

Wrangel Island in the Russian High Arctic with Mark Carwardine

A very special expedition, with outstanding photographic opportunities, to one of the least explored wildernesses on Earth.

25 July – 8 August 2022

About our trip

This 14-night expedition cruise, on the *Spirit of Enderby* (which is also known as *Akademik Shokalskiy*), travels along the Chukotka Peninsula, sails through the Bering Strait (which separates Russia from the United States), crosses the Arctic Circle, continues west along the wild coastline of northeastern Siberia, and then pushes 140km further north to one of the most remote wildlife hotspots in the world: Wrangel Island. This once-in-a-

lifetime journey is made possible only by the retreat of the pack ice in summer.

Wrangel boasts an astonishing abundance of wildlife. The island hosts the largest polar bear denning ground in the world and is home to Pacific walruses, wolverines, muskoxen, reindeer, snowy owls, snow geese, king eiders, ivory, Ross's and Sabine's gulls, vast seabird colonies, and much, much more. We will enjoy lots of Zodiac cruises, and plenty of landings, and will be watching for all sorts of wildlife from the ship. The surrounding seas are great for whale watching: humpback, fin and bowhead whales, orcas and belugas all occur here, as well as grey whales, which migrate all the way from their winter breeding lagoons along the coast of Baja California, Mexico, to feed.

Add mammoth tusks (Wrangel is believed to be the last place on Earth where woolly mammoths lived and their curved tusks are literally everywhere), hundreds of plant species, phenomenal geological formations, and you can begin to understand why this High Arctic island is so special.

Planned itinerary

25 July: Embark cruise in Anadyr

Our voyage begins in Anadyr, the easternmost town in Russia with a population of about 14,000 people. Here we board the *Spirit of Enderby* and sail out into the estuary, which is renowned for beluga whales.

26 July: Anadyrskiy Bay

While crossing Anadyrskiy Bay we meet the team and settle into shipboard life, with lectures, briefings and drills. There will also be time to enjoy birding and watching for cetaceans. In the afternoon we launch the Zodiacs to explore Preobrazheniya Bay's spectacular bird cliffs.

27 July: Yttygran, Nuneangan and Arakamchechen Islands

We explore the ancient aboriginal settlement at Yttygran, to see the remains of a busy whaling camp and a 1/2-km-long beach known as Whalebone Alley, which is littered with whale bones. We then go whale-watching by Zodiac – grey whales are frequently seen around the island – and cruise past neighbouring Nuneangan Bird Island, where large number of seabirds nest. Nearby Arakamchechen has a prominent walrus haul-out, and we can land and walk across the tundra to see them.

28 July: Cape Dezhnev and Uelen Village

If conditions allow, we land at Cape Dezhnev, the north-easternmost point of Eurasia (named after Cossack Semyon Dezhnev, the first European to sail from the Arctic into the Pacific in 1648). A steep scramble leads to an abandoned border post, with monuments to Dezhnev and others who sailed these seas. In good visibility it is possible to see Cape Prince of Wales in Alaska, just 89km away across the Bering Strait.

Further west, we visit Uelen, Russia's most north-easterly village. Archaeologists have found evidence that walrus, seal and whale hunters have lived here for more than 2,000 years, and today the population is predominantly Chukchi, with some Russians and Inuits. Hunting is still important, but Uelen is now a major centre for traditional Chukchi and Inuit art, and sculptures from its workshop are found in many of Russia's major museums. The villagers entertain us and we visit the artists' workshop.

29 July: Kolyuchin Island

This small island was once an important centre for research into polar bears (one of a number dotted across the Arctic) but it was abandoned with the collapse of the USSR. It has some of the Arctic's most spectacular bird cliffs, with tufted and horned puffins, guillemots and gulls, and a photogenic walrus haul-out.

30 July - 3 August: Wrangel and Herald Islands

Ice and weather conditions permitting, we spend no less than five days exploring Wrangel Island and nearby Herald Island, enjoying Zodiac cruises and making landings to see as much of the unique and abundant wildlife and Arctic landscapes as possible. Seasonal hunters first visited these islands in 3,200 BC, but they weren't 'officially' discovered until 1849. Throughout the 1800s and early 1900s almost every exploring expedition that blundered anywhere near Wrangel ended up with the adjective 'doomed' in front of it. Then a Canadian expedition attempted to establish a settlement – to claim the island for Canada – but they were evicted by the Russians, who also laid claim. Now it is classified as a 'Zapovednik' (a 'strict nature reserve') and practically all human activity other than for scientific purposes is banned. We are very lucky indeed to be visiting.

4 August: North Siberian Coast

Few expedition cruises venture to northern Siberia but, depending on conditions, we will attempt a landing. The area around Cape Vankarem consists of narrow ridges of sand with numerous coastal lagoons and inlets, and a large seasonal walrus haul-out. The Chukchi inhabitants still live from hunting walrus, seals and whales, much like their ancestors.

5 August: Kolyuchin Inlet

This vast inlet contains large numbers of waterbirds and migratory waders. Belaka Spit, near the mouth, is a wild and desolate but strangely beautiful landscape where we search the dunes and tidal areas for emperor geese and spoon-billed sandpipers. Grey whales frequent the area and are sometimes spotted offshore.

6 August: Bering Strait and Chukotka Coast

On our way south, we pass the Diomed Islands – dubbed Tomorrow Island and Yesterday Isle, because they straddle the International Date Line. In 1867, when the USA purchased Alaska from Russia, the new international boundary was drawn between Big Diomed (Russia) and Little Diomed (USA) – meaning that, effectively, the two countries are separated by only 4.25km of sea.

7 August: At sea

We cross Anadyrskiy Bay with a final chance to look for belugas. There's time to relax and reflect on the voyage, before a recap and disembarkation briefing with expedition staff, followed by a farewell dinner.

8 August: Disembark at Anadyr

About the *Spirit of Enderby*

Originally built in 1984, specifically for polar and oceanographic research, the ice-strengthened *Spirit of Enderby* (also known as *Akademik Shokalskiy*) has been refitted to accommodate a maximum of 50 passengers on expedition cruises (our charter will be taking just 45). The vessel has a combination of twin and triple cabins with shared or private bathrooms, as well as three spacious suites. All cabins have an outside view (with either a window or porthole), a hand basin, and ample storage space. The facilities on board include a bar/library and lounge area, plus a dining room and lecture room.

Prices

From £8,595 (Triple) and £9,195 per person (Main Deck Twin). Please contact Wildlife Worldwide for full price list.

Price includes: 14 nights on board the *Spirit of Enderby*, with all meals, guided wildlife and photography activities and the services of Mark Carwardine, permits and landing fees, services of expert expedition crew.

Price does not include: international and regional flights, 2 nights at Moscow hotel on bed and breakfast basis, transfers in Moscow, visas, drinks, tips, insurances, items of a personal nature, guided walking you in Moscow, local payment for \$500 USD per person in Anadyr.

Flights Package

Wildlife Worldwide will also offer a flight package to include international flights between the UK and Moscow, domestic flights between Moscow and Anadyr, and accommodation and transfers in Moscow. Prices start at £1,750 per person based on economy flights and subject to availability. The outline itinerary for the flights package is as follows:

23 July: fly from the UK to Moscow and transfer to hotel in the city for one night on bed and breakfast basis.

24 July: transfer to the airport for the overnight domestic flight to Anadyr.

25 July: arrive in Anadyr and transfer to port in order to board the *Spirit of Enderby*.

8 August: disembark in Anadyr and transfer to the airport for return domestic flight to Moscow. On arrival in Moscow, transfer to transfer to hotel in the city for one night on bed and breakfast basis.

9 August: transfer back to airport for return international flight back to the UK.

To book (and for more information)

Please contact Wildlife Worldwide
sales@wildlifeworldwide.com
tel: 01962 302 055

Please note...

This holiday is being operated by Wildlife Worldwide, with Mark as co-leader and photography guide.

