

DESTINATIONS THAT SHAPED AUSTRALIA

The great unknown land, *Terra Australis Incognita*, was for centuries imagined but uncharted, before explorers sailed to the edge of the world to find it. They discovered a land which was not unknown to the many indigenous tribes who lived throughout the vast island continent, and from that moment created a new history with both magnificent and terrible deeds.

2020 was the 250th anniversary of Captain Cook's landing, the 200th anniversary of Philip Parker King's explorations, and the 35th anniversary of Coral Expeditions. Celebrating 35 years of pioneering expeditions, we take a voyage to circumnavigate this great land, to see the coast the way that mariners throughout history have seen it, and to explore key historical sites that shaped Australia.

Below are just some of the highlights. Use the key to interpret activities at each location.

> Careening Bay, Western Australia	 	> Twofold Bay, New South Wales	
> Cygnet Bay, Western Australia		> Botany Bay, New South Wales	
> Depuch Island, Western Australia	 	> Broken Bay, New South Wales	
> Montebello Islands, Western Australia	 	> Fraser Island, Queensland	
> HMAS Sydney, Western Australia		> Percy Islands, Queensland	
> Denham, Western Australia	 	> Cooktown & Endeavour Reef, Queensland	
> Houtman Abrolhos, Western Australia	 	> Restoration Island, Queensland	
> Archipelago of the Recherche, WA	 	> Thursday Is & Cape York, Queensland	
> Head of Bight, South Australia	 	> Possession Is & Booby Is, Queensland	
> Kangaroo Island, South Australia	 	> Penefather River, Queensland	
> Port Fairy, Victoria	 	> Cape Arnhem, Northern Territory	
> King Island, Tasmania	 	> Wessel Islands, Northern Territory	
> North Bay & Maria Island, Tasmania	 		
> Preservation Island, Tasmania	 		

MARITIME HISTORY

NATURE

ART & CULTURE

THE EXPEDITION EXPERIENCE

With only 60 staterooms available for this voyage, this is an intimate and personal journey of discovery. Our experienced Expedition Team, along with guest lecturers and special guests, accompany and guide our voyage. Their commentary and skill at story telling will immerse you in the culture, history and nature of the Australian coastline.

Our expedition itinerary covers remote regions and some variation in the daily schedule may occur as the Captain and Expedition Team respond to local conditions in order to ensure the best guest experience.

YOUR VOYAGE EXPERIENCES

MARITIME HISTORY:

Visit famous places and share stories of historic maritime events that shaped our nation from ancient times to early explorers and more modern wartime.

ART AND CULTURE:

Be immersed in the arts and cultures of the people and communities of Australia on your travels and enjoy the relaxed elements of Australian lifestyle.

NATURE:

Whether it be coastal walks, snorkelling the reef, sharing amazing wildlife encounters or just taking in the scenery, you will enjoy a unique perspective of the greatest coastline in the world.

SPECIAL EVENTS

Winemakers Dinner

at Leeuwin Estate winery, Margaret River, Western Australia

Enjoy a walk in the vines and hosted tours in the cellar and gallery of this award-winning winery before settling in to enjoy a 4-course degustation dinner with paired wines presented by the winemaker and chef.

Visit the tall ship James Craig on Sydney Harbour

Visit the James Craig, a three-masted, iron-hulled barque and learn of its restoration to its former glory before joining a race between two Tall ships, the Soren Larsen and the Southern Swan, where groups will experience the ships in racing mode in the beautiful Sydney Harbour.

Dinner under the stars

at Uluru with private jet transfers

A very special day awaits with an outback expedition to Uluru. Enjoy champagne on our flight to Uluru, an afternoon cultural tour, sunset drinks on the dunes overlooking Kata Tjuta followed by a dinner at the famed "Sounds of Silence" experience.

MAJOR CITY PORTS

DARWIN is the host city for our expedition with departure on Saturday, 30 October 2021 and returning on Tuesday, 28 December 2021.

FREMANTLE: Explore the foreshores, historic sights, marketplaces and fabulous restaurants.

PORT ADELAIDE: A chance for guests to visit the museums, gardens and old-world charm of the city, and a special visit to the historic clipper *City of Adelaide*.

HOBART: Sail through the D'Entrecasteaux Channel at sunrise. Have the day at leisure to explore this beautiful city.

SYDNEY: Experience a three-masted, iron-hulled barque in Sydney Harbour and time to explore in the evening.

CAIRNS: The homeport of Coral Expeditions will welcome us for a morning brunch and then flights by private jet for dinner under the stars at Uluru.

THE ITINERARY

● Indicates historical sites

Indicates a special event

DEPARTS		DARWIN	SATURDAY, 30 October 2021	
DAY 2	●	KOOLAMA BAY	DAY 31	AT SEA
DAY 3	●	CAREENING BAY	DAY 32	HOBART
DAY 4	●	CYGNET BAY	DAY 33	● HOBART & NORTH BAY
DAY 5		AT SEA	DAY 34	SHOAL BAY & DARLINGTON, MARIA ISLAND
DAY 6	●	DEPUCH ISLAND	DAY 35	● GEORGETOWN
DAY 7	●	TRYAL ROCKS & MONTEBELLO ISLANDS	DAY 36	● PRESERVATION ISLAND
DAY 8		AT SEA	DAY 37	● BOYDTOWN, TWOFOLD BAY
DAY 9	●	DIRK HARTOG ISLAND	DAY 38	EDEN, TWOFOLD BAY
DAY 10	●	DENHAM	DAY 39	● BOTANY BAY & PORT HACKING
DAY 11	●	HMAS SYDNEY & HSK KORMORAN SITES	DAY 40	● 🍷 SYDNEY
DAY 12	●	HOUTMAN ABROLHOS	DAY 41	● SYDNEY & BROKEN BAY
DAY 13		HOUTMAN ABROLHOS	DAY 42	AT SEA
DAY 14		FREMANTLE	DAY 43	● TANGALOOMA
DAY 15	🍷	BUSSELTON & LEEUWIN ESTATE WINERY	DAY 44	● HERVEY BAY / FRASER ISLAND
DAY 16	●	CAPE LEEUWIN & AUGUSTA	DAY 45	● SEVENTEEN-SEVENTY (1770)
DAY 17	●	ALBANY	DAY 46	● PERCY ISLANDS
DAY 18	●	ARCHIPELAGO OF THE RECHERCHE	DAY 47	GREAT BARRIER REEF & ISLANDS
DAY 19		ARCHIPELAGO OF THE RECHERCHE	DAY 48	GREAT BARRIER REEF & ISLANDS
DAY 20		AT SEA	DAY 49	● 🍷 CAIRNS - ULURU
DAY 21		AT SEA & HEAD OF BIGHT	DAY 50	CAIRNS & ENDEAVOUR REEF
DAY 22		AT SEA	DAY 51	● COOKTOWN
DAY 23	●	WHYALLA	DAY 52	● RESTORATION ISLAND
DAY 24	●	PORT ADELAIDE	DAY 53	● THURSDAY ISLAND & CAPE YORK
DAY 25	●	PORT ADELAIDE & PENNESHAW, KANGAROO ISLAND	DAY 54	● POSSESSION ISLAND & BOOBY ISLAND
DAY 26	●	PENNESHAW, KANGAROO ISLAND & ENCOUNTER BAY	DAY 55	● CULLEN POINT & PENNEFATHER RIVER
DAY 27	●	PORT FAIRY	DAY 56	● CAPE KEERWEER
DAY 28		PORT FAIRY, 12 APOSTLES, & HALF MOON BAY	DAY 57	CAPE ARNHAM
DAY 29	●	HALF MOON BAY	DAY 58	● WESSEL ISLANDS
DAY 30	●	KING ISLAND	DAY 59	AT SEA
ARRIVES		DARWIN	TUESDAY, 28 DECEMBER 2021	

**THIS IS A UNIQUE AND ONE-OFF VOYAGE
WITH ONLY 60 STATEROOMS AVAILABLE**

SUNDECK DRINKS

DINING

LECTURES & INTERPRETATION

SHORE EXCURSIONS

INCLUSIONS:

- All excursions and sightseeing
- Use of Xplorer tenders and zodiacs
- Kayaking and snorkelling
- Daily lectures and briefings
- Listed charter flights
- All meals freshly prepared on board
- Showcase wines, beers, juices and soft drinks with daily lunch and dinner service
- 24 hour selection of coffee and tea
- Laundry (some restrictions apply)
- All entrance fees to National and Marine Parks and Ports
- All port taxes and charges imposed by governing authorities

WHAT'S NOT INCLUDED:

- Pre and post voyage flights and accommodations
- Travel Insurance
- Alcoholic beverages outside of lunch and dinner service, specialty beverages
- Telephone and internet service
- Scuba Diving

FARES:

BRIDGE DECK BALCONY SUITE

• 55.8sqm • Private Balcony

\$66,860.00 per person, twin share

BRIDGE DECK BALCONY STATEROOM

• 21.4sqm • Private Balcony

\$54,860.00 per person, twin share

EXPLORER DECK BALCONY STATEROOM

• 21.4sqm • Private Balcony

\$48,860.00 per person, twin share
\$73,290.00 per person, sole use

PROMENADE DECK STATEROOM

• 17sqm • Picture windows

\$39,860.00 per person, twin share
\$59,790.00 per person, sole use

CORAL DECK STATEROOM

• 17sqm • Porthole windows

\$38,860.00 per person, twin share
\$58,290.00 per person, sole use

Prices are listed in Australian Dollars (AUD) and include GST.
Limited sole use occupancy available.

AUSTRALIAN CIRCUMNAVIGATION

DEPARTS AND RETURNS:
Darwin

DATES:
Embark October 30, 2021
Disembark December 28, 2021

LENGTH OF VOYAGE:
60 Days

STATEROOMS AVAILABLE:
60 Staterooms

CORAL ADVENTURER

Our expedition vessel *Coral Adventurer*, will be your home for this extraordinary voyage. With accommodation for only 120 guests in 60 staterooms, her relaxed and intimate onboard atmosphere is a trademark of Coral Expeditions.

Share the experience of navigation with the Captain with a visit to our open bridge or share stories with new friends at the statement wine-tasting table in the Dining Room. Spacious bar and lounge areas provide relaxation and time to connect, and all Explorer Deck and Bridge Deck staterooms and suites offer private balconies.

Coral Adventurer is purpose-built for comfortable ocean voyages and for exploring remote areas inaccessible to larger cruise ships. She is outfitted with dual Xplorer tenders and eight zodiacs, and our unique hydraulic platform enables easy walk-on boarding for shore excursions. She is Australian flagged and crewed, so you can expect the highest standard of service, environmental responsibility, and the intimate and personal experience of small-ship cruising.

OUR STORY

Australia's Pioneering Cruise Line

For over 35 years Coral Expeditions has had one purpose - taking small groups of like-minded explorers to the most remote parts of the world, with expert guidance and warm Australian hospitality.

Coral Expeditions was founded by a fisherman with a passion for the sea. Then named Coral Princess Cruises, the small North Queensland based company explored the Great Barrier Reef and pioneered small ship expedition cruising to the Kimberley and Papua New Guinea.

Today, Coral Expeditions has grown to include voyages to Tasmania, Islands of the South Pacific, New Zealand, and the Indonesian Archipelago. Our Australian crew provide warm hospitality and personal service on board. Shore-rich itineraries in remote locations allow our guests to be immersed in local cultures, get close to wildlife, and enjoy adventurous land and sea activities in safety.

We invite you to find freedom in Australia's Coastal Wilderness with us.

coralexpeditions
AUSTRALIA'S PIONEERING CRUISE LINE