

 SILVERSEA®

SETTING SAIL GUIDE

Cruise information for your upcoming voyage
aboard SilverOrigin

WELCOME TO SILVERSEA

Welcome to the world of Silversea and thank you for choosing to sail with us. Frequently, our guests have questions they would like to ask about their upcoming Silversea Expedition, about various policies and guidelines, or what to expect on board and ashore. With this Setting Sail Guide, we have tried to anticipate questions you may have.

These pages contain essential information regarding preparation and packing for your Silversea Expedition, descriptions of the amenities and facilities on board *Silver Origin* and preparation for your trip back home. This guide is a general summary of helpful information. For full terms and conditions, please refer to Silversea's Voyage Atlas, Silversea.com or the Passage/Holiday Contract that is included in your documentation packet.

Within this guide, you will find an Introduction to "Zodiac® Landing Craft". By familiarizing yourself with this information, you will be better prepared for your on board instruction sessions with the Expedition Team.

It is our goal to provide you with an exceptional travel experience. If we have not covered a subject that is important to you — or if you have a special request — please contact your travel agent or seek assistance from our Reservations Department.

We look forward to welcoming you on board.

TABLE OF CONTENTS

PRIOR TO YOUR VOYAGE

- 4** | International Air Information
Embarkation
- 5** | Hotel and Transfer Programmes
Luggage Allowance
Galápagos National Park Regulations
- 6** | Galápagos Restrictions Medical Information
Packing Essentials
- 7** | Packing Essentials (Continued)
Special Dietary Requirements
Special Occasions
Travel Documents

WHILE ABOARD

- 8** | Silversea's All-Inclusive Fares
Dining Options
Enrichment and entertainment
Communication Services Electrical Appliances
- 9** | Money Matters
Onboard Services and Facilities
Expedition Policies

GOING ASHORE

- 10** | Public Rooms
Spa and fitness
Valuables

BACK HOME AGAIN

- 11** | Customs and Duty-Free Purchases

PRIOR TO YOUR VOYAGE

INTERNATIONAL AIR INFORMATION

Please review your air schedule at least 72 hours prior to embarking on your trip. Changes to your flights/itinerary may not be possible after travel has begun without incurring change and/or service fees, or being required to purchase new air tickets at your expense. To secure your seat assignment, we recommend that you contact your travel agent and/or the airline directly. We regret that Silversea is unable to guarantee reserved airline seats for our guests. If you have any dietary restrictions or require a special meal, please be sure to advise the airline at least 48 hours prior to your scheduled flight departure.

If you find that your flight will be delayed beyond your ship's departure time, please contact one of the Silversea offices immediately at:

Miami, Florida office	800-722-9955 or 954-522-2299
London Office	+44 (0) 844 770 9030
Sydney Office	+61 (02) 9255 0600

If our office is closed and you have booked your international air through Silversea Cruises, please contact our after-hours service at 866-746-8872 or +1-954-761-9595.

You may dial the ship directly by using a credit card and calling U.S. 888-722-3562 or outside the U.S. at 732-335-3263.

To dial the ship directly without using a credit card, you will need to first dial your local Dialling code (i.e. 1, 011, 99) plus the telephone number shown below:

Telephone: +

For local assistance please phone the following numbers: In Ecuador: +593 98 043 9789

AIR PROGRAMME

If you have opted to purchase the Silver Sky Air Programme, available from select U.S. and Canada gateways, or Silversea Air Programme available from select UK, German, Swiss and Austrian gateways, you will receive your pre- and post-cruise flight details enclosed in your documentation packet. We highly recommend contacting the airline(s) at least 72- hours prior to your scheduled departure to verify the flight times.

For guests who have not yet made their travel arrangements, please contact Silversea for additional information and availability of our optional air programme.

SILVERSEA MADE EASY

We strongly recommend that guests purchase the following: air, hotels and transfers to ensure a smooth arrival and departure in Ecuador.

- Air Package: includes Economy Class air from Quito to Galápagos and return to Guayaquil; Galápagos National Park entrance fees and Galápagos Immigration fee.
- Airport/hotel transfer in Quito and Guayaquil.
- Two nights pre cruise hotel accommodations in Quito.
- Use of hotel dayroom in Guayaquil (for those with flight departures after 10pm).

Guests purchasing the Silver Origin Air package will be met by a Silversea host at Quito airport to assist them with the airline check-in process, and upon arrival in Galápagos our host will welcome and guide guests through the immigration and park entrance process and direct them to waiting ground transportation.

CRUISE ONLY GUESTS

We strongly encourage everyone to purchase The Silver Origin Air package. However, guests who purchased their own flights to the Galápagos should be aware that on departure from Ecuador they will be required to pay an Ingalafee (Transit Control Card), at printing US\$20. On arrival in Baltra you will be required to pay the Galápagos National Park fee, currently US\$100. Both fees must be paid in CASH in US dollars. Credit and Debit cards are not accepted. Fees may be subject to change.

CUSTOMS

FOR U.S. RESIDENTS: Prior to departing, please consider registering your valuables (e.g. jewellery, cameras, electronic equipment, etc.) with U.S. Customs. Although this is not a requirement, it will help to prevent delays in clearing Customs upon your return to the U.S. For further information, please consult your travel professional/agent or visit the U.S. Customs Services' website at <http://www.cbp.gov/xp/cgov/travel>.

If you are not a U.S. resident, contact your local Customs office.

EMBARKATION

Once you arrive at the cruise pier or airport, you will be asked to show your Silversea voyage documents and your passport. We strongly recommend that you keep all necessary documents handy in your carry-on bag. There are no porters or baggage trolleys at the Galápagos airport. Guests must handle their own luggage.

HOTEL AND TRANSFER PROGRAMMES

Cruise-only guests who purchased an optional pre-and/or post-cruise Hotel Programme package through Silversea should refer to their documentation packet for applicable transfer arrangement information. Please contact Silversea and advise us of your flight schedules to ensure proper arrangement of transfers.

Guests who have made independent pre- and/or post-cruise hotel arrangements may purchase applicable ground transportation through Silversea. Please contact your travel agent for availability and details.

Please allow four hours between connecting flights in Guayaquil or Quito to and from the Galápagos. In Guayaquil and Quito, luggage must be claimed and rechecked for all flights to and from the Galápagos.

This will allow for unexpected delays, including but not limited to, disembarkation formalities, transfer time to the airport, two to three hours for flight check-in, unanticipated scheduled air or charter flight delays, baggage claim/transfer, and customs and immigration procedures.

Guests requiring wheelchair assistance should notify Silversea in advance to ensure appropriate transportation and/or accommodation arrangements are made. There are no wheelchairs in the Balta airport.

LUGGAGE ALLOWANCE

Luggage for Silversea guests must be handled in accordance with regulations and tariffs of airlines and/or ground operators. All of your luggage must be securely packed and tagged with the pre-printed luggage tags supplied as part of your documentation package. In accordance with airport security restrictions for carry-on baggage, we recommend that you hand carry travel documents (passports, visas, inoculation verification, cruise and air tickets), medications and valuables. Liquid, fragile, perishable and other articles not suitably packed are transported at your own risk. Upon embarkation of the ship, whilst every effort will be made to deliver luggage to your suite/stateroom in a timely manner, delivery may be delayed due to strict customs formalities, which are beyond the ship's control.

Important Notice: To avoid excess luggage fees, it is highly recommended that you verify the luggage allowance for all airlines/flights (pre and post) booked in conjunction with your cruise and packed according to the most restrictive policy. Guests who purchased the Silver Origin Air package are permitted two pieces of checked luggage with a combined weight of 50lbs. (23 kg) with a maximum dimension of 158 cm (62 linear inches) per passenger, plus one carry-on bag may be transported which has a maximum weight of 22lbs. (10 kg), and a maximum combined linear measurement (length + width + height) that does not exceed 115 centimetres (45 inches).

AIRLINE IMPOSED LUGGAGE GUIDELINES AND FEES

Luggage allowance guidelines/fees vary by airline, airport and/or class of service booked/ticketed. Airlines are strictly enforcing their policies and you may be required to pay fees at check-in. Many airlines limit each piece of luggage to 50lbs. (23 kg) or less. Airlines change their policies frequently; therefore, it is highly recommended that you or your travel professional contact the airlines directly for the most up-to-date luggage allowance policies. These policies are updated regularly on most airline web sites. Please note that each guest is fully responsible for any/all luggage fees imposed by the airlines upon check-in. Silversea is not liable for any fees associated with checked or carry-on luggage, or any items confiscated at the security checkpoint.

Most airlines today, depending on destination and class of service purchased are charging fees for each piece of checked luggage. If you booked your air via Silversea, please be advised that Silversea does not cover this additional expense. The airlines are continually updating their policies. To access the most up-to-date information please refer to your specific carrier's web site.

LAND PROGRAMMES INCLUDING AIR SERVICE

Additional luggage limitations may apply.

GALÁPAGOS NATIONAL PARK REGULATIONS

You are about to visit a Natural Heritage Site, therefore you must follow the rules imposed by the controlling authorities such as the Galápagos National Park. During your visits, the naturalist guides will emphasise these regulations:

- Do not remove animals, plants, rocks or their remains (including shells, bones, and pieces of wood) from the islands.
- Be careful not to transport any live animals to the islands, or from island to island.
- Do not take any food to the uninhabited islands.
- Do not touch or handle the animals.
- Do not feed the animals. It can be dangerous, and it can destroy the animals' social structure and breeding habits.
- Do not disturb or chase any animal from its resting or nesting place.
- Stay within the designated visiting areas.
- Do not litter while on land or sea.
- Do not deface the rocks.
- Do not smoke on the islands. Do not buy souvenirs or objects made of plants or animals from the islands.
- Do not visit the islands unless accompanied by a licensed National Park Guide.
- Restrict your visits to officially permitted areas.
- Conservation is everyone's business. Please do not hesitate to show your conservationist attitude.

- The Ecuadorian government declared the islands a National Park on 4 July 1959; at the same time, the Charles Darwin Foundation was created in Belgium. The Charles Darwin Station was created in Santa Cruz Island to aid scientific research. It was inaugurated on 20 January 1964. Then in 1968 the Galápagos National Park began offering its services. Nowadays groups of no more than 16 visitors are led by certified guides. This regulation helps reduce the impact on this fragile eco-system and gives the islands a sense of seclusion and privacy.

GALÁPAGOS RESTRICTIONS

RESTRICTED PRODUCTS BY GALÁPAGOS

Local authorities manage the quarantine system in the Galápagos in order to avoid the introduction of foreign species to the islands. All the cargo and luggage that arrive at, depart from or are transferred from one island to another are inspected in Ecuador and in Galápagos. Below is a list of products that are not allowed in the islands:

Prohibited products: To preserve human health and the native species of the Galápagos Islands, these products are not permitted in the Galápagos: fresh vegetables and fruits, animal products, animal by-products or dairy products. For further information, please visit:

<http://bioseguridadgalapagos.gob.ec/lista-de-productos/>

MEDICAL INFORMATION

The medical services and medication on board the Vessel is extremely limited and all guests are required to bring an adequate supply of any specific medication needed. All guests will be charged for use of the medical facilities. It is therefore recommended that guests have full travel insurance to cover any medical costs incurred on board.

INOCULATIONS

Generally, inoculations are not required in most areas where Silversea travels. These requirements are subject to change and we recommend that you verify current guidelines with your travel agent prior to departure. Please note that when travelling to countries that do require inoculations, written verification will be necessary. Before taking any trip outside your country of origin, it is wise to check with your doctor, particularly if you are under a doctor's care.

PREGNANCY

Silversea Cruises Ltd. policy regarding pregnancy is derived from the Cruise Lines International Association endorsement of the American

College of Emergency Physicians Health Care Guidelines for Cruise Ship Medical Facilities, which can be found at <http://www.acep.org/Content.aspx?id=29980>.

This includes the guideline that 'pregnant women who have entered the 24th week of pregnancy at any time during the cruise should not be eligible to sail on the ship'.

It is Silversea Cruises Ltd. policy that any Guest who will have entered her 24th week of pregnancy or greater, at any time during the cruise, will be prohibited from sailing. The guest and treating doctor should consider before any cruise that there is no Obstetrician/ Gynaecologist available on the ship, and those pregnancies, when unstable and poorly controlled, are potentially life threatening, especially without backup. A guest may be at sea for several days without any immediate hospital and/or specialised back up, and as the proposed itinerary is not within the US, the availability of specialised shore-side facilities can be problematic. All guests are required to sign a health questionnaire at check-in to ensure that they are aware of our pregnancy policy. If you have already booked a cruise or cruise tour and do not meet this requirement, please contact your Travel Agent or airline.

PRESCRIPTION MEDICATION

For your convenience and well-being, it is important that you bring a sufficient supply of any prescription medicine you may need. Prescriptions cannot be refilled on board, and usually cannot be refilled overseas. To prevent delays in clearing customs, it is also a good idea to travel with a doctor's letter explaining that your prescription medication is required for your continued health. It is also recommended that the medicine remain in its original container with the original pharmacy label intact.

SPECIAL MEDICAL CONDITIONS

At Silversea, your health and safety are our first priority.

If you have any existing medical condition that may require our attention, or should you require oxygen for medical reasons whilst on board, we ask that you please send written notification prior to your voyage to Silversea Special Services, 333 SE 2nd Avenue, Miami, FL 33131, USA, e-mail or fax to 954-759-5049.

Please note:

- An oxygen concentrator is the only form of oxygen equipment that the *Silver Origin* can accommodate.
- Guests requiring wheel-on and/or wheel-off access must contact Silversea.
- Not all expedition excursions are suitable for guests with impaired mobility.

PACKING ESSENTIALS

CLOTHING ABOARD THE SHIP

Shipboard attire is always casual. Casual wear is appropriate for daytime aboard ship or ashore, and consists of standard sports outfits as worn at five-star resorts. Shoes should be non-skid, flat or low heeled for deck activities. Evening attire is also casual open-neck shirts, trousers and sports outfits are appropriate. In the evening, jeans and shorts are not permitted in The Restaurant.

CLOTHING ASHORE

The right gear is essential for enjoying the full experience of your Silversea Expedition without the limitations of weather and other conditions. Clothing that can be layered to accommodate different temperatures is most versatile and comfortable.

The key to dressing for warm climate is to wear light-coloured, loose-fitting clothing made of natural fibres. Also, pack sandals, a hat for sun protection and a lightweight sweater for cooler evenings. Visit the online gear shop at silversea.shiptoshoretraveler.com for a list of packing essentials.

ADDITIONAL ITEMS NEEDED

- Rain jacket — waterproof and breathable.
- Sturdy, quick-drying reef walkers for getting into and out of the Zodiacs. Water shoes that can slip off easily should be avoided.
- Comfortable walking shoes with rubber soles—for use on board the ship and during expeditions.
- Long-sleeved shirts and blouses.
- Lightweight sweater for cooler evenings.
- Lightweight long trousers.
- Knee-length walking shorts.
- Bathing suit, for use in ship's heated whirlpools or on certain excursions.
- Hat for sun protection.

TRAVEL ACCESSORIES

- Polarised, dark sunglasses and retainer strap.
- Sunblock and lip balm.
- Insect repellent.
- Small personal first-aid kit.
- A complimentary water-resistant backpack is provided on board.
- A complimentary stainless steel water bottle is provided on board.

OPTIONAL FIELD GEAR

- Camera, memory cards and extra batteries. Bring more memory cards and/or memory cards than you think you will need. Once the trip has started, you will not be able to replace or purchase additional gear. Test your camera before leaving home to ensure it is working properly, and pack the manual for reference, should unexpected problems arise.
- Consider bringing a camera beanbag to support your 300mm+ lens for your camera's stabilization.
- Binoculars are an essential part of your field gear. It will enhance your experience ashore. Purchase a compact set and test them out before travelling to the Galápagos.
- Motion sickness remedies.
- Spare contact lenses or glasses.
- Reading and writing materials.
- A few large zip-seal bags to keep camera gear dry whilst riding in the Zodiac and during wet shore landings.

OTHER ITEMS TO PACK

Some toiletries are available at the Reception desk, as well as a few other essential items. However, we do suggest that you pack a supply of essential items since toiletries are often very expensive overseas and sometimes unavailable. Also, be sure to pack an ample amount of film/memory cards and batteries for your camera, chargers and cables for all electronic devices you bring, over-the-counter medications and prescription drugs.

SPECIAL DIETARY REQUIREMENTS

Silversea will make every attempt to accommodate guests with special dietary requirements. If you have any special needs, please note them on the Guest Information Form or have your travel agent fax Silversea Special Services (954-759-5049) or email specialservices@silversea.com at least 90 days prior to sailing.

SPECIAL OCCASIONS

If you are celebrating a birthday, anniversary, honeymoon or other special occasion during your Silversea Expedition, we will be happy to celebrate the event with you. Please indicate your special occasion on your Guest Information Form or have your travel professional/agent advise us at least four weeks prior to departure.

TRAVEL DOCUMENTS

To ensure that your journey runs smoothly, please remember to bring along all required travel documents. These include air and cruise tickets, passport, visa and medical card inoculation verification (where applicable). Please be aware that security measures imposed by foreign governments may change from time to time. It is your responsibility to secure all relevant documentation for your trip.

If any guest fails to obtain and to have such documents readily available, that guest may be denied boarding or the guest may be disembarked during the voyage. Guests for whom boarding of ship or aircraft is denied are fully responsible for any and all expenses, including but not limited to ground transportation, hotel accommodations and meals.

For your own safety, we need all guests to provide us with the above mentioned documentation to board Silver Origin. Should you have any questions regarding travel documents, please consult your travel professional/agent for advice.

WHILE ABOARD

SILVERSEA'S ALL-INCLUSIVE FARES

With never a gratuity to pay or a bar tab to sign, each voyage has the ease of an exclusive holiday with friends on a private yacht.

BEVERAGES

A selection of wines and spirits is complimentary throughout the ship and your in-suite refrigerator and bar set up will be replenished upon request with your preferences. (A selection of premium wines and spirits is available at an additional charge.)

ONBOARD GRATUITIES

All hotel service gratuities are included in your cruise fare.

SPECIAL REQUESTS

Due to limited availability and restricted entry of supplies into Galapagos National Park, we may not be able to accommodate the same special requests as we accommodate on the other Silversea ships.

DINING OPTIONS

Silver Origin features a variety of on board dining options including The Restaurant, Outdoor Grill and complimentary Room Service.

THE RESTAURANT

The menu in The Restaurant includes a wide range of international selections with a Galapagos twist to accommodate the global palate of our guests. Our menus also include a choice of local Ecuadorean specialities to enrich your culinary journey. You are free to dine when, where and with whom you please.

THE GRILL

Our famous Grill restaurant in the heart of the Galapagos Islands, offering al-fresco lunches by day and Silversea's signature Hot Rocks concept by night. Thanks to an advanced sheltering system, The Grill can be enclosed to maximise guest comfort in case of wind and lowering temperatures.

ENRICHMENT AND ENTERTAINMENT

Silver Origin is staffed with an enthusiastic and informative Expedition Team, and each voyage is hosted by a team of certified Galapagos Natural Park guides and Expedition Lecturers who share their expert knowledge of the Galapagos Islands unique wildlife, history, ecology and geology. From educational lectures and expedition recap, to guided field studies ashore, they offer great insight on the nature and culture of the day's destination.

COMMUNICATION SERVICES

INTERNET ACCESS

All guests will be granted free, unlimited Wi-Fi for 1 device at the time. Guests may use their own laptop with wireless to conveniently access the Internet and personal email services from the privacy of their own suite, and at wireless Internet (Wi-Fi) locations throughout the ship.

Telecommunications via satellite is a significantly different experience compared to high-speed connections on shore. The signal travels in a similar manner to radio waves but at much greater distances. That is why on board Internet access is inconsistent and cannot be guaranteed at all times.

NEWSPAPERS

Guests With our compliments, on request, you will receive a satellite world news summary delivered daily to your suite. Publications are available within hours of original printings. Electronic publications are offered complimentary through Press Reader on your device. These publications will be distributed through the Press Reader application that can be downloaded for Android and IOS devices. It is recommended but not required to download the Press Reader application prior your arrival on board.

WIRELESS PHONE AND DATA SERVICES

Guests may send and receive phone calls, text messages and other select data services on their smartphone or device while onboard. Guests will be billed by their home mobile phone provider; calls, text messages and data will appear as roaming charges on their bill. Before leaving home, guests should contact their provider to confirm a roaming agreement and the applicable rates. Ships are equipped with an in-suite telephone system that allows guests to make direct-dial phone calls from their suite while at sea. Calls will be billed to the guest's onboard account. Please consult the ship's Reception Desk for the current rate.

Please note that these on board technologies utilise satellite equipment. As such, there may be temporary outages of any satellite-connected shoreside service, including Internet connections, cell phones, in-suite phones, television broadcast channels and world news summaries.

ELECTRICAL APPLIANCES

Silver Origin has 110-volt (U.S. current)/ 220-volt (European current) and USB outlets. A hairdryer is provided in each suite. Silversea recommends that you pack an international adaptor.

A hair dryer is provided in each suite/stateroom. If you wish to bring along other equipment, you should verify if a voltage transformer or other conversion device is necessary. Ordinarily, simple plug converters will suffice for laptop power supplies and many devices with rechargeable batteries such as cell phones, iPods, or digital cameras. We do advise that you read the labels on each particular device to determine the compatibility.

Remember to bring an adequate supply of batteries for the voyage. Because of the environmental hazards inherent in the disposal of batteries, we recommend rechargeable batteries for most applications. To protect this fragile environment, we request that guests retain all their exhausted batteries and dispose of them in an environmentally safe manner either after you return home or, for your convenience, there is a battery disposal box on board.

MONEY MATTERS

CARRYING MONEY

Silversea does not limit the amount of money you may carry during your voyage. For safety reasons, Silversea recommends that guests take precautions and not carry excessive amounts of cash. Many purchases can be conveniently made using credit cards or travellers cheques and do not require cash transactions. Silversea is not responsible for any loss of money.

If you bring more than USD\$10,000 into or out of the United States (e.g. in the form of U.S. or foreign currency/coinage, travellers cheques in any form, money orders, etc.), you must report it to the U.S. Customs Service. For additional information and forms, see the U.S. Customs' website at: <http://www.cbp.gov/xp/cgov/travel>. If you are not a U.S. citizen, please contact your local customs office.

Please note Ecuadorian law limits the amount of money to USD\$10,000 in cash in the country. Guest should note that you cannot take out more than USD\$10,000 in cash in Ecuador.

CURRENCY EXCHANGE

It is a good idea to change some cash into local currency at a bank before leaving home. Most international airports also exchange funds, though they often charge higher exchange fees. The currency in Ecuador and onboard *Silver Origin* is the U.S. dollar.

The vessel is unable to provide money exchange or accept payment in foreign currency.

MAKING PURCHASES ABROAD

If you plan to make any significant purchases abroad, we recommend that you use your charge card ashore wherever it is accepted. This will often ensure receiving a better exchange rate than what is offered locally.

SHIPBOARD ACCOUNT

If you plan to make any significant purchases abroad, Upon embarkation, guests will be asked to register their VISA®, Master Card®, American Express® credit card number and expiration date, which must be valid through the final day on their voyage.

All charges for services provided and products purchased on board must be settled in cash (US Dollars Only) or above listed credit card at the end of each voyage segment and before final disembarkation from the ship.

ONBOARD SERVICES AND FACILITIES

IN-SUITE ENTERTAINMENT

Each suite/stateroom features a flat-screen television with interactive Media Library.

LAUNDRY SERVICES

Laundry services are available.

MEDICAL SERVICES

Silver Origin is equipped with a Medical Centre. A doctor and nurse are on 24-hour call when at sea. When docked, additional emergency care may also be obtained through local medical facilities. Guests may be charged for medical services and medications used for their medical treatment. The Medical Centre is not intended or designed to provide ongoing treatment for pre-existing conditions or extended critical care, and Silversea is not responsible for the diagnosis, treatment or services furnished by shipboard medical personnel. Guests requiring oxygen for medical reasons are welcome to bring an oxygen concentrator on board. Guests wishing to bring their own portable oxygen tanks must obtain prior written authorization from Silversea, as restrictions may apply. (For additional details, see the Passage Contract/Holiday Contract.)

EXPEDITION POLICIES

ITINERARY VARIATIONS

Itineraries are unstructured by design. Following only a tentative schedule allows for moment-by-moment flexibility to stay longer at sites of particular interest, or make slight detours whenever weather, nature or mere curiosity dictate. Guests will be notified of any required deviation as soon as possible.

PETS

We are unable to accommodate pets of any kind on any Silversea voyage, as therein try into Galápagos National Park is prohibited.

SAFETY PRECAUTIONS AND PROCEDURES

It is mandatory that all guests participate in a safety drill, which will be scheduled to take place before departure from the port of embarkation. Please note that emergency information is posted in your suite.

CHILDREN

As embarkation to and from *Silver Origin* requires zodiac operations, only children that have reached their 5th birthday on departure date can travel onboard *Silver Origin*.

SMOKING

At Silversea, the comfort, enjoyment and safety of all guests is paramount. Most areas on board are non-smoking, and, as a safety precaution, smoking is not permitted in guest suites or guest suite verandas. However, cigarette, cigar and pipe smoking is permitted in specifically designated areas. Silversea kindly requests that all guests observe the non-smoking areas. Smoking will be prohibited on the Galapagos Islands.

PUBLIC ROOMS

EXPLORER LOUNGE

Continue your exploration of the Galapagos in the Explorer Lounge, undeniably the most elegant way to experience the islands. By day the space is where guests can meet for briefings with their Expedition Team, while by night, the space doubles as a relaxing lounge bar at the heart of the ship with a pianist playing for your listening pleasure.

OBSERVATION LOUNGE

Located at the very front of the ship on deck 7, the beautiful Observation Lounge is one of the cosiest venues on board, with incredible sunrise-to-sunset views of the destination. The ideal place to relax, read a book picked from our carefully curated library, or just enjoy the refined ambience granted by the large floor-to-ceiling glass windows.

BASECAMP

The perfect meeting point for Zodiac excursions, the Basecamp has been specially designed to offer guest a chance to prepare for their next adventure. Featuring an interactive wall, the Basecamp doubles as an information HQ where guests access information on the fascinating flora and fauna of the Galapagos Islands.

SPA AND FITNESS

FITNESS CENTRE

Silver Origin's fitness centre offers guests state-of-the-art equipment for those who do not want to let their routine slide! Fully equipped with free weights and specialised machines, never has working out afforded such amazing views.

BEAUTY SPA AND SALON

Spa, beauty salon and hair styling services are available onboard including manicures, pedicures, massages and other spa treatments. Appointments for these services may be made onboard the ship. To ensure the dates and times you prefer, we suggest you book your appointments early in your voyage. Customary charges will apply.

VALUABLES

Your suite is equipped with a personal safe, located inside your walk-in wardrobe. Please take great care with your money, jewellery, cameras, binoculars, documents and any other articles that you keep in your control or keep in your suite, as Silversea is not responsible for damage to, or loss of, these items.

GOING ASHORE

EXPEDITION EXCURSIONS

COMPLIMENTARY EXCURSIONS

Every Silversea Expedition features complimentary excursions led by Galápagos Natural Park guides. Activities vary daily for each itinerary and are designed for most levels of interest and physical ability. Day-by-day highlights for your Silversea Expedition are available online, and include a variety of possible destinations that can be reached by cruising and exploring aboard ship, by docking or anchoring in port, or by Zodiac landing. Please note that Silversea Zodiacs are unable to accommodate children less than five (5) years of age or expectant mothers who have entered their twenty-fourth (24th) week of pregnancy. As Silversea does not provide babysitting services, an adult family member will be required to remain onboard with their child during Zodiac expeditions.

ZODIAC® LANDINGCRAFT

Silver Origin carries a fleet of inflatable Zodiac® boats, allowing you to explore the remote and rugged islands of the Galápagos. These rigid boats are specifically designed

A Zodiac is an exceptionally buoyant rubber boat with an inflatable hull of multiple air-filled compartments, a feature that allows the Zodiac to float even should a compartment become deflated. A low centre of gravity makes Zodiacs very stable. Zodiacs are also agile, allowing them to easily come alongside *Silver Origin*, and to manoeuvre over reefs and between narrow passages.

All guests will participate in a complete Zodiac familiarization session upon embarkation. Please review these instructions carefully prior to your training session and throughout your Silversea Expedition.

1. Your Expedition Leader will provide a full briefing of the use of and behaviour onboard the Zodiac craft.
2. Silversea's Zodiac drivers have all had extensive training and experience. They are experts in this aspect of your expedition cruise. Follow their instruction at all times when aboard.
3. "Dry Landing" means you will disembark the Zodiac at a landing platform or rocky surface.
4. "Wet Landing" means you will need to step into the water and wade to shore – wear reef or water shoes.
5. Guests will be advised of the local weather conditions and the kind of landing (dry or wet) in order to dress with the appropriate clothing and footwear.
6. Wear waterproof outerwear — regardless of whether a wet or dry landing.
7. Wear the safety vest provided.

8. Wear sun protection, especially a high-factor sunscreen and dark, polarized sunglasses.
9. Pack your non-waterproof items (camera, binoculars, personal items, etc.) in zip-seal bags, and then place in your personal backpack or complimentary Silversea Expedition backpack.
10. Wear your backpack on your back. All other equipment should be handed to the staff/crew member at the top of the gangway before boarding the boats. This will allow your hands to be free for boarding the Zodiac. You will receive your equipment again once you are in the boat and should place it on the floor in front of you so your hands are free to hold onto the ropes. This procedure will be reversed when exiting.
11. When embarking and disembarking the Zodiac, firmly grasp the wrist of the staff/crew member that is waiting to assist you before stepping aboard/ashore.
12. Remain seated at all times whilst aboard, until otherwise instructed.

SNORKELING

The Marine Reserve offers a spectacular world worth exploring. We offer snorkelling nearly every day. Snorkelling requires a certain degree of preparation, which will be provided by your guide, but should not be attempted by people who cannot swim. Snorkelling gear is available onboard including a safety jacket. Guests who require prescription masks are encouraged to bring their own. Full-faced masks are not allowed to be used while taking part in Silversea snorkelling excursions. Snorkelling does require a certain amount of preparation, mentally as well as physically. Please listen carefully to your guide's instructions, and keep in mind that currents are treacherous in the Galápagos, especially in open water situations.

If you have any questions regarding your specific equipment, please consult with your expedition leader before use. Please note that appropriate

WETSUITS

We have a selection of complimentary short and long sleeve wetsuits for adults and children.

PHYSICAL CONDITION

Mobility impaired guests should note that some excursions require hiking and climbing at a moderate pace in warm weather. Excursions do allow for plenty of stops while your guide explains the flora and fauna; however, we prefer to suggest that guests be in a reasonably good physical condition before participating in land excursions. In order to experience the best of the Galapagos region, mobility reduced guests should enquire with an Expedition Leader prior to signing up for excursions in order to make sure of the suitability for wheelchairs and walking aids.

BACK HOME AGAIN

CUSTOMS AND DUTY-FREE PURCHASES

FOR U.S. RESIDENTS

On your return flight home, the airline will provide you with a Customs Declaration Form. If you plan to make numerous purchases abroad, please keep all sales receipts handy in your carry-on bag to help you complete this form. U.S. Customs will permit each traveller to return to the United States with no more than USD 800 worth of merchandise purchased abroad without paying duty. You will be charged a 10% duty for the next USD 1,000 worth of purchases, and on purchased items that total more than USD 1,400, you will be assessed an additional rate based on the retail value from the country of origin.

Limits on tobacco and liquor are as follows: 100 cigars or 200 cigarettes and one litre of wine, beer or liquor. To prevent the inconvenience of trying to prove that foreign items purchased in the U.S., which you carried aboard, were not purchased overseas, you may want to pre-register them with the U.S. Customs Office prior to your departure. For additional information on U.S. Customs' regulations please see the U.S. Customs' website at www.cbp.gov and click on "Travel" or contact the U.S. Customs Office in your area. If you are not a U.S. resident, please contact your local Customs Office.