

RING OF FIRE CROSSING BALI — KOMODO

APRIL - OCTOBER

6 NIGHTS | PRIVATE VOYAGE

RASCAL
VOYAGES

ESCAPE TO THE RING OF FIRE

This voyage covers the lesser Sunda islands of Bali, Lombok, Sumbawa and Flores, which are part of a volcanic arc called the Sunda Arc. Explore a landscape of volcanoes on land and the rich volcanic substrates underwater, along with the abundant marine life that comes with it.

Trek the summit of a dormant volcano in Satonda, visit the land of Komodo dragons, and dive some of the most breathtaking reefs in East Nusa Tenggara.

THE PERFECT VOYAGE FOR FAMILIES

This adventure is perfect for families who love snorkelling or diving and would like to explore some off-the-grid islands along the way with stunning scenery.

Adventure, relaxation, great food and a chance for everyone to unwind and bond over a unique experience. A Rascal voyage is brimful of moments like these.

PRICING

Our pricing structure follows the rest of our philosophy; it's simple and transparent, with no hidden extras.

USD \$12,000

**+10% TAX PER NIGHT FOR UP TO 10 PEOPLE.
SERVICE CHARGE NOT APPLICABLE.
GRATUITIES ARE ADDITIONAL.**

Price includes absolutely everything for up to 10 people – accommodation, airport transfers, all activities, park fees and excursions – with the exception of alcoholic drinks.

RING OF FIRE VOYAGE | 6 NIGHTS | PRIVATE VOYAGE

DINING

We appreciate every moment is special, and that food can make or break an experience. That's why we've made food a key pillar of every Rascal Voyage.

Our philosophy is based on simplicity. Simple, yet delectable. Fresh produce, dishes packed with flavour. International cuisine with a local twist.

Whether you're enjoying a cheeseburger with an ice cold beer and your toes in the sand; or savouring a perfectly grilled snapper with a crisp glass of white wine, we make sure it is delivered to Rascal perfection.

GETTING HERE

This Ring of Fire crossing commences in Bali and ends at Komodo National Park. This voyage is also available from Komodo National Park to Bali (please enquire).

The port of Serang is a short 25-minute drive from the airport. Our crew will collect you from the airport or your hotel/villa. The voyage begins at 11am on the first day and ends at 1pm on the final day.

Please book flights accordingly. Our friendly team are here to assist with any queries.

DAY 1

WHERE WE GO

Nusa Penida and Nusa Lembongan, islands famous for their shallow reefs and rich marine life.

WHAT YOU'LL DO

Slip into the Rascal way of life - the stress of the daily grind will soon be a distant memory. Drift snorkel or dive the spectacular gardens of Nusa Penida reef. Explore the mangroves of Nusa Lembongan with a kayak or SUP.

WHAT YOU'LL SEE

Hawksbill turtles gently nibbling on the reef; the hidden mazes of the intricate mangrove systems; and the diverse marine life that never fails to astound.

THE HIGHLIGHT

Taking in the dazzling colours of the sunset against Mount Rinjani and looking out for dolphins on the way to Moyo island.

TRY YOUR HAND AT

Pairing one of our signature cocktails with the freshly caught fish cooked to perfection.

DAY 2

WHERE WE GO

The completely off-the-grid Moyo island, part of the Moyo Satonda National Park, and home to the best honey in Indonesia.

WHAT YOU'LL DO

Snorkel or dive Angel reef. Step ashore to visit the village and experience life on Moyo island.

WHAT YOU'LL SEE

Discover reef sharks, Kuhl's stingrays hiding in the sand, and schooling red tooth triggerfish, amongst other fascinating marine life.

THE HIGHLIGHT

Meeting the locals and learning how they live in harmony with nature through their unique combination of Animistic and Islamic beliefs.

TRY YOUR HAND AT

Becoming a true Rascal and jumping off the 7m roof deck!

DAY 3

WHERE WE GO

Teluk Saleh and the volcanic island of Satonda.

WHAT YOU'LL DO

Snorkel with a whale shark, the largest living species of fish in the world. Trek to the top of the dormant volcano of Satonda.

WHAT YOU'LL SEE

Colourful nudibranchs, pygmy pipehorses, lionfish under the surface; longtail macaque monkeys and hundreds of migrating fruit bats at sunset.

THE HIGHLIGHT

Making a wish at the sacred tree by the lake, previously a volcano crater.

TRY YOUR HAND AT

Supporting marine biologists in their quest to study population numbers and discover new migration routes of whale sharks.

DAY 4

WHERE WE GO

The volcanic island of Sangeang and the beautiful reefs of uninhabited Gili Banta island.

WHAT YOU'LL DO

Visit the fishing village of Bontoh; snorkel or dive around the 'Hot Rocks'; kayak in the bay of Gili Banta.

WHAT YOU'LL SEE

The local fishermen building traditional wooden phinisi boats on the beach on an island with an active volcano; volcanic gasses rise from the black sand sea bed at 'Hot Rocks' and the colourful marine life; and majestic reef mantas in Gili Banta.

THE HIGHLIGHT

Watching the local fishermen build traditional boats on the black volcanic sand - a world apart from your daily grind.

TRY YOUR HAND AT

Buying a handmade sarong from the village and wearing it to dinner!

DAY 5

WHERE WE GO

North Komodo island (Komodo National Park).

WHAT YOU'LL DO

Snorkel, dive and water sports, or simply relax while you take in the stunning landscape scenery.

WHAT YOU'LL SEE

Reef manta rays coming close while they get cleaned by cleaner wrasses; reef sharks, giant trevally, broadclub cuttlefish and day octopuses, to name a few.

THE HIGHLIGHT

Shooting forward with the explosive current of the renowned 'Shot Gun', which pushes you to glide through the channel between two islands at the speed of a manta ray!

TRY YOUR HAND AT

Breaking the record of holding on to the flying mattress as the tender whips you around.

DAY 6

WHERE WE GO

Lintah Strait and Rinca island (Komodo National Park).

WHAT YOU'LL DO

Snorkel the reefs; kayak or SUP around Komodo's richest mangrove systems; walk with the legendary Komodo dragons and other wildlife that inhabit Komodo National Park.

WHAT YOU'LL SEE

Green and hawksbill turtles and dugongs below the surface; Komodo dragons, water buffalos, longtail macaques, and deer on land.

THE HIGHLIGHT

A pop-up beach restaurant on Wainilu island where you'll have dinner under the stars.

TRY YOUR HAND AT

Tasting and learning how to make Rascal's famous secret sambals (a spicy local dip). Find out how much spice you can handle!

DAY 7

WHERE WE GO

Labuan Bajo port.

WHAT YOU'LL DO

Enjoy a filling breakfast before saying goodbye to your Rascal Voyages family.

WHAT YOU'LL SEE

The horizon from the bridge as the Captain gives you a quick navigation lesson.

THE HIGHLIGHT

Dolphins diving in front of the boat on your return back to port.

TRY YOUR HAND AT

Booking your next exploration adventure through the Spice Islands.

EXTEND YOUR TRIP

We recommend a **minimum of 6 nights** to discover the Ring of Fire, but this paradise can be explored for up to 14 nights for those seeking a longer adventure - or more time to relax.

These are examples we recommend:

+1 NIGHT

Spend a day relaxing on the beach in the middle of the Lintah Strait in Komodo National Park.

+2 NIGHTS

Visit Padar island and trek to the viewpoint to take in incredible views over the whole of Komodo National Park.

+3 NIGHTS

Visit both Padar and Nusa Kode to see Komodo dragons swimming from the beach towards you (don't worry - you'll be safe in the tender!).

+6 NIGHTS

Follow the route of volcanoes back towards Bali.

ACTIVITIES AVAILABLE

SNORKELLING

KAYAKING

PADDLEBOARDING

WAKEBOARDING

TREKKING

VOLCANOES

VILLAGE
TOURS

DIVING AND
CERTIFICATION

KOMODO DRAGON
EXPEDITIONS

POP-UP BEACH
RESTAURANT

POP-UP
BEACH CLUB

BEACH
VOLLEYBALL

BALI - KOMODO/ KOMODO - BALI

- 1 DAY 1 Nusa Penida - Nusa Lembongan
- 2 DAY 2 Moyo Island
- 3 DAY 3 Teluk Saleh
- 4 DAY 4 Sangeang - Gili Banta
- 5 DAY 5 North Komodo Island
- 6 DAY 6 Lintah Strait - Rinca
- 7 DAY 7 Labuan Bajo

RASCALVOYAGES.COM

For more information contact Sharifah Khadijah, Reservations Manager at +65 9788 1748 or enquiries@rascalvoyages.com