CHEESEMANS' ECOLOGY SAFARIS

2059 Camden Ave. #419 San Jose, CA 95124 USA (800) 527-5330 (408) 741-5330 info@cheesemans.com cheesemans.com

Patagonia Andean Photo Safari November 10 to 20, 2022

Torres del Paine National Park © Cheesemans' Ecology Safaris

SAFARI OVERVIEW

Patagonia, stretching over southern Chile and Argentina, is a sparsely populated, arid region with superb wildlife and landscape photography opportunities. This breathtaking area encompasses the Andes Mountains and presents an image that is unmistakably South American. Your photography adventure includes the spectacular Perito Moreno Glacier in Los Glaciares National Park, beautiful vistas, soaring Andean condors, and guanaco herds of Torres del Paine. You'll spend two days tracking pumas to maximize your opportunities for great photography. You will leave with photos of majestic scenery and pumas, while appreciating the diversity of animals Patagonia has to offer.

HIGHLIGHTS

- Soak in the infamous Perito Moreno Glacier in Los Glaciares National Park.
- Discover the scenery and wildlife Torres del Paine is famous for: the Paine Massif, Andean condors, guanacos, and much more.
- Explore Patagonia during springtime when plants are beginning to bloom.

LEADER: Cheryl Opperman and Claudio Vidal.

DAYS: 11 days, including estimated travel time.

GROUP SIZE: 8.

COST: \$10,995 per person, double occupancy, not including airfare, singles extra. See the *Costs* section on page 5.

Date	Description	Accommodation	Meals
Nov 10	Fly to El Calafate, Argentina after disembarking in	Hotel El Mirador del	D
	Ushuaia.	Lago, El Calafate	
Nov 11	Full day at Los Glaciares National Park, including		B, L, D
	Estancia Nibepo and Perito Moreno Glacier.		
Nov 12–13	Drive to Torres del Paine. Take in the views of the	Hotel Las Torres	B, L, D
	spectacular Paine towers and great wildlife in	Patagonia, Torres del	
	eastern Torres del Paine National Park.	Paine	
Nov 14–15	Puma tracking on a private ranch located at the		B, L, D
	eastern border of Torres del Paine National Park.		
Nov 16	Photography en route to Puerto Natales.	Hotel Remota, Puerto	B, L, D
Nov 17	Explore Cerro Benitez in search of Andean	Natales	B, L, D
	condors.		
Nov 18	Drive to Punta Arenas and visit Olga Teresa Ranch	Hotel Cabo de Hornos,	B, L, D
	for Andean condor roosting sites.	Punta Arenas	
Nov 19	Depart for home.		В
Nov 20	Arrive home.		

OPTIONS

• Begin your journey early on our South Georgia and Antarctic Peninsula trip from October 20 to November 11, 2022. Spend six days on South Georgia Island and six days in the Antarctic Peninsula to see curious penguins and seals, icebergs, and more. See full itinerary at www.cheesemans.com/trips/south-georgia-antarctic-peninsula-oct2022.

LEADERS

Cheryl Opperman

Cheryl is an acclaimed nature photographer who has captured spectacular images of nature, wildlife, and indigenous cultures on every continent. Her esthetic compositions, artistic use of light, and exquisite detail have been honored with several prestigious awards, and she was featured as a leading female nature photographer by Outdoor Photographer Magazine. Cheryl uses the power of photography to inspire interest in the environment and cultures, and with her Bachelor of Arts degree in Industrial/Scientific photography, you will walk away with memorable photos on any trip she leads!

Claudio Vidal

Claudio is a native Chilean, a leading ornithologist, and co-author of more than 20 books on wildlife. An avid bird watcher from the age of 12, he now leads tours throughout the region, sharing his expertise about seabirds and marine mammals of the Humboldt Current, Patagonia, and Antarctica. Additionally, his passion for botany has led him to document wildflowers of the desert and Mediterranean regions of the world. He is easygoing, passionate about his work, and eager to share his knowledge with you.

DETAILED ITINERARY

Nov 10 ~ Arrive in El Calafate, Argentina

Arrive in El Calafate from our South Georgia and Antarctic Peninsula voyage (www.cheesemans.com/trips/south-georgia-antarctic-peninsula-oct2022) or from home. El Calafate is the main Argentinian gateway to one of the most spectacular landscapes of Patagonia: the Austral Andes Glaciers. Our local agent will transfer you from the airport to the hotel.

Nov 11 ~ Los Glaciares National Park

Start early to drive west along the old estancias road, a secluded scenic route to take in the majestic Patagonian landscape in Los Glaciares. Once you arrive at the picturesque setting of Estancia Nibepo, one of the oldest in the region, you will have an introductory tour to the estancia, including an old-fashion sheep-shearing demonstration. This is a family-owned and working sheep and cattle ranch which preserves the cultural traditions of the southern gauchos. Enjoy a delicious Patagonian-style barbecue with a delightful Argentinian Malbec.

Later you will depart on a private boat to explore the southern branch of Lake Argentino, heading towards the front of the Perito Merino Glacier. This glacier is nearly 20mi long and is one of the 48 outlet glaciers of the Southern Patagonian Icefield. You will land at the Bay of the Coins and start a delightful and fairly easy 45-min hike among the woodlands where you will have commanding views of the glacier. But your exploration does not stop there as later you will slowly cruise the front of the glacier to admire its spectacular shapes, colors, and textures. You will walk near its 3-mile-wide terminus due to the impressive system of trails and platforms built by the park authorities. The angle of the glacier will vary with each step and you will listen for loud cracking noises from its heavily crevassed front. This cathedral of ice is surrounded by mixed forests of lenga (*Nothofagus pumilio*) and coihue (*Nothofagus betuloides*) growing so

close to the ice that sometimes they seem to touch each other. Look for the canelo or winter's bark tree (*Drymis winteri*), orchids, and other species from tropical origins. Keep an eye out for soaring Andean Condors and Magellanic Woodpeckers plus other characteristic birds of the Patagonian sub-Antarctic forests. You will take your time to return to El Calafate in the late evening.

This Perito Moreno Glacier is nearly 20mi long and is one of the 48 outlet glaciers of the Southern Patagonian lcefield. You will walk near its 3-mile-wide terminus due to the impressive system of trails and platforms built by the park authorities. The angle of the glacier will vary with each step and you will listen for loud cracking noises from its heavily crevassed front. This cathedral of ice is surrounded by mixed forests of lenga (*Nothofagus pumilio*) and coihue (*Nothofagus betuloides*) growing so close to the ice that sometimes they seem to touch each other. Look for the canelo or winter's bark tree (*Drymis winteri*), orchids, and other species from tropical origins. Keep an eye out for soaring Andean Condors and Magellanic Woodpeckers plus other characteristic birds of the Patagonian sub-Antarctic forests. You will take your time to return to El Calafate in the late evening.

Nov 12–13 ~ Torres del Paine National Park

On the east side of Torres del Paine National Park, which is the leeward side, the weather is usually quite sunny and clear. You'll walk beside the impressive Towers of Paine granitic formations with wild guanacos roaming in the foreground.

At the eastern corner of Sarmiento Lake, you will reach a location that commands the most incredible views of the pinnacle peaks of Las Torres, the towers, from which the park takes its name. As you move around the park, you'll encounter herds of guanaco, lesser rhea, and the impressive Andean condor soaring above. On the eastern side, enjoy the views of one of the impressive waterfalls of Paine River and, if it is clear, the fabulous granite columns of the Paine Massif from Laguna Amarga.

Nov 14–15 ~ Puma tracking

You will have an experienced tracker on private land adjacent to Torres del Paine National Park to track pumas. They are active during the day, at night, and during the twilight hours. Seeing a puma against the magnificent mountain backdrop and glorious skies is one of the most impressive wildlife spectacles.

Nov 16 ~ Scenic drive to Puerto Natales

You'll have a scenic drive that allows time for plenty of photography stops from Torres del Paine to Puerto Natales.

Nov 17 ~ Cerro Benitez in search of Andean condors

Andean condors are abundant in the Cerro Benitez region, as they have communal roosting sites on the surrounding cliffs. Seeing them soar right above you is quite a remarkable experience as they are the world's largest member of the vulture family with a 10-ft wingspan.

With a landscape of rolling hills, moorland, and lakes you will have the chance to see unique species of birds like the very localized ruddy-headed goose, the handsome chocolate-vented tyrant, long-tailed meadowlark, and Patagonian yellow-finch. The scrubby roadside vegetation provides concealment for a few species of skulking passerines, such as austral canastero. This area is prime to see rails, seedsnipes, and other lovely waders, such as rufous-chested plover and tawny-throated dotterel.

Nov 18 ~ Olga Teresa Ranch for condor roosts

Olga Teresa Ranch boasts the largest concentration of Andean condor roosts. The steep cliff sides host as many as 100 birds with excellent access for viewing and photography. Olga Teresa Ranch is a protected

space for these beautiful birds, as well as an important research site.

Nov 19 ~ Depart for home

Spend your morning exploring the quaint town of Punta Arenas before you depart for home.

Nov 20 ~ Arrive home

COSTS (ALL COSTS ARE IN US DOLLARS)

Cost

Туре	Cost per Person
Trip Cost, double occupancy	\$10,995
Single Supplement	\$1,995

Costs are per person, double occupancy, not including airfare, singles extra. See *Included* and *Not Included* sections for more details.

If you are a single traveler, we will find a roommate for you, but if we cannot find you a roommate, we may charge you a single supplement. Single rooms cost extra and are subject to availability.

Payment Schedule

Payment	Due Date	Amount per Person
Deposit	Due now to reserve your space	\$500
Second	December 1, 2021	\$1,000
Final	June 1, 2022	Remaining Balance

Payments are due based on the schedule above. All reservations require a deposit to confirm reservation of your space.

Cancellations

Until the Final Payment due date, deposits are refundable except for a cancellation fee of \$500 per person, which can be applied toward another trip if reserved within six months of the cancelled trip's departure date. Cancellations are non-transferrable. No refunds are given after the Final Payment due date.

Included

- All leaders, transport, park entry fees, and permits for all activities unless described as optional.
- Transfers from El Calafate Airport to Hotel El Mirador del Lago, regardless of arrival day, and from Hotel Cabo de Hornos to the Punta Arenas Airport on November 19.
- Accommodations for the nights of November 10 through November 18.
- Meals from dinner on November 10 through breakfast on November 19.
- Puma tracker on November 14 and November 15.
- Trip Materials information about flights, packing, entry and departure requirements, airport transfers, gratuities, etc.

Not Included

- All airfare, airport and departure taxes, and excess baggage fees. Airfare is approximately \$1,500 to \$2,500 from the US to El Calafate, Argentina, and back to the US from Punta Arenas, Chile, depending on origin.
- Passport and visa fees.
- We can arrange extra hotel nights for an extra cost.
- Gratuities tipping is always discretionary. However, we suggest budgeting about \$25 per participant per day for November 11 to November 18 with your local leader (about \$200 total per participant).
- Emergency medical and evacuation insurance and trip cancellation insurance. For more information see www.cheesemans.com/travel-insurance.
- Items of a personal nature such as laundry, telephone calls, medical costs or hospitalization, room service, alcoholic and other beverages, items not on the regular menu, etc. If you have special dietary needs, please indicate them on your Reservation Form.

SIGN UP

Please contact us first to check availability, reserve your space, and obtain a Reservation Form. To confirm your reservation, we require a deposit and signed form from each participant.

Cheesemans' Ecology Safaris Email: info@cheesemans.com Website: www.cheesemans.com WhatsApp: (408) 741-5330 | Skype: CheesemansEcologySafaris Phone: (800) 527-5330 or (408) 741-5330

OTHER DETAILS

Climate

The extremes of climate match each change of scenery. You'll mainly be in the chillier southern region so dress in layers, including a waterproof outer layer to guard against windy or cold conditions. Torres del Paine is notorious for its unpredictable weather conditions, but average temperatures in November range from lows in the low-40s°F (5°C) to highs in the mid-50s°F (13°C).

Flights

Airfare is not included in trip costs. Detailed logistical information and the contact information for our recommended flight-ticketing agent are included in the Trip Materials we will send you. Please let us know if you are arriving earlier or staying later as we are happy to assist you with any extra overnights that you might want to arrange.

Flights you (or a travel agent) book: Arrive in El Calafate, Argentina (FTE) by November 10. Depart from Punta Arenas, Chile (PUQ) on November 19.

Terms and Conditions

Read our current Terms and Conditions at https://cheesemans.com/terms-and-conditions.

Conservation

Our company ethos has always regarded conservation as inseparable from responsible tourism. We struggle with the dilemma that traveling worldwide expends climate-changing carbon. However, we wholeheartedly believe that traveling with us will cultivate your passion for conserving our beautiful world, while stimulating each destination's local economies.

We take you to amazing destinations, navigating far and wide, and when we do, we recognize that the world pays a steep price. Taking this into account, we have made each trip carbon neutral (https://cheesemans.com/carbon-neutral).

And, by signing up with us, you pledge to offset your carbon emissions to and from your trip, either through your favorite offsetting organization or by using our handy carbon calculator (https://cheesemans.com/carbon-calculator).