[image: image1.jpg]nnnnnnnnnnnnnnnnnnnnn

PENINSULA VALDES - Puerto Madryn – Trelew

The first Welsh colony in Argentina. The busy port of Madryn today serves as the main base from which to explore the vast expanses of Patagonia. Sight one of nature’s most magnificent creatures, the southern right whale, as mothers and young whales scythe through the eddying waters off the coast in early spring (August to November). Also a treat in store for nature-lovers are the colonies of penguins, sea-elephants and seals, as well as a profusion of birdlife along the Patagonian coastline. After a day’s outdoor activity, the charm of an authentic Welsh tea beckons with fruitcake, scones and other tempting delights.

The coast of the Patagonian province of Chubut cherishes its traditional links with Wales which go back to the times when these arid windy lands were virtually deserted. In 1865, many years after the Spanish had begun their colonial expansion in Argentina, a group of nationalist Welshmen left Wales on the ship Mimosa, seeking autonomy for their language and culture far from the reaches of the English crown, finally coming to land on the shores of Patagonia. Sir Love Jones Parry, Baron Madryn of Wales, and Lewis Jones explored the Golfo Nuevo bay and the valley of the Chubut river, rapidly coming to the conclusion that a colony should be founded on the bay just below the spiky balloon-shaped promontory today known as Peninsula Valdés, providing a natural port and shelter from the Atlantic winds. Port Madryn, as it was subsequently christened in honour of the colony’s founder, was the first Welsh community in Patagonia, quickly followed by Trelew, Rawson, Gaimán and Dolavon. The town’s industrial development grew hand in hand with the construction of the railway network across the country and adjusted to meet demand as the rail business dwindled, to be replaced progressively by aluminium, textiles, technology and tourism.

The original railway station built in 1889 can still be visited, as can the remnants of the caves of Punta Cuevas hewn into the stone that the first settlers from the Mimosa inhabited while building their first wooden dwellings. The Ecocentre, a mix of museum and research centre is also well worth a visit before embarking on any wildlife sighting activities as it presents a detailed panorama of the different species of birds and other animals likely to be encountered.

