

ISLAND ESCAPE
CRUISES

**A SMALL SHIP WITH BIG ADVENTURES,
SHELTERED WATERS, BIG SHIP COMFORT AND EXCEPTIONAL INTIMACY.**

Step aboard and explore the islands of Auckland's Hauraki Gulf Marine Park, cruising to remote villages on Great Barrier Island, visiting Kawau Island, New Zealand's playground for the rich and famous, and the stunning beaches and coves of The Coromandel Peninsular. Discover our magnificent cruising region, all within easy reach of New Zealand's bustling Auckland City.

Cruising aboard *Island Passage* with its state of the art design, stylish interior and a full range of sporting facilities means you can create a holiday that suits your needs. The *Island Passage* is perfect for a leisurely break from a hectic lifestyle. Within easy reach of your ship there are first class golf courses, world-class wineries and a multitude of water-based activities, or you may choose to relax with a good book in the library or laze on a steamer deck chair in the sun. You decide.

Evenings are a highlight of small ship cruising where the mood changes onboard to sunset cocktails, white linen dining and personal service as you enjoy excellent Pacific Cuisine by our chef. Enjoy stunning scenery as we anchor in the picturesque quiet bays of the Hauraki Gulf.

For the angler *Island Passage* is your large mother-ship that cruises around the great fishing spots of the Hauraki Gulf and further afield on request. Fully equipped with the best of fishing gear to cover from novice to professional. Our sport fishing expeditions are adventure orientated. Daily activities include helicopter expeditions, snorkelling, diving and much more... plus as much fishing as you can handle.

CAPE CLASS

ISLAND CLASS

CHANNEL CLASS

We only have accommodation onboard for 22 passengers. The ten spacious cabins, with rich timber panelling and New Zealand Kauri furniture, all fitted with video, audio and TV, and are all air-conditioned. Most with doors opening on to the outer deck, each cabin has its own private ensuite.

BRIDGE DECK – CAPE CLASS

- 1 Cape Runaway Suite
- 2 Cape Reinga Suite

PROMENADE DECK – ISLAND CLASS & OWNER'S CABIN

- 3 Kawau Island
- 4 Motutapu Island
- 5 Pakatoa Island
- 6 Rakino Island - Owner's Cabin

MAIN DECK – CHANNEL CLASS

- 7 Waimate Channel
- 8 Tiri Tiri Channel
- 9 Colville Channel
- 10 Jellicoe Channel

ISLAND PASSAGE OFFERS YOU THE FOLLOWING:

■ LUXURY OVERNIGHT CRUISES

Come aboard and explore the islands of Auckland's Hauraki Gulf Marine Park, cruising to remote villages on Great Barrier Island, visiting Kawau Island, New Zealand's playground for the rich and famous, and the stunning beaches and coves of The Coromandel Peninsula. Discover our magnificent cruising region, all within easy reach of New Zealand's bustling Auckland City.

■ SPORT FISHING EXPEDITIONS

Island Passage is our large mother-ship that cruises around the great fishing spots of the Hauraki Gulf. On demand she charters to anywhere around the New Zealand Coastline. Our Sport Fishing Expeditions from *Island Passage* are an exciting experience with spacious accommodation, fine food and wine with a nice mix of warm Kiwi hospitality.

■ HELI-FISHING ADVENTURES

Our twin-engine helicopters will fly you from our base in Auckland City directly to and from the ship. On landing at the ship you are transferred to one of our 6-metre sport-fishing boats. You may wish to comfortably fish from onboard the mother-ship. Stay for the day or the week.

■ CONFERENCE FACILITY & MEETINGS AFLOAT

The *Island Passage* is available for Corporate Charters, providing the ideal conference facility for corporate functions, team building events, management meetings and incentives. This might be an extended cruise, a two night game fishing trip, a Company conference or new product launch.

■ WEDDINGS ON THE WATER

The *Island Passage* presents a wonderful opportunity for your Wedding on the Water. With a capacity for up to 200 day guests we provide luxury wedding cruises around Auckland Harbour and the inner Hauraki Gulf.

■ LUXURY PRIVATE CHARTERS

Spend quality time on the sea with good friends, great wine, and exceptional dining. Private Luxury Charters in the Hauraki Gulf or anywhere in New Zealand. We cater to your desires.

