
[image: image2.png]&

DREAM YACHT

WORLDWIDE

12 DAYS ITINERARY PROPOSAL WITH SOUTH EAST WINDS

MAY TO OCTOBER

Day 1 : Praslin

Visit of the vallée de Mai, a valley protected by UNESCO. A walk in the Vallée de mai is enchanting. The path wanders in the near obscurity created by enormous palm leaves of the cocos de mer. The trunks are 40 m high and sway gently in the breeze, making a strange rustling sound as they rub against each other. Wherever you look, the foliage seems to go on and on as the path winds up through dark, damp clefts before coming out onto the ridge where are magnificent views over a dense sea of green. Night anchorage in Bay Ste Anne.
Day 2 : Baie Sainte Anne – La Digue. 4 miles

Anchor outside the harbour.

Rent a bike to visit this beautiful island never overrun with tourists , thanks to the lack of accommodation. With its white tracks winding under tall palm trees, houses with roofs of palm leaves, small copra factories, fine white sand beaches and large polished rocks, La Digue might be the most beautiful island in the Seychelles. No cars, only bicycles or carts drawn by oxen. Horse rides are also possible.

Day 3 : La Digue

You won’t like to leave this quiet place so early. Visit Union Estate, where they grow vanilla, do coprah. Visit “La Veuve reserve”, endemic bird of La Digue.

Day 4 : La Digue to Grande Sœur and Cocos Island to Anse Volbert – 12 miles

Sail around Marianne and Félicité. Anchorage on the west coast of Grande Sœur for lunch. Unforgettable snorkelling at cocos islands. Made of large rocks with strange regular stripes carved by the sea, Cocos island form a beautiful sight with a great harmony of shapes and colours . The ochre colour of the rocks is in contrast with the bright green palms of the coconut trees and the white sand of beaches lined with deep turquoise water. Under the sea , the vision is equally attractive with large arbores cent corals where thousands of many coloured fish swim in front of narrow breaks and dark caverns. Anchor North west of Chauve Souris for the night or Anse petite cour

Day 5 : Anse Volbert to Saint Pierre to Curieuse - 3 miles

One mile sail to St Pierre islet, a mass of rounded rocks crowned with a clump of tall palms swaying gently in the wind : typical and superb scenery of the Seychelles photographed on countless occasions and printed a million times in tourism magazines ! Excellent spot for snorkelling with magnificent underwater scenery. Sail to Curieuse and stop in Anse san José. Part of the Marine National Park Curieuse. 45mn walk, into mangrove and “coco fesse” trees, leads you to the other side of the island, home of hundred or so giant turtles, you cannot miss them.

Day 6 : Curieuse to Aride to Baie Sainte Anne – 18 miles

Aride island, placed under the supervision of the Royal Society for Nature Conservation, is a conservation area. Narrow paths through the dense vegetation leads to the rocky barrier in the north from where the whole island can be observed. Free of cats and rats, which have ravaged so many tropical islands in the worlds, Aride is a haven for a wide variety of seabirds, unique vegetation and rare land birds. The ten species of breeding seabirds include the rare roseate tern and the red tailed tropicbird. The world’s largest colony of lesser noddy, more than 200,000 couples nest there. Open on Mondays, Wednesdays and Sundays. More than 300 species of fish have been identified in Aride coral reef where some hawksbill turtles may come to the surface. Go back to Baie Sainte Anne to fill up water

Day 7 : Baie Sainte Anne to Victoria – 28 miles

Anchor for the night in Victoria harbour, and visit this nice little town.
Day 8 : Victoria to Beauvallon bay – 9 miles

Visit the picturesque marketplace in the morning. Good opportunity for fresh provisioning. Sail up to Beauvallon Bay, the most popular tourist spot of Mahé, fringed by a superb beach lined with tall trees overshadowing small restaurants. If you prefer a quieter area head up to Anse Major, in the heart of the natural park of Morne Seychellois. Inaccessible by car the coast, surrounded by steep hills, is particularly wild. Highly recommended for snorkelling.

Day 9 : Beauvallon to Port Launay – 7 miles

Sail along the coast to Thérèse island through Ternay Bay , great spot for snorkelling, and Port Launay marine park, limited to the south east by the Pointe de l’Escalier, a strange geological phenomenon that has built up a giant stairway leading to the sea with steps consisting of regular flat layers of rock. You can also head up to Anse la Mouche

Day 10 : Port Launay to Ile Sainte Anne to Anse Lazio – 28 miles

Visit of the St Anne Marine Park, a beautiful spot to do snorkelling. Anchorage for the night in Anse Lazio, the most comfortable mooring in Praslin and may be the most beautiful beach in the Seychelles.

Day 11 : Anse Lazio to Cousin to Baie Sainte Anne – 12 miles

Cousin Island is a nature reserve and bird sanctuary with rare species and some giant turtles. Less than 800 meters in diameter, the island can be visited from Tuesday to Friday. A small path leads to the turtles’ enclosure from where it leads to the summit through dense vegetation. Great panorama and good spot from which to observe the gracious flights of tropicbirds. During the season of southeasterly winds, there may be up to 100,000 couples of black boodies nesting in the trees. Go back to Baie Sainte Anne for the night.

Day 12 : Check out at the base at 09.00 am.

[image: image1]