

MARINE ADVENTURES

- Visit the Hermitage museum to see the most unique parts of its great collection
- Discover the beauty of Saint Petersburg from the water
- Enjoy a canal tour with champagne, caviar and orchestra performance
- Visit the most remarkable city island with the St. Peter and Paul fortress
- Get on a fast boat – the most scenic way to travel to Peterhof, Peter the Great's spectacular suburban estate
- Visit to the Grand Palace and to the lesser-known gem – “The delight” palace of Peter the Great which inspired his maritime adventures
- Enjoy a picnic in the royal garden with a view of the Gulf of Finland and Saint Petersburg
- Visit the “closed town” and the naval base Kronstadt
- Sail to the secret forts of the Kronstadt Fortress
- Enjoy a gala dinner on a board of the “Flying Dutchman”, the 18th century sailboat

Saint Petersburg is an open-air museum built on a splendid network of canals. 68 rivers and channels cross the city, forming 42 islands on its territory. We invite you to appreciate the beauty of Saint Petersburg in the best possible way by cruising along the elegant canals and admiring the views of the gorgeous mansions from the water. Let's celebrate this beauty with champagne and caviar while listening to an orchestra performing for you! Float the wide Neva river that feels like an ocean and land on the shores of the most remarkable city's island with the first military base, a cathedral where Russian royal family is entombed and a jail for the most prominent political prisoners.

Get on a fast boat – the most scenic way to travel to Peterhof, Peter the Great's spectacular suburban estate with its world-famous ensemble of fountains and palaces. Pay a visit to the Grand Palace and follow us to the lesser-known gem – “The delight” of Peter the Great, which he himself designed. It is the most private royal palace built in Dutch style where the Tsar lived part of his life and developed his passion for shipbuilding. It was the place that inspired him to go on his overseas adventures and maritime studies.

End the visit in the most picturesque way with a picnic in the royal garden while admiring a view across the Gulf of Finland and Saint Petersburg that Peter the Great also adored.

Are you ready for more marine adventures? Follow us to Kronstadt – a “closed town” that was impossible to visit for many years. Today you have a rare chance to discover the secrets of the Kronstadt Fortress that was the strongest naval fortress in Europe, with a unique system of 21 small forts built on artificial islands. Sailing is the most spectacular way to see the forts and learn about the phenomenal inventions made there. Pay a visit to the magnificent Kronstadt cathedral – a legendary holy place for every Russian sailor.

End this program in the classiest way with a luxury gala dinner. Step on board the splendid “Flying Dutchman” – a copy of 18th century three-mast sailboat, where you will spend an unforgettable evening enjoying gourmet cuisine, views of the Hermitage museum and a professional ballet performance!

