[image: image1.jpg]nnnnnnnnnnnnnnnnnnnnn

PATAGONIA - GLACIERS

SUGGESTED ITINERARIES

Three nights

Day 1
Transfer from Calafate International Airport (FTE) to the town of Calafate for a three night stay at the hotel of your choice, including continental breakfast.

Day 2.

Full day tour of the Perito Moreno Glacier.

Full-day tour to the Perito Moreno Glacier through the National Park, a beautiful drive of some two and a half hours with stops to enjoy the view, including the Corner of Sighs, where you get your first full view of the Glacier. During the drive, you might catch a glimpse of red and grey foxes fleeing across the heathery landscape, while the air bears a faint but distinctive waft of skunk spray; in the distance cinnamon-coloured guanaco deer balance on rocky crags and below, large Patagonian hares leap from bushes across streams. Along the roadside crawl little armadillos, whose meat is highly prized by the local inhabitants, and if you are lucky you might just see the tawny back of a puma, a mountain lion. Rosy flamingos gather at the water’s edge while hawks and kites hover over the hillside, eyeing scurrying voles and other rodents. And, just possibly, way up above, you might spy the magnificent silhouette of the condor, apparently motionless, floating on the thermal wind currents that curl between the mountain peaks.

The Perito Moreno glacier is thirty km long, this imposing wall of ice towers some 70 metres above the walkways that offer you a selection of different views from the promontory of Península de Magallanes that juts out into the Lago Argentino. As you stand below gazing up at the massive rugged face, you become aware that the glacier is very much a living, evolving thing, as creaks and cracks like rifle shots preface the “desprendimientos”, huge chunks the size of houses which break off and fall in slow motion through the air into the black waters. They hit the surface with an almighty crash, submerging and rising up again to bob away as icebergs into the centre of the lake. The biggest and most spectacular “desprendimientos” occur when the glacier has grown to form a bridge across to the promontory, cutting off the water flow between Brazo Rico and the Canal de los Témpanos. Increasing pressure builds up as water and ice accumulate on the Brazo Rico side and the water soaks into the ground at the point at which the ice touches the land, slowly creating a tunnel. The tunnel becomes wider and wider until the pressure of the glacier moving forward means that the bridge fractures most dramatically at a given point. Although local legend has it that this takes place every four years, in fact the last time this event occurred was in 2004, when it brought photographers, film crews and glacier enthusiasts from all over the world to wait for weeks on end for that special moment. It is possible it will occur again in early 2006.

Optional Trekking
For many people, the views of the glacier from the Península de Magallanes are not enough: there are opportunities to see it from motor boats which move in as close as possible to the grey rugged wall, giving you an even greater sense of perspective as well as the chance to stride out on the ice itself. With crampons fixed firmly to your boots and a team of expert guides, you can climb up on the glacier from the banks on the other side of the Brazo Rico and enjoy the extraordinary experience of walking up and down steep icy rises which are millions of years old, peering into the deep cracks and holes whose depths glow blue and green.

A picnic can be arranged as well as lunch at the spectacularly-situated lodge Los Notros with stunning views of the glacier from the sunny deck which is protected from the chilly wind.

Day 3.

A day at Leisure. Optional full day tours can be pre-booked or arranged locally. For example

Full day Upsala and Onelli Glaciers

The Upsala glacier owes its name to the Swedish town whose university financed the first geological study of the region. The boat trip to visit this second natural monument to prehistoric times glides through the Iceberg Channel, el Canal de los Témpanos, past large wind-sculpted icebergs, their surfaces smooth and glowing with an unearthly blue as the light refracts from the billions of ice-crystals. The Upsala glacier is 50 km long and 10km wide. As you approach through the choppy waves of the lake, you can see a brown smudge in the middle of the ice wall, a medley of rocks, sand and clay dragged down by smaller glaciers feeding into the Upsala which became trapped many thousands of years ago. The boat continues into the Onelli Bay where you can disembark and walk through the forest to the Onelli Lake, a dark shimmering emerald green, fed by the Onelli, Bolados, Agassiz and Heim glaciers. Back on the boat, the trip continues past the Spegazzini glacier which is impressive above all for its sheer height, 110m tall. On its return journey, the boat passes under the shadow of the mountain crags where there is a condor rookery, the nest of the largest bird in South America whose wing span can reach three metres.

Full day Upsala Explorer

A chance to appreciate the impressive stretch of the Upsala Glacier by boat, gliding across the Lago Argentino between smooth wind-sculpted icebergs glittering in the sunlight, before continuing along the Brazo Cristina channel to Estancia Cristina, the estancia which offers the best land access to the glacier and the Continental Ice Cap. Depending on the weather and your preferences, you can walk or ride through the estancia’s land and the National Glacier Park, through forests and along the lake shores to appreciate the views of unspoiled nature in all its glory. Lunch is a typical asado, tender Patagonian lamb roasted on a stake and served with salads while the wine flows and the guides recount some of the fascinating stories of the region and the estancia itself.

Full day Fitz Roy
Leaving your hotel early, the drive takes you north-east over a distance of 220km. However, at some 50km per hour over the bumps and holes of the famous Route 40 which runs up the entire left hand side of the country, the journey takes over four hours and gives you the chance to enjoy the magnificent views of the southern Patagonian steppes and the Andean peaks in all their snow-capped glory. After crossing the rivers of Santa Cruz and La Leona you pass Lake Viedma, where you begin to see the characteristic needle profile of the Fitz Roy peak rising from the mountain chain. As the vegetation becomes greener due to the greater amount of rainfall, you come to the village of El Chaltén, the Argentine capital of hill-walking and mountaineering which lies at the foot of the legendary mountain Fitz Roy.

The extraordinary beauty of the mountain landscape offers walking enthusiasts and climbers several options to enjoy the breathtaking views on walks that range in difficulty from very easy to difficult, vertical sheer walls of granite which defy even the most experienced mountaineers. Other options include horse riding, fishing, boat rides or visits to estancias specialised in eco-tourism, not to mention bird-watching and photo safaris. Just 37 km from this small village you can visit the Lake of the Desert, a wondrous expanse of ancient trees, glaciers and cascades that belies its austere name.

Up behind the granite mountain peaks lie the Continental Ice Fields, the most important continental ice field in the world after the Antarctic, feeding the 365 glaciers which spread down into the National Glacier Park.

Day 4.

Transfer from the hotel to Calafate International Airport (FTE)
PATAGONIA GLACIERS AND TREKKING

Four nights

Day 1
Transfer from Calafate International Airport (FTE) to the town of Calafate for a two night stay at the hotel of your choice, including continental breakfast.

Day 2.

Full day tour of the Perito Moreno Glacier.

Full-day tour to the Perito Moreno Glacier through the National Park, a beautiful drive of some two and a half hours with stops to enjoy the view, including the Corner of Sighs, where you get your first full view of the Glacier. During the drive, you might catch a glimpse of red and grey foxes fleeing across the heathery landscape, while the air bears a faint but distinctive waft of skunk spray; in the distance cinnamon-coloured guanaco deer balance on rocky crags and below, large Patagonian hares leap from bushes across streams. Along the roadside crawl little armadillos, whose meat is highly prized by the local inhabitants, and if you are lucky you might just see the tawny back of a puma, a mountain lion. Rosy flamingos gather at the water’s edge while hawks and kites hover over the hillside, eyeing scurrying voles and other rodents. And, just possibly, way up above, you might spy the magnificent silhouette of the condor, apparently motionless, floating on the thermal wind currents that curl between the mountain peaks.

The Perito Moreno glacier is thirty km long, this imposing wall of ice towers some 70 metres above the walkways that offer you a selection of different views from the promontory of Península de Magallanes that juts out into the Lago Argentino. As you stand below gazing up at the massive rugged face, you become aware that the glacier is very much a living, evolving thing, as creaks and cracks like rifle shots preface the “desprendimientos”, huge chunks the size of houses which break off and fall in slow motion through the air into the black waters. They hit the surface with an almighty crash, submerging and rising up again to bob away as icebergs into the centre of the lake. The biggest and most spectacular “desprendimientos” occur when the glacier has grown to form a bridge across to the promontory, cutting off the water flow between Brazo Rico and the Canal de los Témpanos. Increasing pressure builds up as water and ice accumulate on the Brazo Rico side and the water soaks into the ground at the point at which the ice touches the land, slowly creating a tunnel. The tunnel becomes wider and wider until the pressure of the glacier moving forward means that the bridge fractures most dramatically at a given point. Although local legend has it that this takes place every four years, in fact the last time this event occurred was in 2004, when it brought photographers, film crews and glacier enthusiasts from all over the world to wait for weeks on end for that special moment. It could occur again in early 2006.

Optional Trekking

For many people, the views of the glacier from the Península de Magallanes are not enough: there are opportunities to see it from motor boats which move in as close as possible to the grey rugged wall, giving you an even greater sense of perspective as well as the chance to stride out on the ice itself. With crampons fixed firmly to your boots and a team of expert guides, you can climb up on the glacier from the banks on the other side of the Brazo Rico and enjoy the extraordinary experience of walking up and down steep icy rises which are millions of years old, peering into the deep cracks and holes whose depths glow blue and green.

A picnic can be arranged as well as lunch at the spectacularly-situated lodge Los Notros with stunning views of the glacier from the sunny deck which is protected from the chilly wind.

Day 3

Today travel along the Lago Argentino for 220km to the small village of El Chaltén, which lies at the foot of the legendary mountain Fitz Roy. The extraordinary beauty of the mountain landscape offers walking enthusiasts and climbers several options to enjoy the breathtaking views on walks that range in difficulty from very easy to difficult, vertical sheer walls of granite which defy even the most experienced mountaineers.

Two nights accommodation including breakfast

El Chalten is a small community founded in 1985 and is the youngest town in the whole country. The reason for its existence lies in the fact that the provincial authorities of Santa Cruz felt it necessary to establish a military outpost in an area which had proved to be a source of conflict with the neighbouring country of Chile up until the preceding year when an International Court ruling recognised Argentina’s claim over the Laguna del Desierto. Immigrant Danish, Spanish and Scottish families have since helped to turn El Chaltén into a thriving tourist destination and centre for sheep-rearing.

The name “Chaltén” (blue mountain that smokes) derives from the Tehuelche or Aónikenk name for the distinctive mountain peak, an extinct volcano, christened Fitz Roy by the white man, which always seems to have a blue sheen to it and is surrounded by clouds, no matter the weather. It was also held to be a sacred place where El’Al, the boy god of the Techuelche fleeing the wrath of his father on the back of a swan, first came down to Patagonia after surveying the grandeur and beauty of the land that was to be his to rule.

The sharp profile of the needle-like peak itself is unique and memorable, and is the main feature of the provincial crest of Santa Cruz. Over 3300 metres high, it was first spotted by the explorer and geographer Perito Francisco Moreno in 1877 on his expedition through the Lago Argentino, Viedma Lake, Laguna del Desierto and San Martín lake and he named the mountain Fitz Roy in honour of the renowned explorer. In 1937, with the creation of the National Glacier Park, the Fitz Roy and its neighbour Cerro Torre began to catch the attention of seasoned mountaineers looking for new challenges, and the Fitz Roy peak was finally conquered in 1952 by a team of French climbers while an Italian by the name of Maestri vanquished the Cerro Torre in 1970.

Both mountains draw many mountaineers to the base every summer. You may not be a mountain climber yourself, but a short 2 hour undemanding walk from the entrance to the town of El Chaltén will take you up to the Capri Lake, a pool of vivid blue which seems to lie right under the Fitz Roy, affording stunning views of the summit on the one side, and sweeping vistas of the valleys on the other. In autumn, the mountain sides are carpeted with the changing colours of the southern beeches, copper, russet, orange and gold.

Day 4

Your chance to hire a guide for a full day’s trekking and walking or to organize your own sight-seeing excursions in the area.

Day 5

Transfer from hotel in El Chaltén to the Calafate airport (FTE).

PATAGONIA GLACIERS / ESTANCIA

Four night itinerary

Day 1
Transfer from Calafate International Airport (FTE) to the town of Calafate for a two night stay at the hotel of your choice, including continental breakfast.

Day 2.

Full day tour of the Perito Moreno Glacier.

Full-day tour to the Perito Moreno Glacier through the National Park, a beautiful drive of some two and a half hours with stops to enjoy the view, including the Corner of Sighs, where you get your first full view of the Glacier. During the drive, you might catch a glimpse of red and grey foxes fleeing across the heathery landscape, while the air bears a faint but distinctive waft of skunk spray; in the distance cinnamon-coloured guanaco deer balance on rocky crags and below, large Patagonian hares leap from bushes across streams. Along the roadside crawl little armadillos, whose meat is highly prized by the local inhabitants, and if you are lucky you might just see the tawny back of a puma, a mountain lion. Rosy flamingos gather at the water’s edge while hawks and kites hover over the hillside, eyeing scurrying voles and other rodents. And, just possibly, way way up above, you might spy the magnificent silhouette of the condor, apparently motionless, floating on the thermal wind currents that curl between the mountain peaks.

The Perito Moreno glacier is thirty km long, this imposing wall of ice towers some 70 metres above the walkways that offer you a selection of different views from the promontory of Península de Magallanes that juts out into the Lago Argentino. As you stand below gazing up at the massive rugged face, you become aware that the glacier is very much a living, evolving thing, as creaks and cracks like rifle shots preface the “desprendimientos”, huge chunks the size of houses which break off and fall in slow motion through the air into the black waters. They hit the surface with an almighty crash, submerging and rising up again to bob away as icebergs into the centre of the lake. The biggest and most spectacular “desprendimientos” occur when the glacier has grown to form a bridge across to the promontory, cutting off the water flow between Brazo Rico and the Canal de los Témpanos. Increasing pressure builds up as water and ice accumulate on the Brazo Rico side and the water soaks into the ground at the point at which the ice touches the land, slowly creating a tunnel. The tunnel becomes wider and wider until the pressure of the glacier moving forward means that the bridge fractures most dramatically at a given point. Although local legend has it that this takes place every four years, in fact the last time this event occurred was in 2004, when it brought photographers, film crews and glacier enthusiasts from all over the world to wait for weeks on end for that special moment. It could occur again in early 2006.

Optional Trekking

For many people, the views of the glacier from the Península de Magallanes are not enough: there are opportunities to see it from motor boats which move in as close as possible to the grey rugged wall, giving you an even greater sense of perspective as well as the chance to stride out on the ice itself. With crampons fixed firmly to your boots and a team of expert guides, you can climb up on the glacier from the banks on the other side of the Brazo Rico and enjoy the extraordinary experience of walking up and down steep icy rises which are millions of years old, peering into the deep cracks and holes whose depths glow blue and green.

A picnic can be arranged as well as lunch at the spectacularly-situated lodge Los Notros with stunning views of the glacier from the sunny deck which is protected from the chilly wind
Day 3

Transfer from your hotel in Calafate to Estancia Helsingfors, a turn of the century estancia built by a Finnish explorer some 180km northwest of Calafate set in the heart of the wilderness of Patagonia and surrounded by coniferous forests that open out to a panoramic view of Lake Viedma and the Andes mountain range beyond. Its eight comfortable rooms, comfortable and exquisitely decorated dining and drawing room combine warm colours and textures for a welcoming and relaxing environment. The full board stay ensures that guests get to enjoy the mouth-watering cuisine of Helsingfors chef, who combines home grown products from the vegetable garden with freshly-caught trout or tender Patagonian lamb for simple yet delicious meals, accompanied by a selection of Argentine or Chilean wines from the well-stocked wine cellar.

Two nights accommodation including breakfast.

Day 4

Time to explore the surrounding areas on trips to the Laguna Azul or the Laguna del Morro, by foot or on horseback to marvel at the magnificent landscape and spot guanaco, ñandú (southern American ostrich) and other local fauna. Another option is to visit the Viedma Glacier in a Zodiac to watch the breathtaking spectacle of the glacier pushing invisibly forward into the lake, with massive slabs of ice falling into the freezing waters below. There is also a chance to explore the caves on the edge of the glacier made by the pressure of the ice on the edge against the rocks. For keen fishermen, the deep lakes and rivers offer many opportunities to fish trout and salmon in indescribably beautiful surroundings.

Day 5

Transfer from Estancia Helsingfors to the Calafate airport (FTE).

