

LEEWARD ISLANDS

contemporary yacht charter

2020

M **1963** ONCADA

ITINERARY

The Leeward Islands are one of the most quintessential Caribbean luxury yacht itineraries, and for good reason.

Here you can find a true taste of the Caribbean's culture, cuisine and natural beauty. This archipelago of volcanic islands located between Puerto Rico and Dominica are named after the winds that caress their shores. Every single island has its own distinct personality and offers a spectacular destination. Be enchanted by their crystalline turquoise waters, sparkling sands and gentle waves as the real world is washed away with every minute on these magical oases.

Saint Martin is one of the Caribbean's most beautiful islands, where you can enjoy breathtaking beaches and coves. The island's sparkling blue, crystal waters ripple under the Caribbean sun, making Saint Martin the par excellence destination for gorgeous sights, landscapes, and relaxation.

Enjoy the unique large rock arch at St. Martin's popular Red Bay, or take a walk at Orient Bay, known as the "Saint Tropez" of the Caribbean, or get a close look of the planes taking off and landing on the runways at Maho Beach. Discover a piece of St. Martin's history and gorgeous views of the island overlooking Marigot Bay at Fort Luis, or engage with the island's wildlife at Seaside Nature Park. Divided into two sides, the French capital, Marigot has countless sidewalk cafés and chic boutiques, while St Maarten exudes a very Dutch Air.

DAY 1

1963

ST. MARTIN

With just eight square miles, this volcanic rock is home to fabulous beaches, night blooming cacti, an eclectic mix of iguanas, as well as boutiques, luxury restaurants and lavish lifestyles.

The island is renowned as a winter haven for the elite; there are few better places to spend the day. Things to do include kitesurfing, kayaking, fishing, surfing, and sailing, and you can snorkel and dive the wrecks and fish-filled reefs, many of which are protected in a marine reserve. You can then head to any of the beach clubs for afternoon cocktails and later have some French cuisine and enjoy a little laid-back island nightlife.

DAY 2

1963

ST. MARTIN - ST. BARTS

Sail to Ile Fourchue, this rocky island is one of the dive sites furthest away from the shore in Gustavia, St Barthelemy. It is located between Saint Martin and Saint Barth's. After navigating 8 kilometres you'll be able to enjoy this beautiful drift dive.

With a maximum depth of 15 metres this dive site seems to have been left untouched and the crystal clear waters and schools of fish make it postcard perfect. You will see stingrays and barracudas as well as Caribbean turtles.

DAY 3

1963

ST BARTS - ISLE FOURCHUE

St. Eustatius, affectionately known as Stata, is the second smallest island belonging to the Dutch Caribbean, and is aptly described as a sleepy corner of the Caribbean.

The island is dominated by two extinct volcanoes, with a flat central plain separating the two. “The Golden Rock” is one of the last great destinations where you can get a taste of the old Caribbean, a laid-back island with few flashy attractions but lots of great diving, well preserved natural habitats, and history aplenty.

DAY 4

1963

ISLE FOURCHUE - ST EUSTATIUS

St. Kitts is small enough to see in a day and big enough to explore for a lifetime.

St Kitts is an outdoor lover's paradise.

There are many reasons to discover this island of a thousand treasures.

Splash in warm, iridescent waters along pristine island shores, see beautiful tropical rainforests, dive ancient shipwrecks and virgin coral reefs or head to Brimstone Shallows, where the crystalline waters offer perfect views of fish and occasional reef shark. Sway to a soca beat, sipping local rum around a bonfire on the beach.

DAY 5

1963

ST EUSTATIUS- ST KITTS

The unspoiled island of Nevis has everything you could want from a Caribbean break and more. It is a very special place famed for its charm and the easy-going genuineness of its people.

In Nevis nature abounds. Dominated by the Nevis Peak, it is intensely green with blue skies, a sun hat shaped sanctuary with clean air and long stretches of empty white sand beaches. From horse riding, to scuba diving, to rainforest hikes, there's more than enough to keep you busy if you fancy something a bit more strenuous than topping up your tan on a sun lounger.

DAY 6

1963

ST. KITTS - NEVIS

**A visit to Barbuda is all about nature, and beauty,
an island that is unspoilt by tourism.**

Barbuda is renowned for its beaches which are natural, kilometres long and sprinkled with pale pink sand. The island has the deep blue Atlantic on one side with wild beaches full of driftwood and shells and the calm Caribbean Sea on the other, perfect for swimming and snorkelling, with plenty of opportunities to see turtles and many varieties of tropical fish undisturbed in the turquoise water and coral reefs. Barbudans are helpful and friendly people.

DAYS 7 AND 8

1963

NEVIS - BARBUDA

Green Island, situated just off Antigua's East coast, boasts secluded bays that perfectly define the true meaning of a "getaway".

Towards Antigua, the main anchorage is Nonsuch Bay. True to every location in Antigua, beautiful white sand beaches are in every direction, and if you want to head underwater and go snorkelling, there are plenty of unmatched reefs. The windy side of the island, where the scenery is more dramatic, offers an ideal opportunity for fantastic windsurfing. The island is private and accessible by tender and should you wish to escape the beaches you will also find ashore a great art gallery and local craft shop.

DAY 9

1963

BARBUDA - GREEN ISLAND

**Our journey has arrived to its final destination, Antigua.
Some people know the island by the name Wadadli,
as it was once called by native inhabitants.**

Antigua is the most well-known island in the Leeward Islands with popular coastal sailing all around a coastline of 365 beaches. It has fringing coral reefs, inside passages and some stunning bays. There are great harbours that sheltered naval fleets over the centuries but now attract charter boats, luxury vessels and super yachts.

DAY 10

1963

GREEN ISLAND - ANTIGUA

LEEWARD ISLANDS

International airport Embark: Princess Juliana Int. Air. Disembark: V.C.Bird Int. Air.	Language French Dutch English	Currency Euro US\$ EC\$	Average air temperature 23° C - 25° C November-April	Average water temperature 26° C - 27° C November-April	Distances Day 1: embark Day 2: 13 nm Day 3: 5 nm Day 4: 29 nm Day 5: 21 nm Day 6: 11 nm Day 7,8: 49 nm Day 9: 30 nm Day 10: 7 nm
--	---	---	---	---	--