head inland at Playa Blanca to meet and share with inspiring local families living in remote communities and working with cocoa, heart of palm, and sugar cane. Kayak in peaceful waters in Golfo Dulce, the only tropical fjord on the continent. In the evening, enjoy drinks ashore. (B,L,D)

DAY 4: GOLFO DULCE

Spend the day exploring the mangrove-fringed Golfo Dulce. Visit stunning Rio Seco Rainforest, accessible only by boat, in remote and wildlife-rich Piedras Blancas National Park. Later, explore the placid bay, ideal for kayaking, stand-up paddleboarding, Zodiac rides, and swimming. (B,L,D)

DAY 5: COIBA NATIONAL PARK, PANAMA

The first stop in Panama this morning is at the remote Isla Coiba, one of the many islands of Coiba National Park, a UNESCO World Heritage

Site. Discover rich marine life while snorkeling, kayaking, hiking, stand-up paddleboarding, or simply relax on the beach. (B,L,D)

DAY 6: GULF OF PANAMA ISLETS/ PANAMA CANAL TRANSIT

Today, search for beautiful birdlife the tiny islets of the Gulf of Panama by Zodiac. Set sail for the Panama Canal this afternoon. As cargo ships tend to pass through the canal during the day, we'll most likely begin our crossing at night, when the canal is dramatically lit. (B,L,D)

DAY 7: GATÚN LAKE/PANAMA CANAL TRANSIT

By special arrangement, *National Geographic Quest* will anchor in Gatún Lake near the Barro Colorado Nature Monument overnight. Today, choose from hikes and Zodiac cruises at the Smithsonian Tropical Research Institute facility on Barro Colorado Island, or take a boat ride through the many Islets

of Gatún Lake and hike on the Panama Rainforest Discovery Center trails. This evening, continue through the complex lock system of the canal. (B,L,D)

DAY 8: COLÓN/DISEMBARK/PANAMA CITY

After breakfast, disembark in Colón and transfer to the airport in Panama City. (B)

EXPEDITION DATES

2023 - 2025 January, February, March, November, December

SPECIAL OFFERS:

Book select departures by June 30, 2023

- \$700/pp air credit OR free 3-day Panama City Extension
- Save 10% when you combine **Costa Rica** & the Panama Canal any of the two itineraries in Costa Rica's Guanacaste region.
- Complimentary beer and wine
- See page 32 for details.

Costa Rica's Cloud Forest through the Panama Canal

11 DAYS | FROM \$8,870

Scan QR code for itinerary details and current rates or visit expeditions.com/cloudforest Aboard National Geographic Quest + Land Excursion

A scenic drive will take you to Monteverde Cloud Forest. Ascend the Skywalk for a birds-eye view of the rainforest canopy and a chance to see the iconic resplendent quetzal. Learn about life in the early Monteverde community from a family member of an original Quaker homesteader. Spend each night at a charming family-owned lodge, then board your ship for Costa Rica & the Panama Canal.

EXPEDITION HIGHLIGHTS

- See monkeys, sloths, rare birds, and venture deep into the rain forest.
- Transit the Panama Canal, with an exclusive stop to visit the Smithsonian Tropical Research Institute.
- Kayak, hike, swim, and snorkel; actively explore these idyllic islands and hidden waterways, getting the same enriching experience offered on our eight-day Costa Rica and Panama expedition.
- Venture inland for an exploration of the picturesque Monteverde Cloud Forest.

ITINERARY AT A GLANCE

DAY 1: San José, Costa Rica
DAYS 2 & 3: Monteverde Cloud Forest
DAY 4: Monteverde/Puerto Caldera/Embark
DAY 5: Corcovado National Park
DAY 6: Golfo Dulce, Costa Rica/Osa Peninsula
DAY 7: Golfo Dulce
DAY 8: Coiba National Park, Panama
DAY 9: Gulf of Panama Islets/Panama Canal Transit
DAY 10: Gatún Lake/Panama Canal Transit
DAY 11: Colón/Disembark/Panama City

EXPEDITION DATES

2023 - 2025 January, February, December

SPECIAL OFFER:

• Book by June 30, 2023 to receive a \$700/pp air credit OR free 3-day Panama City Extension in 2024.

• Complimentary beer and wine See page 32 for details.

Extend your expedition Panama City & San Lorezno

3 DAYS | FROM \$1,540/PP

Scan QR code for extension details and current rates or visit expeditions.com/panamacityext Land Extension

Extend your expedition in Central America with a 3-day pre-or-postvoyage extension in Panama City. This storied and vibrant coastal metropolis is a dynamic revelation of Panama: a fascinating melting pot of colonists from centuries' past, filling the area with inspiring architecture and legends, intertwined with an irresistible arts and culture scene. Beyond the city offers exclusive walking tours of the engineering marvel, the Panama Canal, and breathtaking adventures into the fringing jungle outside this Panamanian heartbeat with stunning wildlife and beautifully verdant canopies.

EXTENSION HIGHLIGHTS

- Visit the two incredible UNESCO World Heritage Sites of fabled Fort San Lorenzo and the Casco Viejo neighborhood of Panama City
- Join a private, VIP tour behind-the-scenes of the Panama Canal at Miraflores Locks and the Panama Canal Museum
- Tour the BioMuseo, Frank Gehry's first and only design in Central America, featuring over 30,000 square feet of gallery space exploring local history and nature
- Venture out into the San Lorenzo Protected Area for dazzling biodiversity, including mantled howler monkeys, yellow-throated toucans, blue morpho butterflies, and much more

SPECIAL OFFER:

Book by June 30, 2023 to select either a \$700 air credit OR a free 3-day post-voyage extension in Panama City.

Available on select departures of Costa Rica & the Panama Canal, Costa Rica's Cloud Forest through the Panama Canal, and Panama & Colombia: Exploring the Caribbean Coast.

Valid for new bookings only on select departures, subject to availability, and may not be combined with other offers. Credit will be deducted from cabin fare prior to any additional applicable savings. See page 32 for details.

Casco Viejo, Panama City.

Rare Wonders of the Tropical Dry Forest

Costa Rica is known for its wildlife-rich rainforests, but it's also home to one of Central America's largest tropical dry forests, which flourishes across the coastal Guanacaste region. This rare ecosystem of flowering trees and delicate scrublands is undergoing a vibrant renewal following the region's cattleranching era, and we'll witness the fruits of conservation firsthand as we delve into untamed parks and refuges that grow wilder with each passing day.

Embrace Guanacaste's cowboy spirit while riding on horseback beneath towering volcanoes capped by clouds—and the occasional wisp of smoke. Spy species that have adapted to the dry conditions, including some of Costa Rica's most charismatic tropical creatures: armadillos, white-nosed coatis, and a variety of monkeys. Along the coast, crescents of golden sand and mazelike mangroves meet the sparkling waters of the Pacific, where dolphins, sea turtles, and tropical fish of every color await oceanic explorers.

Wild Costa Rica Escape: Exploring Guanacaste's Natural Wonders

6 DAYS | FROM \$4,190

Scan QR code for itinerary details and current rates or visit expeditions.com/Guanacaste Aboard National Geographic Quest

Discover the treasures of one of Costa Rica's richest regions, Guanacaste. Snorkel among tropical fish or kayak quietly along palm-lined beaches in the Guanacaste Conservation Area. Hike, ride horseback, and zipline amid mist-shrouded volcanic peaks in Rincón de la Vieja National Park, where the tropical dry forest meets the more humid montane ecosystem. Experience the wildness and bask in the *pura vida* that infuses this ecologically rich region.

EXPEDITION HIGHLIGHTS

- Explore the incredible tropical biodiversity of the UNESCO designated World Heritage site, Guanacaste Conservation Area.
- Discover diverse tropical forests abundant in wildlife on foot, on horseback, and soaring by zipline.
- Spend an afternoon enjoying Isla Tortuga's palm-shaded beaches before a barbecue dinner on the sand.
- Explore the volcanic landscapes of Rincón de la Vieja National Park.

DAY 1: SAN JOSÉ, COSTA RICA/ PUERTO CALDERA/EMBARK Upon arrival in San José, transfer by land to Puerto Caldera to embark our ship. (D)

DAY 2: ZAPOTAL BEACH/ PAPAGAYO PENINSULA

Drop anchor off Zapotal Beach, where we spend the morning soaking up the sun or snorkeling. Or, choose to hike through a gallery forest. After lunch, we cruise north to the Peninsula Papagayo and explore the healthy mangrove system at the head of Bahía Huevos. (B,L,D)

DAY 3: SANTA ROSA NATIONAL PARK/

GUANACASTE CONSERVATION AREA Depending on conditions today, we may choose to explore Santa Elena Bay in Santa Rosa National Park, Junguillal Wildlife Refuge, or Cuajiniquil Bay, all part of the extraordinarily biodiverse Guanacaste Conservation Area. While venturing out by kayak or taking a relaxing Zodiac cruise, we immerse ourselves in the tropical environment, alive with color. Yellow and black great kiskadees sally from exposed perches looking to capture a flying insect for an evening meal, and orange-fronted parakeets chatter overhead. Predators such as mangrove hawks may take wind, setting out on a late afternoon hunt, while ringed kingfishers, richly colored in brick red and deep blue, wait patiently, watching the shallows for a fish's silvery flash. (B,L,D)

DAY 4: PLAYAS DEL COCO/RINCÓN

DE LA VIEJA NATIONAL PARK Our adventure continues as we set off inland to explore the mountainous Rincón de la Vieja National Park. The area, with its forests carpeting the sides of two active volcanoes, is alive with geothermal activity as gurgling, bubbling mud pots spout, and steam rises above the canopy. Choose between several enticing options today, including a hike or a swim below the Las Chorreras Waterfall. Or, choose to ride horseback or soar through the canopy by zipline. (B,L,D)

DAY 5: CURÚ NATIONAL WILDLIFE REFUGE/ISLA TORTUGA

Today we explore Curú National Wildlife Refuge, Costa Rica's first private national wildlife reserve, looking for white-faced monkeys, collared aracaris, and with luck, scarlet macaws. Later, cruise to Isla Tortuga. Choose to stand-up paddleboard, kayak, or simply relax on the beach. As the sun sets on our Guanacaste adventure, a waterside barbecue dinner awaits—the perfect way to finish our voyage. (B,L,D)

DAY 6: PUERTO CALDERA/ DISEMBARK/SAN JOSÉ Disembark after breakfast in Puerto Caldera. Drive to the airport in San José for flights home. (B)

EXPEDITION DATES

2023 - 2025 January, November, December

SPECIAL OFFERS:

Book select departures by June 30, 2023

- \$700/pp air credit
- Save 10% on groups of 6 or more in 2023.
- Save 10% when you combine Wild Costa Rica Escape and Costa Rica & the Panama Canal.
- · Complimentary beer and wine
- See page 32 for details.

SPECIAL GUEST Join volcanologist and National Geographic Explorer Arianna Soldati

on the Nov 27 & Dec 2.

2023 departures.

Wild Guanacaste & Monteverde: Costa Rica's Mangroves, Mists & Mountains

Scan QR code for itinerary details and current rates or visit expeditions.com/coralreefs Aboard National Geographic Quest + Land Excursion

Venture to the Costa Rican highlands to explore the rarified mountain cloud forests of Monteverde. Walk trails rich with butterflies and birdlife and ascend a series of suspension bridges for a bird's-eye view of the rainforest canopy and the chance to see resplendent quetzals. Then board our ship for a remarkable exploration of Guanacaste's towering active volcanoes, intricate mangrove and coral systems, and pristine beaches.

EXPEDITION HIGHLIGHTS

- Glide through a mangrove forest to see reddish egrets, spoonbills, white ibis, and crocodiles.
- Venture through the Guanacaste Conservation Area by kayak, Zodiac, or on foot.
- Explore Rincón de la Vieja National Park, which is alive with active volcanoes and gurgling mud pots and replete with howler monkeys, waterfalls, and an optional zipline.
- Search for the elusive anteater known as the northern tamandua at Curú National Wildlife Refuge.

ITINERARY AT A GLANCE

DAY 1: San José, Costa Rica
DAYS 2 & 3: Monteverde Cloud Forest
DAY 4: Monteverde/Puerto Caldera/Embark
DAY 5: Zapotal Beach/Bahía Huevos
DAY 6: Santa Rosa National Park/Guanacaste
Conservation Area
DAY 7: Rincón de la Vieja National Park/ Hacienda Guachipelin
DAY 8: Curú National Wildlife Refuge/Isla Tortuga

DAY 9: Puerto Caldera/Disembark/San José

EXPEDITION DATES

2023 - 2025 January, November

SPECIAL OFFER:

Book by June 30, 2023

- \$700/pp air credit
- Complimentary beer and wine
- Save 10% when you combine Wild Guanacaste & Monteverde with Costa Rica & the Panama Canal. See page 32 for details.

The Cultural Heart of Caribbean Colombia

In Cartagena's old town, bougainvillea spills from sherbert-hued balconies, and winding cobblestone lanes open onto grand plazas lined with ancient arcades. This atmospheric port city is a gateway to Colombia's rich layers of culture, which we'll unfurl on our voyage up the Caribbean coastline.

South of Cartagena, discover the most densely populated place on Earth: the postage-stamp isle of Santa Cruz Del Islote. Set amid a coral paradise, colorfully painted houses cover nearly every square inch of this enchanting island. The inland town of Santa Cruz de Lorica offers a window into the region's waves of cultural influence from Europe to the Middle East. Once a bustling trading town where French speculators set up gold mines, the city opened its doors to Lebanese and Syrian settlers in the 1800s. See buildings built in Arabic styles and the Spanish-colonial cathedral as we explore this cultural melting pot.

A vast tropical wilderness also awaits. Venture into rainforests teeming with endemic wildlife and glide into the back channels of Bahía Cispatá, where a chorus of birdcalls serenades us through a remarkably dense mangrove forest.

Panama & Colombia: Exploring The Caribbean Coast

8 DAYS | FROM \$6,290

Scan QR code for itinerary details and current rates or visit expeditions.com/colombia Aboard National Geographic Quest

Bursting with biodiversity and made up of a multitude of cultures, Colombia is an extraordinarily rich land. Sail the Caribbean coast to see the region's ecotourism efforts, and learn about the country's past and native peoples, including the Emberá and Zenú, as well as those who arrived later—pirates, Spanish colonials, and modern-day immigrants. In Panama, transit the incredible canal and explore the pristine Guna Yala islands. Reflecting the diversity of these countries, our expedition offers jungle hikes, walking tours of historic towns, and opportunities to explore turquoise waters and coastal mangroves via snorkel, kayak, Zodiac, or stand-up paddleboard.

EXPEDITION HIGHLIGHTS

- With over 1,900 species of birds—more than any other country—and an astonishing 450 mammals, Colombia has an overwhelming variety of flora and fauna to discover.
- Transit the Panama Canal over two days.
- Visit Guna Yala to experience the archipelago's colorful culture and uninhabited cays.
- Explore idyllic islands, snorkel vibrant coral reefs, and search for wildlife in healthy mangroves.
- Get an insider's look into the Smithsonian Tropical Research Institute.

Special Guests

Join award-winning photographers Jennifer Davidson on the Oct. 28, 2023 and Kike Calvo on the Nov. 11, 2023 departures of Panama & Colombia.

NEW Optional Extensions

Enjoy an 8-day, 7-night pre or post-voyage extension venturing further along the Colombian coast, including Cartagena and Barranquilla. Or, spend three days before or after your expedition touring historic Panama City and vibrant San Lorenzo. Visit expeditions.com/ colombia-ext and expeditions.com/ wild-ext for details.

DAY 1: PANAMA CITY, PANAMA/ BALBOA/EMBARK

Upon arrival in Panama City, transfer by land to Balboa and embark *National Geographic Quest* to transit the Panama Canal. (D)

DAY 2: GATÚN LAKE

Anchor overnight in Gatún Lake during our canal transit. Join a behind-the-scenes tour of the Smithsonian Tropical Research Institute on Barro Colorado Island, and meet with researchers to learn of their numerous tropical ecosystem projects. Or, choose from hikes, Zodiac cruises, or a boat ride to the mouth of the Chagres River for a rainforest hike. In the evening, we'll continue through the lock system of the canal. (B,L,D)

DAY 3: PORTOBELO

We arrive this morning along the Caribbean coast of Panama and step ashore at Portobelo. We land our Zodiacs on the very same shores where the ruthless pirate Henry Morgan landed, later to be followed by the British and Spanish colonial rulers. Founded March 20th, 1597, and eventually designated a UNESCO World Heritage Site, Portobelo was the end of the trail through the Isthmus of Panama, an alternate route from the Caribbean to the Pacific. Today, we explore the town, the adjacent bay and the many 17th and 18th-century Spanish colonial fortifications. (B,L,D)

DAY 4: GUNA YALA

Wake up amid the archipelago of Guna Yala (also known as the San Blas islands), a constellation of 368 tiny, white-sand isles scattered off the northeast coast of Panama. Get to know the indigenous Guna people, one of the first native groups to achieve political autonomy in Latin America. Spend the morning among the thatched huts of an island village, learning about Guna culture and handicrafts.

Marvel at the intricate designs of handmade textiles called *molas*, which harken back to a female tradition of body painting. In the afternoon, don your mask and snorkel and explore the vibrant undersea world around the cayes of Guna Yala. (B,L,D)

DAY 5: CAPURGANA & SAPZURRO, COLOMBIA

Arriving in Colombian waters, National Geographic Quest calls at the wonderfully isolated villages of Sapzurro and Capurgana where we are welcomed into the laid-back vibe of the Caribbean coast of Colombia. Choose to explore these two villages on foot or set out on a nature walk between the towns. In this area, the ranges of two species of howler monkeys overlap as both the mantled and the Colombian red howler monkeys are here as are toucans, parrots and trogons which we watch for as we meander towards El Cielo waterfall. Or for those who wish to stretch their legs even more, a hike takes us into Panama descending from a quick walk-through border crossing perched high on a bluff down to the beach at La Miel. The sheltered waters of the bay at Sapzurro beckon us this afternoon for a pleasant kayak or paddleboard around this tropical inlet. (B,L,D)

DAY 6: SANTA CRUZ DEL ISLOTE/ SAN BERNARDO ARCHIPELAGO/SAN ANTERO/TUCHÍN

Santa Cruz del Islote is one of the most densely populated islands on Earth, where some 600 inhabitants live squeezed together in an area the size of two soccer fields, surrounded by turquoise seas and coral reefs. Stroll the island's motor-free streets, past brightly painted houses and bustling docks; and experience daily life on this unusual island as you chat with local residents. Later, we cruise through the San Bernardo archipelago, calling at San Antero. Our afternoon excursion takes us to Tuchín, an indigenous village

celebrated as the birthplace of the sombrero *vueltiao*, a type of hat considered a national symbol of Colombia. Observe *vueltiao* makers at work, and then meet with members of the local Zenú community, known for their ingenious irrigation systems. (B,L,D)

DAY 7: SANTA CRUZ DE LORICA/ CISPATÁ BAY

Disembark this morning for our short drive to Santa Cruz de Lorica, a charming riverside town influenced by several waves of immigration from France, Belgium, England, Syria, and Lebanon. Stroll through the central square, overlooked by a stunning Spanish-colonial cathedral and historic buildings in colorful Arabic styles. Enjoy a late afternoon cruise in the rarely-explored Cispatá Bay, timed for optimum wildlife spotting, as native creatures emerge from their mid-day rest. (B,L,D)

DAY 8: CARTAGENA/DISEMBARK After breakfast on board, transfer to the airport for flights home. (B)

EXPEDITION DATES

2023 - 2025 October, November

PHOTO EXPEDITION

Join National Geographic Photography Expert **Jennifer Davidson** on a special photography departure Oct 28, 2023

SPECIAL OFFERS:

Book select departures by June 30, 2023

- \$700/pp air credit OR free 3-day Panama City Extension
- Complimentary beer and wine.
- See page 32 for details.

Discover Belize's Living Reefs and Mayan Ruins

Harboring 180 miles of soft and stony corals and punctuated by the sapphire depths of the Great Blue Hole, the marine ecosystems of the Belize Barrier Reef beckon travelers in search of a true tropical paradise. *National Geographic Sea Lion* traces the world's second-largest reef from tip to tip. Discover turquoise waters by kayak or paddleboard, and land on isolated cays, some no more than patches of sugar-white sand with small scatters of palm trees. Go ashore to explore coastal jungles brimming with colorful birds, neon tree frogs, monkeys, and other wildlife. In Mayflower Bocawina National Park, look for traces of the mystical jaguar and learn about jaguar conservation from naturalists and local experts.

Explore Belize on its own, or venture further—to the ancient ruins of Tikal, once a hub of Mayan civilization. Wander beneath soaring pyramids, try to decipher stone-carved art and hieroglyphs, and discover the spiritual significance of this once-lost city.

Wild Belize Escape: Wildlife, Reefs & Rivers

6 DAYS | FROM \$4,460

Scan QR code for itinerary details and current rates or visit expeditions.com/belize-escape Aboard National Geographic Quest

Much of Belize remains genuine wilderness, with large expanses of dense tropical forest, miles of wild rivers, abundant bird life, and the largest, healthiest coral reef systems in North America. Discover tropical wonders on a voyage along the country's remote southern coast. Snorkel the colorful corals of the Belize Barrier Reef, explore the lush jungles on foot, and cruise coastal rivers in Zodiacs.

EXPEDITION HIGHLIGHTS

- Explore turquoise lagoons and wildife-rich coastal rivers by kayak, stand-up paddleboard, and Zodiac.
- Snorkel or dive the world's second largest barrier reef.
- Local naturalists will lead a hike through the beautiful Mayflower Bocawina National Park.
- Enjoy a festive musical performance from the world-renowned Garifuna Collective.

Guests cruising up Monkey River.

DAY 1: BELIZE CITY/EMBARK

Arrive in Belize City and transfer to the *National Geographic Quest*. Settle into your cabin as we set sail on the Caribbean Sea. (D)

DAY 2: BELIZE BARRIER REEF

Awaken in the northern cayes of the Mesoamerican Reef, a barrier-reef system that stretches more than 600 miles and harbors incredible marine biodiversity. Edged with mangroves and scattered with idyllic tropical isles, these turquoise waters give us much to explore during our full day here. If weather and conditions permit, visit Half Moon Caye to see its red-footed booby and magnificent frigatebird colony. Later, don a mask and fins to snorkel among sea turtles, swirling schools of tropical fish, and harmless nurse sharks. (B,L,D)

DAY 3: MAYFLOWER BOCAWINA NATIONAL PARK

Spend the morning discovering the lush rainforests and waterfalls of Mayflower Bocawina National Park. On a variety of hikes with our naturalists, photograph unusual tropical flowers, watch for colorful bird species, and identify the tracks of tapirs and jungle cats. Meet local researchers to learn about ongoing studies of this protected big cat. Tonight an internationally acclaimed drumming group, the Garifuna Collective, joins us on board to perform their spirited music. (B,L,D)

DAY 4: MONKEY RIVER / BELIZE BARRIER REEF

Rise early to board Zodiacs at the mouth of Monkey River and cruise inland through the Belizean jungle in search of toucans, green iguanas, and myriad bird species. Few experiences rival hearing the first throaty roar of a mantled howler monkey echoing across the canopy. Explore the southern cayes of the Belize Barrier Reef this afternoon and enjoy more opportunities to kayak, stand-up paddleboard, or snorkel amid vibrant corals teeming with tropical fish. SCUBA diving opportunities available (at additional cost). (B,L,D)

DAY 5: BELIZE BARRIER REEF

We now venture into the central cayes. Here coral patches dot the shallow coastal lagoon, which harbors parrotfish, butterflyfish, octopuses, and countless other marine species. We'll drop anchor nearby and spend the full day within the fringing reef, discovering natural wonders both in the water and out. (B,L,D)

DAY 6: DISEMBARK/BELIZE CITY Return to Belize City overnight and disembark after breakfast to transfer to the airport for your flight home. (B)

EXPEDITION DATES

2024 - 2025 January

SPECIAL OFFERS:

Book by June 30, 2023\$700/pp air credit.Complimentary beer and wine.See page 32 for details.

Belize to Tikal: Reefs, Rivers & Ruins of the Maya World

9 DAYS/8 NIGHTS | FROM \$6,060 Scan QR code for itinerary details and current rates or visit expeditions.com/belize Aboard National Geographic Quest

Venture to the Belize Barrier Reef and beyond to explore the extensive Maya ruins of the Petén region, once the hub of Classic Maya Civilization. DAY 1: Embark Belize City DAY 2: Belize Barrier Reef DAY 3: Mayflower Bocawina National Park DAY 4 - 5: Monkey River/Belize Barrier Reef DAY 6: Belize City/Flores DAY 7: Yaxhá DAY 8: Tikal National Park DAY 9: Flores/Belize City

EXPEDITION DATES 2024 - 2025 January

- SPECIAL OFFERS: Book select departures by June 30, 2023 and receive • \$700/pp air credit.
- Complimentary beer and wine.
- See page 32 for details.

Clockwise from top: National Geographic Quest; relaxing on the covered upper deck; Category 4 cabin.

National Geographic Quest

CAPACITY: 100 guests in 50 outside cabins and suites. **REGISTRY:** United States. **OVERALL LENGTH:** 238 feet.

National Geographic Quest is designed with over 50 years of expedition heritage and built in the U.S.A. She sets a new standard in exploration and comfort.

PUBLIC AREAS: Global gallery; fitness center; lounge with full service bar and facilities for films and presentations; observation deck; mudroom with lockers for expedition gear, and a partially covered sundeck with chairs and tables. Our "open Bridge" provides guests an opportunity to meet our officers and Captain and learn about navigation.

MEALS: Served in a single seating with unassigned tables. The menu features locally inspired fare.

CABINS: All cabins face outside with windows or portholes, private facilities and climate controls. Category 4 cabins have step-out balconies.

EXPEDITION EQUIPMENT: A fleet of 8 Zodiacs and 24 kayaks, paddleboards, Remotely Operated Vehicle (ROV), hydrophone, splash-cam, underwater video camera, video microscope, snorkeling gear and wet suits for all guests (where applicable).

SPECIAL FEATURES: Guest internet access, elevator, Lindblad-National Geographic certified photo instructor, video chronicler and undersea specialist.

WELLNESS: The vessel is staffed by a Wellness Specialist and features a gym with an elliptical machine, treadmill, exercycles, handweights and resistance bands. Massages in the LEXspa are available by appointment.

SELF-DISINFECTING SHIPS: Lindblad Expeditions became the first self-disinfecting fleet with the rollout of the ACT CleanCoat[™] system in 2019. This photocatalytic cleaning process activates when illuminated, continuously breaking down unwanted microbes such as bacteria, viruses, mold, and airborne allergens. The positive environmental impacts of this non-toxic, chemical-free system are many: less plastic in the supply chain and waste stream, and more than one million gallons of water saved annually. The system lowers our carbon footprint and creates a cleaner, healthier shipboard environment for guests and crew alike.

CATEGORY 1: Main Deck #301-306 Cabins feature two single beds that can convert to a Queen, a writing desk and two portholes.

CATEGORY 2: Main Deck #307-315 Cabins feature two single beds that can convert to a Queen, a writing desk and two portholes.

CATEGORY 3: Upper Deck #201-206 Cabins feature two single beds that can convert to a Queen, a writing desk and a large window.

CATEGORY 4: Upper Deck #207-229 Cabins feature two single beds that can convert to a Queen, a writing desk, sliding glass door, and small, private balcony.

CATEGORY 5 (SUITE): Observation Deck #101-108 Cabins feature two single beds that can convert to a Queen, large windows, an expanded bathroom, writing desk, ample storage space, and a convertible sofa bed to accommodate a third person.

NOTE: Solo Occupancy cabins are available in Categories 1 and 2 only. Third person rates are available in Category 5 cabins at one half the double occupancy rate.

Connecting Cabins via internal doorway access: Main Deck: #312-314, #311-315, #306-308, #305-307; Upper Deck: #224-226, #225-227

Clockwise from top: National Geographic Sea Lion anchors close to shore; Category 5 cabin; relaxing on the covered upper deck.

National Geographic Sea Lion

CAPACITY: 62 guests in 31 outside cabins. REGISTRY: United States. OVERALL LENGTH: 152 feet.

PUBLIC AREAS: Our ship features a library; global market; lounge with full-service bar and facilities for films, slide shows and presentations; observation deck; and a partially covered sun deck with chairs and tables. Our "open bridge" provides guests an opportunity to meet our officers and captain, and learn about navigation.

MEALS: Served in a single seating with unassigned tables. The menu features locally inspired fare.

CABINS: All cabins face outside with windows, private facilities, and climate controls.

EXPEDITION EQUIPMENT: A fleet of 5 Zodiacs and 20 kayaks, Remotely Operated Vehicle (ROV), hydrophone, splash-cam, bow camera, video microscope, paddleboards, and snorkeling gear for all guests (where applicable).

SPECIAL FEATURES: Guest internet access, Lindblad-National Geographic certified photo instructor, video chronicler, undersea specialist, and ship physician.

WELLNESS: The vessel is staffed by a wellness specialist and features exercise equipment, LEXspa, and outdoor stretching area.

SELF-DISINFECTING SHIPS: Lindblad Expeditions became the first self-disinfecting fleet with the rollout of the ACT CleanCoat[™] system in 2019. This photocatalytic cleaning process activates when illuminated, continuously breaking down unwanted microbes such as bacteria, viruses, mold, and airborne allergens. The positive environmental impacts of this non-toxic, chemical-free system are many: less plastic in the supply chain and waste stream, and more than one million gallons of water saved annually. The system lowers our carbon footprint and creates a cleaner, healthier shipboard environment for guests and crew alike.

CATEGORY 1: Main Deck #300-305— Conveniently positioned between the dining room and lounge, these cabins feature two single beds, and a large window.

CATEGORY 2: Bridge Deck #100-104; Upper Deck #200-212, 215—These welllocated cabins include two single beds and a large window.

CATEGORY 3: Bridge Deck #105, 106; Upper Deck #214, 216, 217, 219—These cabins feature a seating unit with table and two large windows. Upper Deck cabins include two single beds which can convert to a double bed and a pull-out single bed for a third person; Bridge Deck cabins include two single beds only.

NOTE: Solo Occupancy cabins are available in Categories 1 and 2 only. Third person rates are available in certain categories at one half the double occupancy rate.

Shared Accommodations: Shares can be arranged at the double occupancy rate in Categories 1 and 2 only.

Special Offers

\$700 Air Credit on Select Dates: Book by June 30, 2023, to receive a \$700 air credit per person on select departures of Central American programs in Guanacaste and Belize. Credit will be deducted from cabin fare prior to any additional applicable savings.

\$700 Air Credit OR Free 3-Day Panama Extension:

Select either a \$700 air credit OR a free 3-day pre-orpost voyage extension in Panama City on select 2024 departures of Costa Rica and the Panama Canal and Panama and Colombia. Credit will be deducted from cabin fare prior to any additional applicable savings.

Bringing the Kids: We believe sharing an expedition with your kids or grandkids is a life enhancing experience. Save 25% on guests 22 and under traveling with two full paying adults on select departures.

Back-to-Back Savings: Save 10% on any consecutive journeys taken on board one of our expedition ships. This savings is applicable on voyage fares only.

Milestones Package: Celebrate a milestone with a group of eight or more and enjoy a special amenity package including: 5% savings on booking, complimentary video chronicle, custom group photo, \$150 shipboard credit, and other special gifts. Milestone celebration to be communicated at time of booking. Available on select voyages starting in 2023.

Complimentary Beer & Wine: Enjoy free beer and wine on all 2023 departures aboard *National Geographic Quest*.

Complimentary Bar Tab: Starting in 2024, we will cover your bar tab on all departures aboard *National Geographic Quest.*

Combining Offers: Certain offers may be combinable, up to two savings opportunities, except where noted otherwise.

Offers are valid on new bookings only, subject to availability on select departures, may not be combined with other offers, and are not valid on airfare or extensions (with the exception of free air offers). Call for details.

Inclusions

We include just about everything you have the opportunity to do as part of your expedition aboard ship and ashore. The only things not included are those of a personal nature, internet usage, tips to the crew, wellness treatments and other specialized arrangements.

- \checkmark Excursions, hotels, and airport transfers, as indicated in the itinerary
- ✓ All meals as indicated in the itinerary, both aboard and on shore. Meals are inspired by regional cuisine and locally sourced where possible
- ✓ Hors d'oeuvres inspired by regional cuisine and locally sourced where possible
- ✓ 24-hour access to snacks, premium coffees and teas, non-alcoholic beverages, and filtered water
- ✓ Selection of exploration tools curated to your destination, such as Zodiacs, stand-up paddleboards, kayaks, snorkeling equipment (including wetsuits, masks, and fins), and other state-of-the-art gear
- ✓ Guidance and expertise of our leading expedition staff

- Presentations on your destination by expedition staff and expert guest speakers
- ✓ The services of a physician, physician's assistant, nurse practitioner, or paramedic where available
- ✓ Morning stretch classes and 24-hour access to exercise equipment where available
- ✓ 24-hour access to lounges, observation decks, library stocked with regionally relevant literature, and other shared spaces
- ✓ Complimentary reusable water bottle to fill at onboard water refill stations
- \checkmark Park and site entrance fees, special access permits, and port taxes

32

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 in USD, per person based on double occupancy, valid as of the time of printing, 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, beer and wine; air transportation where indicated as included; shore excursions; sightseeing and entrance fees; special access permits; transfers to and from designated flights; use of snorkeling equipment, wetsuits, kayaks, stand-up paddleboard, crosscountry skis, and snowshoes (where applicable); 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. Note: Starting in 2024, alcoholic beverages will be included aboard *National Geographic Quest*.

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

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, Deposits, and Final Payments: To reserve your place, an advance payment deposit is required at the time of reservation. Receipt of advance payment deposit indicates your acceptance of the terms and conditions. Final payment schedule can be found online. Visit expeditions.com/terms for complete details about deposits and final payment schedules which may vary by ship.

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. Cancellation Policy: Call for details or visit expeditions.com/cancellation-policy Note: Itineraries and prices listed in this brochure are as of publication date and are subject to change.

New Expedition Dates, Same Exceptional Experiences: Beginning in 2024, Day 1 of our itineraries will no longer reflect "departure from the U.S." and will reflect "arrival to the city" where your expedition begins. The actual durations of expeditions will remain unchanged. Visit expeditions.com/newdates for details.

LOG ON TO EXPEDITIONS.COM

Find everything you need to dream, research, or plan travel to 60+ destinations worldwide. Here's how:

- Subscribe to our far-ranging weekly newsletter
- See expeditions.com/stories for articles, videos & Daily Expedition Reports
- Follow us on social media for great posts @lindbladexp on Instagram, Pinterest, and Twitter,

and @lindbladexpeditions on Facebook

Subscribe to our videos on youtube.com/lindbladexpeditions.

©2023 Lindblad Expeditions

Lindblad Expeditions and the Eye are the trademarks of Lindblad Expeditions. All rights reserved. ©2023 National Geographic Partners, LLC. All Rights Reserved. NATIONAL GEOGRAPHIC and the Yellow Border are trademarks of National Geographic Society and used with permission.

Photo Credits: Willy Alfaro, Kike Calvo, Alexandra C. Daley-Clark, Thornton Cohen/Alamy, Sarah Culler, Jennifer Davidson, Janossy Gergely/Shutterstock, Ralph Lee Hopkins, Istock, Frans Lanting, Jeff Litton, Melba/Agefotostock, David Noton/Alamy, Stefano Paterna/Alamy, Ondrej Prosicky/ Shutterstock, Heikki Pulkkinen/Alamy, Ryder Redfield, Marco Ricca, Shutterstock, Rikki Swenson, Barna Tanko/Alamy, Wanderluster/Alamy. David Vargas.

For Reservations: Contact your travel advisor or Lindblad Expeditions

1.877.689.1962

Reservation Hours: Monday – Friday 9am – 8pm 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

96 MORTON STREET, NEW YORK, NY 10014

NATIONAL GEOGRAPHIC

Account Number:

1.800.EXPEDITION | WWW.EXPEDITIONS.COM

We recommend that you pass this along for others to enjoy or recycle.

CAM-033

Book now for Airfare Discounts on select departures

100% CARBON NEUTRAL. SINGLE-USE PLASTIC FREE. We care deeply about the planet, and travel as a powerful force for good. Learn more at expeditions.com/sustainability