

ANOTHER WORLD AWAITS

EXPERIENCE EXTRAORDINARY
WITH ROYAL CARIBBEAN

Alaska • Asia • Australia • Canada • Caribbean • Europe • New Zealand • South Pacific

ROYAL CARIBBEAN CRUISE HOLIDAYS 2016 / 2017

IT'S TIME TO EXPERIENCE
EXTRAORDINARY

WHAT'S NEW AT ROYAL CARIBBEAN

***INDEPENDENCE OF THE SEAS*[®] RETURNS TO THE UK**

UK's favourite ship *Independence of Seas*[®] returns home to Southampton for the 2016 summer season. Also sailing from the UK will be recently enhanced *Navigator of the Seas*[®] bringing with her a host of exciting new features. Plus we are thrilled to announce that *Ovation of the Seas*SM — the stunning newest addition to our ground breaking Quantum Class ships will be departing from Southampton on two exciting taster sailings.

***HARMONY OF THE SEAS*SM COMING TO EUROPE**

We are absolutely delighted to announce that the most recent edition to our fleet, *Harmony of the Seas*SM, our brand new Oasis Class ship packed with onboard features you won't find anywhere else will be sailing from Southampton and Barcelona around Europe and the Mediterranean this summer.

RESERVE YOUR HOLIDAY & SAVE

When you book now not only does it mean you get the best deals, more availability and your preferred choice of stateroom, it also means you only have to pay a £150 deposit per person!* And you don't have to worry about price increases, as your price is set the moment you book.

*£150 deposit only applicable if you book 57 days or more before the start of your cruise.

CONTENTS

4-25	Why Choose Royal?
26-27	Coach Travel From the UK
30-47	Europe, Arabian Gulf & Transatlantic
48-61	Caribbean, The Bahamas, Bermuda & Hawaii
62-69	Australia, New Zealand, South Pacific & Asia
70-75	Alaska, Canada & New England
76-95	Choose Your Ship and Stateroom
96-111	Personalise Your Holiday
112-113	Cruise Calendar

MEET THE LATEST GAME-CHANGER

Harmony of the SeasSM, Allure of the Seas[®] and Oasis of the Seas[®] will forever change your perspective on cruising.

TO SEE VIRTUAL TOURS OF OUR SHIPS, VISIT: WWW.ROYALCARIBBEAN.CO.UK/ships

OASIS CLASS HIGHLIGHTS

- | | | |
|--------------------------|-------------------------------------|----------------------------------|
| 1 FlowRider® | 11 Main Pool/Slides* | 21 Central Park® |
| 2 Zip Line | 12 Adults-Only Solarium | 22 Royal Promenade |
| 3 Sports Court | 13 Adventure Ocean® Youth Programme | 23 Ice-Skating Rink |
| 4 Mini Golf | 14 AquaTheatre | 24 Boleros Lounge |
| 5 Windjammer Marketplace | 15 Boardwalk® | 25 Comedy Live |
| 6 Loft Suites/Suites | 16 Izumi Asian Cuisine | 26 Jazz On 4 |
| 7 Youth Zone | 17 Main Dining Room | 27 Main Theatre |
| 8 H2O Zone SM | 18 Bionic Bar | 28 Fitness Centre |
| 9 Coastal Kitchen | 19 Casino Royale SM | 29 Vitality SM at Sea |
| 10 Sports Pool | 20 Rising Tide Bar | |

**All images of Harmony of the SeasSM are artistic renderings. Features are subject to change.*

EXTRAORDINARY AWAITS

A Royal Caribbean cruise holiday isn't just down time, it's the time of your life. A journey you'll never forget. Travel with us to awe-inspiring destinations on state-of-the-art ships. Get your adrenaline pumping with exhilarating activities and be dazzled by world-class entertainment. Relax and rejuvenate in a sumptuous spa and indulge in endless culinary possibilities. This won't be just a holiday, it will be a memory that will last forever.

REVOLUTIONARY SHIPS

- Innovation has guided us to build ships that are destinations unto themselves where you'll *do*, *see* and *savour* more
- Whether you sail on our newest Quantum Class ships or any other, you'll experience top notch dining options, family activities, West End-style entertainment, enhanced technology, new and renovated staterooms, and more of the little details that make the difference between a good holiday and an amazing one

WORLD-CLASS SERVICE

- Our legendary Gold Anchor Service® offers a level and quality of service that is second to none, ensuring you have the best holiday experience, every day
- Unparalleled, personalised service and attention to detail that will exceed your expectations every time

AMAZING DESTINATIONS

- 25 ships sailing every major sea on the globe
- 272 incredible destinations in 77 countries on 6 continents
- Whatever shore you land on, we have the right shore excursion to fit your needs

SAY HELLO TO SPECTACULAR

INTRODUCING ANTHEM OF THE SEAS® AND OVATION OF THE SEASSM

Marvel at our newest ships, *Anthem of the Seas*® and *Ovation of the Seas*SM. Featuring newly designed staterooms, state-of-the-art technology, groundbreaking venues and the best dining ever, these ships continue to take cruising to new heights. This isn't your average holiday, it's your next great adventure.

RIPCORD® BY iFLY®

Let your imagination take flight on this sky-diving simulator and experience the exhilaration of flying.

NORTH STAR®

See the Caribbean shores from 300 feet in the air when you step inside this jewel-shaped capsule.

TWO70®

Seamlessly fusing together technology and entertainment, this one of a kind three-storey space promises to take you on a transformative journey from day to night.

SEAPLEX®

SeaPlex is the largest indoor active space at sea, including dodgem cars at sea, a roller rink, circus school and more.

THE NEXT ERA OF DINING AT SEA

Welcome to Dynamic Dining — a new take on the main dining room, giving you a culinary experience at sea as vast as dining in the world's most cosmopolitan cities. Discover the culinary curiosities of Wonderland Imaginative Cuisine. Savour the handcrafted fare and craft beers of Michael's Genuine® Pub, and enjoy the rustic, Italian dishes of Jamie's Italian by Jamie Oliver. All with our signature personal service as we elevate the concept of dining at sea.

Experience Quantum Class for yourself. Visit WWW.ROYALCARIBBEAN.CO.UK/Anthem

GRAB HOLD OF ADVENTURE

Whether you're searching for the ultimate adrenaline rush or prefer an oasis of tranquility all to yourself, there's something onboard for everyone. No two days are ever the same, with endless options to indulge, excite or simply relax.

ACTION AND ADVENTURE

- Catch a wave on the FlowRider®, our surf simulator
- Take flight on RipCord® by iFLY®
- Rock-climb your way to an amazing view
- Ice-skate in the middle of the ocean
- Roller skate, play basketball, ride dodgem cars and go to circus school at SeaPlex®
- Experience a thrilling zip line ride across an open-air atrium suspended nine decks high
- Check out the views on North Star®
- Play a round of mini golf
- Take a ride on the first-ever carousel at sea
- Play to win in a classic video arcade atmosphere
- Hit the lanes of the top-deck jogging track

LUNCH AND LATTÉS[†]

- Choose from dozens of dining options, from a juicy burger at Johnny Rockets® to your favourite pizza at Sorrento's or healthy options at our Solarium Bistro
- Sip a cappuccino at the first and only Starbucks® at sea
- Savour made-to-order salads, paninis and freshly prepared sandwiches at our casual gourmet deli, Park Café
- Indulge in decadent sweets at Cupcake Cupboard or treat yourself to ice cream any time of day

SHOPPING AND MORE[†]

- Shop at the first-ever Tiffany & Co. store at sea
- Stroll down the Royal Promenade, featuring shops, cafes and a pub
- Try a slot machine at our Casino RoyaleSM

Features vary by ship and are subject to change.

[†]Additional charges may apply.

2

3

4

LET US ENTERTAIN YOU

Our commitment to world-class entertainment is at our core. Royal Caribbean offers unrivalled entertainment in four media. Stage. Water. Ice. And Air. All included in the price of your cruise. And when the sun goes down, we turn up the excitement with high-stakes thrills at our casino, lounges, bars, nightclubs and more. Now that's entertainment.

THE ONLY CRUISE LINE WITH TONY AWARD® - WINNING SHOWS

- *We Will Rock You* - The spectacular Olivier Award-Winning musical phenomenon is the champion of all musicals.
- *Cats* - amongst the most exhilarating and innovative of shows, there's no wonder it's one of the longest running musicals ever staged
- *Saturday Night Fever* - enjoy the toe-tapping disco beats of this musical theatre performance.
- *Mamma Mia!* takes to the sea with a repertoire of ABBA's greatest hits. You can dance, you can jive - only on Royal Caribbean.
- Original shows by Royal Caribbean Productions
- Live musical acts and comedy shows
- Our AquaTheatre features amazing acrobatics, choreographed swimming and high-diving

Features and shows vary by ship and are subject to change.

**Additional charges for alcoholic beverages may apply.*

LUCK IS ON YOUR SIDE AT CASINO ROYALE^{SM†}

- Spin the roulette wheel
- Play a few hands of Blackjack
- Try your luck at the slot machines
- Get dealt a game of Caribbean Stud Poker
- Onboard lessons for novices
- Tournaments for advanced players

A NIGHT TO REMEMBER

- Have a robot make your drink at Bionic Bar or dance the night away in our nightclubs
- Be amazed at our Centrum, home to dazzling aerial acrobatics or at Studio B for spectacular ice shows
- Prepare yourself for dazzling days and brilliant nights... or dazzling nights and brilliant days in TWO70SM
- Rollerskate or ride our dodgems at our one and only SeaPlex

TICKLE YOUR TASTE BUDS

Forget what you know about dining on a cruise. Our innovative chefs will take your palate around the world with both complimentary and speciality restaurant dining options that offer unparalleled service and the highest quality food in unique and engaging venues. Enjoy a variety of options with restaurants featuring celebrity chef partnerships like Jaime's Italian by Jamie Oliver and Michael's Genuine Pub by Michael Schwartz.

2

3

4

INCLUDED IN YOUR CRUISE

- **Main Dining Room** - Full-service breakfast, lunch and dinner is available as well as early and late seating or dine at your own leisure with My Time Dining®
- **Windjammer Marketplace** - A global culinary pavilion that invites you to explore — dish by dish
- **Park Café** - Savour made-to-order salads, paninis and sandwiches at our gourmet deli
- **Room Service** - Stay in bed and enjoy meals in your stateroom with our 24-hour room service†
- **Sorrento's** - Authentic New York pizzeria open all day

*Venues mentioned are a sampling. Restaurants vary by ship. Additional charges apply for specialty dining. Alcoholic beverages not included.
†Late night charges apply.

EXTRA-SPECIAL DINING OPTIONS*

- **Chops GrilleSM** - Our hallmark steakhouse brings a contemporary flair to steaks and seafood
- **Giovanni's Table** - Casual Italian trattoria with rustic dishes and indoor and al fresco seating
- **Izumi Japanese Cuisine** - Sushi, sashimi and more, all made-to-order with fresh ingredients
- **150 Central Park** - Truly exceptional cuisine with a multi-course tasting menu
- **Samba Grill Brazilian Steakhouse** - Churrascaria with meats carved tableside
- **Chef's Table** - This private experience for up to 16 people treats you to a five-course meal with wine pairing
- **Sabor** - A feast, or shall we say *fiesta*, for the eyes. Fresh, simple ingredients reimaged

DYNAMIC DININGSM—MORE CHOICES, MORE FLEXIBILITY

A new take on the main dining room, re-imagined to give you a varied culinary landscape featuring five complimentary main restaurants and more speciality restaurants than ever.

Get a taste of all the venues that await you: WWW.ROYALCARIBBEAN.CO.UK/dining

VITALITYSM

AWAKEN YOUR SENSES TO PURE BLISS

AN OCEAN OF TRANQUILITY

Will you go for an Aroma Spa Ocean Wrap, a soothing Shiatsu scalp massage, or a rejuvenating facial treatment? The Spa offers a luxurious range of relaxing massages and treatment programmes. From oxygenating facials, to aromatherapy massages and exotic options like Chakra Stone therapy, each treatment is designed to help relieve stress, energise and refresh.

FIND THE RIGHT TREATMENT FOR YOU

In our Spa, experienced consultants guide you through every option to find the best programme to suit your needs. After all, this is your special 'me' time, and we want to make sure you get exactly the right kind!

THE ART OF BEAUTY

The Spa also offers health, fitness and beauty demonstrations, plus educational seminars, presented by highly qualified professionals. These sessions provide you with great health information and advice about topics like toxins, metabolism and healthy dining. If you want to try a new health regime, then this is a fantastic place to start.

WORK IT OUT

With state of the art cardiovascular machines, weights machines and classes, our world class fitness centres make keeping fit even more fantastic. You'll find all the latest classes for every ability level, including Flywheel*, Pilates, Spinning and Yoga.

**Available on Oasis of the Seas® and Allure of the Seas®.*

WE'LL KEEP THE KIDS HAPPY (SO MUM AND DAD WILL BE TOO!)

Your kids are in good hands with our **complimentary** Adventure Ocean® Youth & Teen Programme. Every member of our team holds a four-year qualification in education, recreation or a related subject. Our uniquely creative, educational and totally amazing programmes combine art, history, culture and crayons.

ADVENTURE OCEAN® FOR KIDS

- **AQUANAUTS (AGES 3-5)** Children will enjoy the magic of Bubbling Potions, Pyjama Nights, and Sail into Storytime.[†]
- **EXPLORERS (AGES 6-8)** Get goofy with our Get Buggy and Germ Jungle Sciences. Or be the star of the day at the Talent Show and Sports Night.
- **VOYAGERS (AGES 9-11)** Kids can choose from lots of great activities like Environmentation Station Science, Scavenger Hunts, and Girls vs. Boys Night.

TEEN PROGRAMME

- **AGES 12-14** Just what “tweens” want. Scavenger hunts, arcade challenges and rock-climbing competitions during the day. Movies and pool parties at night.

- **AGES 15-17** Whether you want to chill out or all-out dance with new friends, drop by teen-only spaces where you can hang out until late.

BABIES CAN CRUISE TOO

We've created adventures to keep even our tiniest cruisers entertained.

- **ROYAL BABIES & TOTS® NURSERY** At our colourful nursery, little cruisers (6-36 months) are cared for by trained professionals while enjoying specially designed programmes[‡]. Daytime and evening drop-off is offered.

[†]Children must be three years of age, toilet-trained and pull-up diaper-free to participate and use our pools.

[‡]Fee applies.

Activities and features vary by ship.

TURNING IMAGINARY FRIENDS INTO BEST FRIENDS

SET SAIL WITH YOUR FAVOURITE CHARACTERS

Another Royal Caribbean® exclusive! Meet and have your photo taken with your favourite DreamWorks Animation characters like *Madagascar's* Alex and the Penguins, Shrek and Fiona and others.

CHARACTER BREAKFASTS

What a way to start the day when your favourite DreamWorks character makes a tableside visit to you and your family*.

ENTERTAINING EXTRAVAGANZAS

From AquaTheatre Shows to colourful parades—and even ice shows—your favourite characters from *Madagascar*, *Shrek*, *Kung Fu Panda* and *How To Train Your Dragon* will wow you with their talents.

ENJOY THE MOVIES

See the latest DreamWorks films onboard the same day they release on land. As well as other fantastic DreamWorks films like *Madagascar*, *Kung Fu Panda*, *Shrek* and more! Watch them brought to life in our 3D theatre or in your stateroom.

YES, IT'S INCLUDED

Enjoy this complimentary* programming when you sail on *Quantum of the Seas*®, *Oasis of the Seas*®, *Allure of the Seas*®, *Freedom of the Seas*®, *Liberty of the Seas*®, *Mariner of the Seas*® or *Voyager of the Seas*®.

Look for this symbol for itineraries that feature our DreamWorks Experience.

Madagascar, Kung Fu Panda, Shrek and all related properties

© 2015 DreamWorks Animation L.L.C. All rights reserved.

*Cover charge of \$10 applies to guests 6 years and older for character breakfast.

2

3

OUR MOST ROYAL ACCOMMODATION YET

Every stateroom onboard a Royal Caribbean® ship is designed to inspire and relax. Each detail is carefully considered to create intimate spaces that are a haven of comfort and privacy. With dedicated stateroom attendants ready to address your every need, we'd understand if you never want to leave your room.

JUST RIGHT FOR YOU

Your stateroom isn't just a place to rest your head, it's an oasis of calm. With so many categories of accommodation, from cosy interior staterooms and beautiful balcony staterooms, to luxurious suites, we have the perfect place for you. Plus, the Quantum Class gives you a whole new "insider's perspective"- The Virtual Balcony, a floor-to-ceiling screen that brings live views of the sea and destinations into every interior stateroom.

TREAT YOURSELF, 24 HOURS A DAY!

Whichever accommodation you choose, you'll always receive our world-class quality of service 24 hours a day, including room service.* Ideal if you want to start the day with breakfast in bed, or end it with a fantastic dinner on your own private balcony.†

TWO FLOORS OF LUXURY

The Quantum Class and the Oasis Class feature some of the most stylish and spectacular accommodation to be found on any cruise ship. Like loft suites that provide two floors of luxury, with floor to ceiling windows that open out to your own private balcony, giving you unrivalled views of the ocean or your next destination.

KEEPING UP TO DATE, FROM THE COMFORT OF YOUR STATEROOM

Every stateroom TV has an interactive feature, which allows you to order room service*, reserve show times, shore excursions, movies and speciality dining, as well as check on your onboard account.†

*A nominal charge may apply. †Select ships only.

ADVENTURE AWAITS YOU AT EVERY PORT

GO ASHORE WITH US

Our programmes are created especially for Royal Caribbean guests. Let us guide you to incredible adventures and explorations that showcase the best of every destination you visit.

With seven different categories of excursions to choose from, our Shore Excursions staff will plan the perfect day in port for you.

WE'VE GOT SOMETHING FOR EVERYONE

We offer great options for adventure lovers, culture seekers, families, and foodies. Our new online search makes it easy to find and book adventures that match your travel style.

Interested in a private tour? Our shipboard staff are ready to handle the arrangements, from private transportation to a customised tour with your own guide.

TOP REASONS TO BOOK OUR SHORE EXCURSIONS

- 1 Guaranteed First Off Ship
- 2 Easy 24-Hour Cancellations
- 3 Guaranteed Return To Ship
- 4 Destination Expertise

ACTIVE ADVENTURERS

Get out there with high energy, exhilarating excursions

FAMILY CONNECTIONS

Experiences that kids, parents and grandparents can enjoy together

ROYAL TOUR CHALLENGE

Inject friendly competition, all in the spirit of fun, while in port

CULTURE AND SIGHTS

Explore history and culture with local experts around the world

CULINARY DELIGHTS

Discover each destination's authentic essential flavours

CARING DISCOVERIES

Give back on tours that help wildlife, environment and communities

To pre-book your shore excursion visit WWW.ROYALCARIBBEAN.CO.UK/shorex

1. River Tubing 2. Mendenhall Glacier by Helicopter 3. Waterfront Running 4. Dune Buggy

WITH SO MUCH INCLUDED,
THERE'S NO BETTER HOLIDAY VALUE

SAIL DIRECT FROM THE UK

UK DEPARTURES CRUISE PLANNER

CRUISE	SHIP	DURATION	SAILING DATES	PAGE
SHORT EUROPEAN CRUISES FROM SOUTHAMPTON			2016	
PARIS & BRUGES	<i>Independence of the Seas</i> ®	3-night cruise	Oct 23	32
FRANCE & BELGIUM	<i>Ovation of the Seas</i> SM	5-night cruise	Apr 17	32
FRANCE & SPAIN	<i>Ovation of the Seas</i> SM	7-night cruise	Apr 22	33
SHORT NORTH EUROPEAN CRUISES FROM SOUTHAMPTON				
NORWAY	<i>Navigator of the Seas</i> ®	8-night cruise	May 29	33
NORTHERN EUROPEAN CRUISES FROM SOUTHAMPTON				
BALTIC	<i>Navigator of the Seas</i> ®	12-night cruise	Jun 16, 28	33
MEDITERRANEAN CRUISES FROM SOUTHAMPTON				
WESTERN MEDITERRANEAN	<i>Independence of the Seas</i> ®	13-night cruise	Aug 27 Sep 19	34
CENTRAL MEDITERRANEAN	<i>Independence of the Seas</i> ®	14-night cruise	May 14	34
ITALIAN MEDITERRANEAN	<i>Independence of the Seas</i> ®	14-night cruise	Jun 4 Jul 16 Aug 13	35
MEDITERRANEAN BEACHES	<i>Independence of the Seas</i> ®	14-night cruise	Jun 18 Jul 30	35
MEDITERRANEAN CITIES	<i>Independence of the Seas</i> ®	14-night cruise	Jul 2	35
WESTERN MEDITERRANEAN	<i>Navigator of the Seas</i> ®	13-night cruise	Sep 18	36
CENTRAL MEDITERRANEAN	<i>Navigator of the Seas</i> ®	14-night cruise	Sep 4	36
ITALIAN MEDITERRANEAN	<i>Navigator of the Seas</i> ®	14-night cruise	Jul 10 Aug 7	36
MEDITERRANEAN BEACHES	<i>Navigator of the Seas</i> ®	14-night cruise	Jul 24	37
SPAIN & CANARY ISLANDS CRUISES FROM SOUTHAMPTON				
CANARIES	<i>Independence of the Seas</i> ®	10-night cruise	Sep 9 Oct 13	37
CANARIES & NORTH AFRICA	<i>Navigator of the Seas</i> ®	14-night cruise	Oct 1	37

To learn more about cruises from the UK, visit WWW.ROYALCARIBBEAN.CO.UK

With three ships now sailing from the UK, we've opened up a whole world of holiday possibilities, without the need for you to fly. Our superb coach travel service can whisk you direct to the port.

SOUTHAMPTON & HARWICH COACH TRAVEL

RoyalConnections™ is a dedicated coach travel service for Royal Caribbean® passengers on cruises of three nights or more, making sure you get to your ship and home again with minimum hassle and maximum value. Our Luxurious Executive coaches have collection points across the UK†, taking you direct to the Royal Caribbean® terminal at Southampton or Harwich. And to make things more convenient, your bags will be delivered straight to your stateroom from the coach once you arrive at the port, saving you the trouble of carrying them aboard. With prices starting from as little as £50 per person,† it's a great value way to start your holiday.

It really couldn't be easier to connect with your ship. For more information, and to book, please contact **EAVESWAY TRAVEL LTD** direct on **01942 727985**, by email at sales@eaveswaytravel.com or book online at www.eaveswaytravel.com.

UK DEPARTURE POINTS

- | | |
|-------------------------------|-----------------------|
| 1 Abergele | 30 Lancaster |
| 2 Aust | 31 Leeds |
| 3 Bangor | 32 Leicester |
| 4 Barnsley | 33 Leigh Delamere |
| 5 Birmingham North | 34 Letchworth |
| 6 Birmingham South | 35 Liverpool |
| 7 Birmingham, Nec Crown Plaza | 36 Llandudno Junction |
| 8 Blackpool | 37 London Heathrow |
| 9 Bolton | 38 London Victoria |
| 10 Bradford | 39 Newcastle |
| 11 Brentwood | 40 Newmarket |
| 12 Bridgend | 41 Newport |
| 13 Burtonwood | 42 Northampton |
| 14 Cambridge | 43 Norwich |
| 15 Cardiff | 44 Nottingham |
| 16 Carlisle | 45 Pont Abraham |
| 17 Chelmsford | 46 Port Talbot |
| 18 Cherwell | 47 Preston |
| 19 Chester | 48 Reading |
| 20 Colwyn Bay | 49 Rickmansworth |
| 21 Coventry | 50 Scotch Corner |
| 22 Doncaster | 51 Scunthorpe |
| 23 Ferrybridge | 52 Sheffield |
| 24 Glasgow | 53 South Mimms |
| 25 Glasgow South | 54 Stoke-On-Trent |
| 26 Holywell | 55 Swansea |
| 27 Hull | 56 Swindon |
| 28 Kettering | 57 Thetford |
| 29 Knutsford | 58 Warwick |
| | 59 Wetherby |

- Collection point for departures from Southampton or Harwich
- Collection point for departures from Southampton only
- Collection point for departures from Harwich only

YOU PICK THE DESTINATION WE'LL TAKE CARE OF THE REST

EUROPE, ARABIAN GULF
& TRANSATLANTIC
PAGE 30

CARIBBEAN, THE BAHAMAS,
BERMUDA & HAWAII
PAGE 48

AUSTRALIA, NEW ZEALAND,
SOUTH PACIFIC & ASIA
PAGE 62

ALASKA,
CANADA & NEW ENGLAND
PAGE 70

EXPLORE EUROPE THE ROYAL WAY

Florence, Italy

TOP SHORE EXCURSIONS

3-NIGHT PARIS & BRUGES

Independence of the Seas® - deck plan on page 88.

5-NIGHT FRANCE & BELGIUM

NEW

Ovation of the SeasSM - deck plan on page 84.

BRUGES - SIGHTSEEING

- Explore medieval cities by land and canal
- Visit Market Square, see towering Bruges Belfry, Burg Square's Bishop's Palace, the Holy Blood Basilica and Town Hall's ornate facade and statues

BILBAO - Bilbao's Old Town &

Guggenheim Museum - Delve into the art and architectural splendours of Bilbao on a guided city tour through the Seven Streets section and then admire the contemporary works on display at the museum.

PARIS - A Taste of Paris - See the major landmarks of Paris with the insights of a knowledgeable guide. Then chart your own course, with 3-1/2 hours for shopping, strolling, or relaxing in a café.

OSLO - Hadeland Glass Works &

Viking Ships - Discover Norway's Viking centuries-old hand-craftsmanship. You'll pass Parliament, Akershus Castle and the Royal Palace on the way to the Viking Ship Museum. Marvel at carvings that adorn three longships. Watch glassblowers practice their art at Hadeland Glassworks.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2	Bruges (Zeebrugge), Belgium	07:00	17:00
3	Paris (Le Havre), France	08:00	22:00
4	Southampton, UK	05:30	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		17:00
2	Cherbourg, France	07:00	19:00
3	Paris (Le Havre), France	07:00	23:59
4	Cruising		
5	Bruges (Zeebrugge), Belgium	07:00	17:00
6	Southampton, UK	05:30	

Ports of call and times may vary.

Departures from Southampton UK

2016 | Oct 23, 26*

*A 4-night sailing available.

Departure from Southampton UK

2016 | Apr 17

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£399	Suites	£749
Promenade	£429	3rd/4th Guest [§]	£299
Ocean View	£449	Child [§]	£299
Balcony	£499		

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£749	Suites	£1299
Ocean View	£799	3rd/4th Guest [§]	£449
Balcony	£899	Child [§]	£449

7-NIGHT FRANCE & SPAIN **NEW**

Ovation of the SeasSM - deck plan on page 84.

8-NIGHT NORWAY

Navigator of the Seas[®] - deck plan on page 90.

12-NIGHT BALTIC

Navigator of the Seas[®] - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2	Cruising		
3	Gijón, Spain	08:00	17:00
4	Bilbao, Spain	07:00	17:00
5	Cruising		
6	Paris (Le Havre), France	07:00	21:00
7	Cherbourg, France	07:00	18:00
8	Southampton, UK	05:30	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:00
2	Cruising		
3	Flam, Norway	13:30	21:30
4	Skjolden, Norway	07:00	17:00
5	Olden, Norway	08:00	17:00
6	Alesund, Norway	07:00	18:00
7	Stavanger, Norway	09:30	17:30
8	Cruising		
9	Southampton, UK	05:30	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:00
2	Cruising		
3	Oslo, Norway	10:00	17:00
4	Copenhagen, Denmark	09:30	17:00
5	Cruising		
6	Tallinn, Estonia	10:00	17:00
7	St. Petersburg, Russia (Overnight in port)	08:00	
8	St. Petersburg, Russia		18:00
9	Helsinki, Finland	07:00	15:00
10-11	Cruising		
12	Bruges (Zeebrugge), Belgium	10:00	17:30
13	Southampton, UK	05:30	

Ports of call and times may vary.

Departure from Southampton UK

2016 Apr 17*, 22 May 3**, 21†, 28‡ Aug 21† Oct 15†, 22†

*A 5-night sailing is available

**A special sailing from Southampton, UK to Barcelona, Spain is available.

†A similar sailing on *Navigator of the Seas[®]* is available.

‡A similar sailing on *Independence of the Seas[®]* is available.

Departures from Southampton UK

2016 May 30 Aug 28*

*A 7-night sailing available.

Departures from Southampton UK

2016 Jun 16, 28

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£999	Suites	£1699
Ocean View	£1099	3rd/4th Guest [§]	£649
Balcony	£1199	Child [§]	£649

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£899	Suites	£1869
Promenade	£949	3rd/4th Guest [§]	£749
Ocean View	£999	Child [§]	£749
Balcony	£1299		

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£1299	Suites	£2549
Promenade	£1399	3rd/4th Guest [§]	£649
Ocean View	£1499	Child [§]	£649
Balcony	£1999		

TOP SHORE EXCURSIONS

PALMA DE MALLORCA - DRACH CAVES

- Visit Mallorca's Drach Cave and see the caves' authentic beauty with lake Martel below
- Visit a pearl factory and observe the manufacturing process of pearls

ROME - The Eternal City - Explore Rome's history. Enjoy the Vatican Museums, admire Michelangelo's Sistine Chapel and roam St. Peter's Basilica. Savour authentic traditional fare in an Italian restaurant. Drive to the Colosseum and Roman Forum before visiting St. Peter's in Chains Basilica and Michelangelo's Statue of Moses.

BARCELONA - Barcelona & Picasso - Tour Barcelona's rich art history. Roam the Gothic Quarters or travel past Passeig de Gracia Avenue. Admire Antoni Gaudí's Sagrada Família and the Barcelona Cathedral. Comb Picasso Museum's comprehensive collection of works.

GIBRALTAR - Upper Rock Walking Tour - Explore Gibraltar Town from a cable car and walk through highlights of the Upper Rock of Gibraltar. In St. Michael's Cave, see stalagmite and stalactite formations; in the Upper Galleries, navigate tunnels; and, at Ape's Den, delight in the antics of the Barbary Apes.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

13-NIGHT WESTERN MEDITERRANEAN

Independence of the Seas® - deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	11:00	17:00
5	Cartagena, Spain	07:00	16:00
6	Palma de Mallorca, Spain	07:00	16:00
7	Barcelona, Spain	07:00	19:00
8	Valencia, Spain	07:00	15:00
9	Málaga, Spain	11:00	20:00
10	Seville (Cadiz), Spain	07:00	18:00
11	Lisbon, Portugal	10:00	20:00
12-13	Cruising		
14	Southampton, UK	05:30	

Ports of call and times may vary.

Departures from Southampton UK

2016	Aug 27	Sep 19
------	--------	--------

14-NIGHT CENTRAL MEDITERRANEAN

Independence of the Seas® - deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	10:00	16:00
5	Cruising		
6	Barcelona, Spain	07:00	17:00
7	Nice (Villefranche), France	09:00	18:00
8	Rome (Civitavecchia), Italy	07:00	19:00
9	Cruising		
10	Valencia, Spain	07:00	15:00
11	Málaga, Spain	11:00	19:00
12	Seville (Cadiz), Spain	07:00	15:00
13-14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departure from Southampton UK

2016	May 14
------	--------

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1499	Suites	£2769
Promenade	£1599	3rd/4th Guest [§]	£779
Ocean View	£1649	Child [§]	£779
Balcony	£2099		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1399	Suites	£2599
Promenade	£1499	3rd/4th Guest [§]	£549
Ocean View	£1549	Child [§]	£549
Balcony	£1899		

14-NIGHT ITALIAN MEDITERRANEAN*Independence of the Seas® – deck plan on page 88.*

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	12:00	18:00
5	Cruising		
6	Nice (Villefranche), France	09:30	18:00
7	Rome (Civitavecchia), Italy	07:00	19:00
8	Florence/Pisa (Livorno), Italy	07:00	19:00
9	Provence (Toulon), France	10:30	19:00
10	Cruising		
11	Málaga, Spain	09:00	16:00
12	Lisbon, Portugal	12:00	19:30
13-14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departures from Southampton UK

2016	Jun 4	Jul 16	Aug 13
------	-------	--------	--------

14-NIGHT MEDITERRANEAN BEACHES*Independence of the Seas® – deck plan on page 88.*

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	10:00	16:00
5	Cruising		
6	Nice (Villefranche), France	10:00	18:00
7	Ajaccio, Corsica	07:00	16:00
8	Cagliari, Sardinia, Italy	07:00	15:00
9	Palma de Mallorca, Spain (Overnight in port)	11:00	
10	Palma de Mallorca, Spain		14:00
11	Málaga, Spain	12:00	20:00
12	Seville (Cadiz), Spain	07:00	15:00
13-14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departures from Southampton UK

2016	Jun 18	Jul 30
------	--------	--------

14-NIGHT MEDITERRANEAN CITIES*Independence of the Seas® – deck plan on page 88.*

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Málaga, Spain	11:00	18:00
5	Cruising		
6	Cannes, France	08:30	17:30
7	Barcelona, Spain	09:00	20:00
8	Palma de Mallorca, Spain	08:00	17:00
9	Valencia, Spain	08:00	18:00
10	Cartagena, Spain	08:00	18:00
11	Cruising		
12	Lisbon, Portugal	07:00	16:30
13	Vigo, Spain	10:00	16:00
14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departure from Southampton UK

2016	Jul 2
------	-------

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1399	Suites	£2799
Promenade	£1549	3rd/4th Guest [§]	£599
Ocean View	£1699	Child [§]	£599
Balcony	£2079		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1499	Suites	£2999
Promenade	£1599	3rd/4th Guest [§]	£649
Ocean View	£1699	Child [§]	£649
Balcony	£2169		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1599	Suites	£2949
Promenade	£1699	3rd/4th Guest [§]	£1699
Ocean View	£1849	Child [§]	£1699
Balcony	£2199		

13-NIGHT WESTERN MEDITERRANEAN

Navigator of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	11:00	17:00
5	Cartagena, Spain	07:00	16:00
6	Palma de Mallorca, Spain	09:00	18:00
7	Barcelona, Spain	07:00	17:00
8	Valencia, Spain	07:00	15:00
9	Málaga, Spain	12:00	20:00
10	Seville (Cadiz), Spain	07:00	18:00
11	Lisbon, Portugal	10:00	20:00
12-13	Cruising		
14	Southampton, UK	05:30	

Ports of call and times may vary.

14-NIGHT CENTRAL MEDITERRANEAN

Navigator of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	09:30	15:00
5	Cruising		
6	Florence/Pisa (Livorno), Italy	12:00	23:59
7	Rome (Civitavecchia), Italy	10:00	22:00
8	Ajaccio, Corsica	10:00	16:00
9	Barcelona, Spain	10:00	20:00
10	Valencia, Spain	07:00	15:00
11	Málaga, Spain	11:00	19:00
12	Seville (Cadiz), Spain	07:00	15:00
13-14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

14-NIGHT ITALIAN MEDITERRANEAN

Navigator of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	12:00	18:00
5	Cruising		
6	Nice (Villefranche), France	09:30	18:00
7	Rome (Civitavecchia), Italy	07:00	19:00
8	Florence/Pisa (Livorno), Italy	07:00	19:00
9	Genoa, Italy	07:00	15:00
10	Cruising		
11	Málaga, Spain	09:00	16:00
12	Lisbon, Portugal	12:00	19:30
13-14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departure from Southampton UK

2016 Sep 18

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1249	Suites	£2499
Promenade	£1349	3rd/4th Guest [§]	£669
Ocean View	£1449	Child [§]	£669
Balcony	£1849		

Departure from Southampton UK

2016 Sep 4

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1299	Suites	£2799
Promenade	£1449	3rd/4th Guest [§]	£799
Ocean View	£1549	Child [§]	£799
Balcony	£2069		

Departures from Southampton UK

2016 Jul 10 Aug 7

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1599	Suites	£2899
Promenade	£1699	3rd/4th Guest [§]	£1099
Ocean View	£1699	Child [§]	£1099
Balcony	£2149		

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and

availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

[§]3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

14-NIGHT MEDITERRANEAN BEACHES

Navigator of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Gibraltar, UK	10:00	16:00
5	Cruising		
6	Nice (Villefranche), France	10:00	18:00
7	Ajaccio, Corsica	07:00	16:00
8	Cagliari, Sardinia, Italy	07:00	15:00
9	Palma de Mallorca, Spain (Overnight in port)	11:00	
10	Palma de Mallorca, Spain		14:00
11	Málaga, Spain	12:00	20:00
12	Seville (Cadiz), Spain	07:00	15:00
13-14	Cruising		
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departure from Southampton UK

2016 Jul 24

10-NIGHT CANARIES

Independence of the Seas® - deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-3	Cruising		
4	Madeira (Funchal), Canary Islands	13:00	19:00
5	Tenerife, Canary Islands	10:00	19:00
6	Gran Canaria, Canary Islands	07:00	19:00
7	Lanzarote, Canary Islands	07:00	13:00
8	Cruising		
9	Vigo, Spain	10:00	16:00
10	Cruising		
11	Southampton, UK	05:30	

Ports of call and times may vary.

Departures from Southampton UK

2016 Sep 9 Oct 2*, 13

*A similar 11-night sailing is available.

14-NIGHT CANARIES & NORTH AFRICA

Navigator of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2	Cruising		
3	Vigo, Spain	08:00	18:00
4	Lisbon, Portugal	10:00	22:00
5	Cruising		
6	Agadir, Morocco	07:00	22:00
7	Lanzarote, Canary Islands	12:00	21:00
8	Gran Canaria, Canary Islands	09:00	21:00
9	Tenerife, Canary Islands	07:00	16:00
10	Madeira (Funchal), Canary Islands	07:00	16:00
11	Cruising		
12	La Coruña, Spain	13:00	20:00
13	Cruising		
14	Paris (Le Havre), France	07:00	21:00
15	Southampton, UK	05:30	

Ports of call and times may vary.

Departures from Southampton UK

2016 Jun 6* Oct 1, 28**

*A 10-night sailing is available.

**A 13-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1699	Suites	£3099
Promenade	£1799	3rd/4th Guest [§]	£1379
Ocean View	£1899	Child [§]	£1379
Balcony	£2299		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1099	Suites	£2099
Promenade	£1179	3rd/4th Guest [§]	£469
Ocean View	£1379	Child [§]	£469
Balcony	£1599		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1399	Suites	£2599
Promenade	£1499	3rd/4th Guest [§]	£749
Ocean View	£1599	Child [§]	£749
Balcony	£1999		

TOP SHORE EXCURSIONS

ST. PETERSBURG - TWO-DAY TOUR

- Take in elegant facades, glorious cathedrals and grand residences
- Tour St. Isaac's Cathedral, see the Hermitage, and enjoy a tour of Catherine Palace and Peterhof Park

BERGEN - Hiking Mount Floien - Set out via railway and on foot to the summit of the mountain, passing stone fortresses, the 14th-century wharves of Bryggen and one of Norway's oldest castles.

COPENHAGEN - Copenhagen City Sights & Castle Tour of North Zealand - Visit star-shaped Kronborg Castle - the fabled Elsinore Castle of Shakespeare's prince, on a guided tour. Tour the halls, church and gardens of Frederiksborg, amidst Palace Lake. Visit the complex of Amalienborg and Copenhagen's colourful canal-side Nyhavn.

HELSINKI - Helsinki Highlights and Ice Bar Winterland - Discover one of the world's coolest capitals. Visit Senate Square and sip a vodka cocktail in a snowy bar made entirely of ice. Drive by the Opera House, Parliament, Uspenski Cathedral, the National Museum, Finlandia Hall, and Kiasma Museum. Explore the awe-inspiring Rock Church, blasted out of underground bedrock.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

7-NIGHT NORWEGIAN FJORDS

Fly/Cruise

Serenade of the Seas® - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Copenhagen, Denmark Transfer to ship		17:00
2	Cruising		
3	Stavanger, Norway	08:00	18:00
4	Bergen, Norway	08:00	18:00
5	Alesund, Norway	08:00	20:00
6	Geiranger, Norway	07:00	17:00
7	Cruising		
8	Copenhagen, Denmark Transfer to airport for return flight to UK	07:00	

Ports of call and times may vary.

Departures from the UK

2016	May 15	Aug 6, 20*
------	--------	------------

*An 8-night sailing is available.

7-NIGHT SCANDINAVIA & RUSSIA

Fly/Cruise

Serenade of the Seas® - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Copenhagen, Denmark Transfer to ship		17:00
2	Cruising		
3	Stockholm, Sweden	09:00	17:00
4	Tallinn, Estonia	09:30	17:30
5	St. Petersburg, Russia	07:00	19:30
6	Helsinki, Finland	07:00	14:00
7	Cruising		
8	Copenhagen, Denmark Transfer to airport for return flight to UK	07:00	

Ports of call and times may vary.

Departures from the UK

2016	May 22, 29	Aug 13
------	------------	--------

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1099	£799	Suites	£1849	£1549
Ocean View	£1349	£1049	3rd/4th Guest†	£879	£579
Balcony	£1549	£1249	Child‡	£859	£579

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1149	£849	Suites	£1899	£1599
Ocean View	£1349	£1049	3rd/4th Guest†	£929	£629
Balcony	£1599	£1299	Child‡	£909	£629

7-NIGHT SCANDINAVIA & RUSSIA

Fly/Cruise

Serenade of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Stockholm, Sweden Transfer to ship	17:00	
2	Helsinki, Finland	11:00	18:00
3	St. Petersburg, Russia (Overnight in port)	08:00	
4	St. Petersburg, Russia		18:00
5	Tallinn, Estonia	08:00	17:00
6	Riga, Latvia	11:00	19:00
7	Cruising		
8	Stockholm, Sweden Transfer to airport for return flight to UK	07:00	

Ports of call and times may vary.

Departures from the UK

2016	Jun 26	Jul 3, 10, 17
-------------	--------	---------------

11-NIGHT ARCTIC CIRCLE

Fly/Cruise

Serenade of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Copenhagen, Denmark Transfer to ship	17:00	
2	Cruising		
3	Alesund, Norway	07:00	16:00
4	Arctic Circle (Cruise)		
5	Honningsvåg, Norway	11:00	19:00
6	Tromso, Norway	08:00	17:00
7	Cruising		
8	Geiranger, Norway	11:00	19:00
9	Olden, Norway	08:00	18:00
10	Bergen, Norway	08:00	18:00
11	Cruising		
12	Copenhagen, Denmark Transfer to airport for return flight to UK	07:00	

Ports of call and times may vary.

Departure from the UK

2016	Jun 5
-------------	-------

13-NIGHT ULTIMATE SCANDINAVIA & RUSSIA

Fly/Cruise

Serenade of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Stockholm, Sweden Transfer to ship	Embark	
2	Stockholm, Sweden		16:00
3	Helsinki, Finland	10:00	18:00
4	St. Petersburg, Russia (Overnight in port)	07:00	
5	St. Petersburg, Russia (Overnight in port)		
6	St. Petersburg, Russia		18:00
7	Tallinn, Estonia	07:00	16:00
8	Riga, Latvia	10:00	18:00
9	Klaipeda, Lithuania	10:00	20:00
10	Cruising		
11	Berlin (Rostock), Germany	07:00	21:30
12	Fredericia, Denmark	08:00	18:00
13	Copenhagen, Denmark	09:00	
14	Copenhagen, Denmark Transfer to airport for return flight to UK		Disembark

Ports of call and times may vary.

Departures from the UK

2016	Jun 16*	Jul 24
-------------	---------	--------

*A 10-night sailing from Copenhagen, Denmark to Stockholm, Sweden is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1279	£999	Suites	£2279	£1999
Ocean View	£1529	£1249	3rd/4th Guest ⁶	£969	£689
Balcony	£1729	£1449	Child ⁶	£959	£689

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1849	£1549	Suites	£2999	£2699
Ocean View	£1899	£1599	3rd/4th Guest ⁶	£1359	£1059
Balcony	£2299	£1999	Child ⁶	£1339	£1059

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£2089	£1799	Suites	£3739	£3449
Ocean View	£2389	£2099	3rd/4th Guest ⁶	£1549	£1259
Balcony	£2589	£2299	Child ⁶	£1539	£1259

TOP SHORE EXCURSIONS

SANTORINI - ISLAND OF SANTORINI AND VILLAGE OF OIA

- Take a coach ride and experience the charm of Oia, the island's northernmost town
- Head to a winery and bodega to taste Greek mezes and wine

ATHENS - Athens Sightseeing &

Acropolis - Take a panoramic drive around Athens, before being immersed in the grandeur of the Acropolis. Climb the winding pathway to the Propylaea Entrance, Temple of Wingless Victory and the incomparable Parthenon.

FLORENCE - Florence & Pisa - Marvel at the famous Leaning Tower of Pisa's exterior, as you walk the Field of Miracles. Behold Florence's colossal Piazza del Duomo. Savour tasty cuisine and sip champagne before stopping by the city's gothic-style Church of Santa Croce.

CHANIA - Botanical Park and Chania

Town - Discover two facets of Chania, the Botanical Park of Crete and Old Town. Venture outside the city to see natural Crete and taste local olive oils and Cretan wines. Meander medieval Old Town streets and watch boats around the Venetian harbour.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

[†]3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

7-NIGHT WESTERN MEDITERRANEAN **NEW**

Fly/Cruise

Harmony of the SeasSM - deck plan on page 86.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Barcelona, Spain Transfer to ship		18:00
2	Palma de Mallorca, Spain	08:00	16:00
3	Provence (Marseilles), France	09:00	18:00
4	Florence/Pisa (La Spezia), Italy	08:30	20:30
5	Rome (Civitavecchia), Italy	07:00	20:00
6	Naples/Capri, Italy	07:00	20:00
7	Cruising		
8	Barcelona, Spain Transfer to airport for return flight to UK	05:00	

Ports of call and times may vary.

Departures from the UK

2016	May 22*, 26*, 29**	Jun 7†, 12, 19, 26
	Jul 3, 10, 17, 24, 31	Aug 7, 14, 21, 28
	Sep 4, 11, 18, 25	Oct 2, 9, 16

*A special 3-night sailing departing from and arriving in Southampton, UK is available.

**A special sailing from Southampton, UK to Barcelona, Spain is available.

†A 5-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1439	£1249	Balcony	£1799	£1599
Promenade	£1649	£1449	Suites	£2739	£2549
Ocean View	£1649	£1449	3rd/4th Guest [†]	£959	£759
Central Park	£1679	£1489	Child [‡]	£939	£759
Balcony					

12-NIGHT MEDITERRANEAN VENICE

Fly/Cruise

Brilliance of the Seas[®] - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Barcelona, Spain Transfer to ship		17:00
2	Nice (Villefranche), France	10:00	19:00
3	Florence/Pisa (Livorno), Italy	07:00	19:00
4	Rome (Civitavecchia), Italy	07:00	19:00
5	Amalfi Coast (Salerno), Italy	07:00	18:30
6	Cruising		
7	Venice, Italy (Overnight in port)	15:00	
8	Venice, Italy		18:30
9	Ravenna, Italy	07:00	17:00
10	Kotor, Montenegro	12:30	20:30
11-12	Cruising		
13	Barcelona, Spain Transfer to airport for return flight to UK	06:00	

Ports of call and times may vary.

Departures from the UK

2016	Apr 30*	May 14**	Jun 7
	Jul 1, 25	Aug 18**	Sep 11**
	Oct 5**		

*A special 7-night sailing on Vision of the Seas[®] is available.

**A similar sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1839	£1549	Suites	£3189	£2899
Ocean View	£2039	£1749	3rd/4th Guest [†]	£1379	£1089
Balcony	£2239	£1949	Child [‡]	£1369	£1089

12-NIGHT MEDITERRANEAN GREEK ISLES

Fly/Cruise

Brilliance of the Seas® – deck plan on page 92.

10-NIGHT MEDITERRANEAN BARCELONA

Fly/Cruise

Jewel of the Seas® – deck plan on page 92.

7-NIGHT GREECE & TURKEY

Fly/Cruise

Jewel of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Barcelona, Spain Transfer to ship		17:00
2	Cannes, France	09:00	18:00
3	Florence/Pisa (La Spezia), Italy	07:00	19:00
4	Rome (Civitavecchia), Italy	07:00	19:00
5-6	Cruising		
7	Athens (Piraeus), Greece	06:00	18:00
8	Ephesus (Kusadasi), Turkey	08:00	18:00
9	Santorini, Greece	07:00	17:00
10	Cruising		
11	Valletta, Malta	07:00	17:00
12	Cruising		
13	Barcelona, Spain Transfer to airport for return flight to UK	06:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Rome, Italy Transfer to ship		17:00
2	Cruising		
3	Provence (Marseilles), France	07:00	19:00
4	Barcelona, Spain (Overnight in port)	07:00	
5	Barcelona, Spain		18:00
6	Palma de Mallorca	07:00	18:00
7	Cruising		
8	Valletta, Malta	11:00	20:00
9	Sicily (Messina), Italy	09:00	18:00
10	Cruising		
11	Rome (Civitavecchia), Italy Transfer to airport for return flight to UK	05:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Rome, Italy Transfer to ship		17:00
2	Cruising		
3	Santorini, Greece	13:00	20:00
4	Ephesus (Kusadasi), Turkey	07:00	17:00
5	Athens (Piraeus), Greece	06:00	18:00
6	Chania (Souda), Crete, Greece	07:00	14:00
7	Cruising		
8	Rome (Civitavecchia), Italy Transfer to airport for return flight to UK	05:00	

Ports of call and times may vary.

Departures from the UK

2016	May 10*, 26**	Jun 19	Jul 13
	Aug 6, 30	Sep 23	

*A 4-night sailing is available.

**A similar sailing is available.

Departures from the UK

2016	May 13	Aug 17*	Sep 4**	Oct 27
------	--------	---------	---------	--------

*A special sailing is available.

**A shorter 8-night sailing is available.

Departures from the UK

2016	Jun 26	Jul 10, 24
------	--------	------------

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1839	£1549	Suites	£3689	£3399
Ocean View	£2039	£1749	3rd/4th Guest ⁶	£1829	£1539
Balcony	£2289	£1999	Child ⁶	£1819	£1539

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1439	£1149	Suites	£2739	£2449
Ocean View	£1589	£1299	3rd/4th Guest ⁶	£1179	£899
Balcony	£2089	£1799	Child ⁶	£1169	£899

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1229	£949	Suites	£2279	£1999
Ocean View	£1379	£1099	3rd/4th Guest ⁶	£1099	£729
Balcony	£1729	£1449	Child ⁶	£999	£729

TOP SHORE EXCURSIONS

EPHESUS - ANCIENT EPHESUS

- Experience this archeological museum passing the Magnesia Gate
- Enjoy views of the Odeon, Fountain of Trajan, Temple of Hadrian, Library of Celsius, Grand Theatre and the Arcadian Way plus a stop at Citanica Ephesus Park

DUBROVNIK - Riviera Cruise & Old Town Highlights with Cable Car -

Explore the historic city of Dubrovnik by sea, land and cable car. Take a scenic boat ride past the famous city walls, walk through Dubrovnik's Old Town and see distinctive landmarks such as Onofrio's Fountain, and the Dominican Monastery and enjoy a cable car to the summit of Srd Hil.

NAPLES - Exploration of Pompeii -

Uncover the history of Pompeii, as you embark on a tour of the ancient archeological ruins below Mount Vesuvius. View artefacts when 6 metres of ash and pumice buried the entire city.

KATAKOLON - Ancient Olympia & Archaeological Museum w/Shopping in Olympia Town - Tour the fascinating site of the first Olympic Games in 776 BC. Visit a rich collection of artefacts at the Archaeological Museum, then enjoy free time to shop and explore.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

7-NIGHT GREEK ISLES

Fly/Cruise

Jewel of the Seas® - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Rome, Italy Transfer to ship		17:00
2	Cruising		
3	Santorini, Greece	13:00	22:00
4	Mykonos, Greece	08:00	18:00
5	Athens (Piraeus), Greece	06:00	18:00
6	Katakolon, Greece	10:00	17:00
7	Cruising		
8	Rome (Civitavecchia), Italy Transfer to airport for return flight to UK	05:00	

Ports of call and times may vary.

Departures from the UK

2016	Jun 19	Jul 3, 17, 31	Aug 14, 28
------	--------	---------------	------------

9-NIGHT GREEK ISLES

Fly/Cruise

Jewel of the Seas® - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Rome, Italy Transfer to ship		17:00
2	Sicily (Messina), Italy	11:00	20:00
3	Cruising		
4	Mykonos, Greece	07:00	17:00
5	Ephesus (Kusadasi), Turkey	07:00	17:00
6	Santorini, Greece	07:00	17:00
7	Athens (Piraeus), Greece	06:00	18:00
8	Cruising		
9	Naples/Capri, Italy	07:00	18:30
10	Rome (Civitavecchia), Italy Transfer to airport for return flight to UK	05:00	

Ports of call and times may vary.

Departures from the UK

2016	May 23	Jun 1, 10
	Sep 12, 21, 30*	Oct 9, 18*, 27**

*A similar sailing is available.

**A special 10-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM†

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1189	£899	Suites	£2239	£1949
Ocean View	£1339	£1049	3rd/4th Guest†	£999	£719
Balcony	£1689	£1399	Child‡	£989	£719

CRUISE HOLIDAY PRICES STARTING FROM†

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1389	£1099	Suites	£2689	£2399
Ocean View	£1539	£1249	3rd/4th Guest‡	£1169	£879
Balcony	£2039	£1749	Child‡	£1149	£879

7-NIGHT GREEK ISLES

Fly/Cruise

Vision of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Venice, Italy Transfer to ship		17:00
2	Kotor, Montenegro	14:00	20:00
3	Corfu, Greece	09:00	14:30
4	Athens (Piraeus), Greece	12:00	20:30
5	Mykonos, Greece	07:00	16:00
6	Argostoli, Greece	12:00	19:00
7	Cruising		
8	Venice, Italy Transfer to airport for return flight to UK	06:45	

Ports of call and times may vary.

7-NIGHT GRECE, TURKEY & CROATIA

Fly/Cruise

Vision of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Venice, Italy Transfer to ship		17:00
2	Dubrovnik, Croatia	11:30	18:30
3	Cruising		
4	Ephesus (Kusadasi), Turkey	09:00	19:00
5	Santorini, Greece	07:00	17:00
6	Katakolon, Greece	10:00	17:00
7	Cruising		
8	Venice, Italy Transfer to airport for return flight to UK	06:45	

Ports of call and times may vary.

10-NIGHT GREECE & THE ADRIATIC

Fly/Cruise

Rhapsody of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Venice, Italy Transfer to ship		17:00
2	Cruising		
3	Corfu, Greece	08:00	17:00
4	Cruising		
5	Santorini, Greece	08:00	20:00
6	Athens (Piraeus), Greece	06:00	18:00
7	Mykonos, Greece	07:00	17:00
8	Cruising		
9	Kotor, Montenegro	07:00	16:00
10	Zadar, Croatia	10:00	18:00
11	Venice, Italy Transfer to airport for return flight to UK	06:45	

Ports of call and times may vary.

Departures from the UK

2016	May 7, 21	Jun 4, 18	Jul 2, 9*, 30
	Aug 13, 27	Sep 10, 24	Oct 8, 22
	Nov 5**, 19**		

*A similar 6-night sailing is available.

**Sailing visits Chania (Souda), Crete instead of Mykonos, Greece.

Departures from the UK

2016	May 14, 28	Jun 11, 25	Jul 15*, 23
	Aug 6**, 20	Sep 3, 17	Oct 1, 15, 29**
	Nov 12**		

*Sailing visits Mykonos, Greece instead of Santorini, Greece.

**A similar sailing is available.

Departures from the UK

2016	Apr 24*	May 3**, 13†	Jun 3, 24	Jul 15
	Aug 5, 26	Sep 16	Oct 7	

*A 9-night sailing from Barcelona, Spain to Venice, Italy is available.

**A special sailing is available.

†Sailing visits Bologna (Ravenna), Italy instead of Zadar, Croatia.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1099	££899	Suites	£2049	£1849
Ocean View	£1269	£1069	3rd/4th Guest ⁶	£719	£519
Balcony	£1899	£1699	Child ⁶	£709	£519

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1099	£899	Suites	£2049	£1849
Ocean View	£1269	£1069	3rd/4th Guest ⁶	£719	£519
Balcony	£1899	£1699	Child ⁶	£709	£519

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1549	£1349	Suites	£2749	£2549
Ocean View	£1749	£1549	3rd/4th Guest ⁶	£1259	£1059
Balcony	£2549	£2349	Child ⁶	£1239	£1059

TOP SHORE EXCURSIONS

DUBAI - WONDERS OF DUBAI

- Drive past eye-popping Dubai wonders, including a palm-shaped island, indoor winter wonderland and the world's largest skyscraper
- Witness Palm Jumeirah island, a remarkable feat of engineering; and Ski Dubai, bringing year-round snow to the desert

MUSCAT - Mystical Muscat - Explore Oman's mix of medieval, traditional and modern architecture on a commented capital tour of the stunning Sultan Qaboos Grand Mosque. Discover timeless traditions in Muscat's historic commercial quarter as you wander the labyrinth-like Muttrah Souk and trace Oman's rich cultural heritage at an esteemed private museum.

DUBAI - Dune Dinner Safari - Travel across rolling dunes in a caravan of 4x4s, stopping to photograph landscapes and villages. Ride a camel, get your hands painted with henna, enjoy the music and dancing or just relax in a Bedouin tent with a water pipe before the dinner feast.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

*3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

11-NIGHT GREECE & TURKEY

Fly/Cruise

Rhapsody of the Seas® - deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Venice, Italy Transfer to ship		17:00
2	Cruising		
3	Katakolon, Greece	08:00	17:00
4	Chania (Souda), Crete, Greece	08:00	17:00
5	Mykonos, Greece	07:00	15:00
6	Istanbul, Turkey (Overnight in port)	11:00	
7	Istanbul, Turkey		17:00
8	Cruising		
9	Athens (Piraeus), Greece	06:00	17:00
10	Cruising		
11	Venice, Italy	15:00	
12	Venice, Italy Transfer to airport for return flight to UK		Disembark

Ports of call and times may vary.

Departures from the UK

2016 May 23 Jul 4 Aug 15

11-NIGHT GREECE, TURKEY & CROATIA

Fly/Cruise

Rhapsody of the Seas® - deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Venice, Italy Transfer to ship		17:00
2	Cruising		
3	Katakolon, Greece	08:00	17:00
4	Chania (Souda), Crete, Greece	08:00	17:00
5	Athens (Piraeus), Greece	06:00	17:00
6	Thessaloniki, Greece	09:00	17:00
7	Ephesus (Kusadasi), Turkey	10:00	20:00
8	Santorini, Greece	08:00	17:00
9	Cruising		
10	Dubrovnik, Croatia	08:00	17:00
11	Venice, Italy	15:00	
12	Venice, Italy Transfer to airport for return flight to UK		Disembark

Ports of call and times may vary.

Departures from the UK

2016 Jun 13 Jul 25 Sep 5*, 26*

*Sailing visits Rhodes, Greece instead of Santorini, Greece.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1499	£1299	Suites	£2599	£2399
Ocean View	£1699	£1499	3rd/4th Guest [§]	£1219	£1029
Balcony	£2449	£2249	Child [§]	£1209	£1029

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1299	£1099	Suites	£2849	£2649
Ocean View	£1499	£1299	3rd/4th Guest [§]	£1339	£1139
Balcony	£2649	£2449	Child [§]	£1319	£1139

7-NIGHT ARABIAN GULF

Fly/Cruise

Vision of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Dubai, United Arab Emirates Transfer to ship		18:00
2	Khasab, Oman	08:00	17:00
3	Muscat, Oman (Overnight in port)	09:00	
4	Muscat, Oman		18:00
5	Cruising		
6	Abu Dhabi, United Arab Emirates	08:00	18:00
7	Dubai, United Arab Emirates	08:00	
8	Dubai, United Arab Emirates Transfer to airport for return flight to UK		Disembark

Ports of call and times may vary.

16-NIGHT SUEZ CANAL

Fly/Cruise

Vision of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Dubai, United Arab Emirates Transfer to ship		18:00
2	Muscat, Oman	12:00	20:00
3-7	Cruising		
8	Aqaba, Jordan	09:00	22:00
9	Cruising		
10	Suez Canal (Passage)	01:00	15:00
11	Jerusalem (Ashdod), Israel	08:00	22:00
12	Haifa, Israel	07:00	16:00
13	Cruising		
14	Athens (Piraeus), Greece	06:00	20:00
15-16	Cruising		
17	Venice, Italy Transfer to airport for return flight to UK	06:15	

Ports of call and times may vary.

16-NIGHT SUEZ CANAL

Fly/Cruise

Ovation of the SeasSM – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Barcelona, Spain Transfer to ship		23:59
2	Cruising		
3	Rome (Civitavecchia), Italy	07:00	19:00
4	Naples/Capri, Italy	07:00	18:30
5	Cruising		
6	Athens (Piraeus), Greece	09:00	19:00
7-8	Cruising		
9	Suez Canal (Passage)	01:00	15:00
10	Aqaba, Jordan	08:00	20:00
11-16	Cruising		
17	Dubai, United Arab Emirates Transfer to airport for return flight to UK	05:00	

Ports of call and times may vary.

Departures from Dubai, United Arab Emirates

2016	Dec 12, 19*, 26*
2017	Jan 2, 9, 16, 23, 30 Feb 6, 13, 20, 27 Mar 6, 13, 20, 27

*Festive sailing.

Departures from Dubai, United Arab Emirates

2016	Nov 26*
2017	Apr 3

*Sailing runs in reverse

Departure from the UK

2016	May 10
------	--------

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1329	£649	Suites	£2179	£1499
Ocean View	£1429	£749	3rd/4th Guest ⁶	£1079	£399
Balcony	£1979	£1299	Child ⁶	£919	£399

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1569	£1049	Suites	£3019	£2499
Ocean View	£1769	£1249	3rd/4th Guest ⁶	£1209	£689
Balcony	£2769	£2249	Child ⁶	£1069	£689

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1939	£1499	Suites	£3349	£2899
Ocean View	£2049	£1599	3rd/4th Guest ⁶	£949	£499
Balcony	£2199	£1749	Child ⁶	£929	£499

TRANSATLANTIC

With a transatlantic cruise you'll have plenty of time to make the most of life at sea. What better way to retreat from the stress of life on land and take in the vast expanses of ocean, beautiful sunsets and horizons.

EASTBOUND TRANSATLANTIC

SHIP	CLASS	NIGHTS	CRUISE	DATES
<i>Independence of the Seas</i> [®]	Freedom	13	Ft. Lauderdale, Florida - Southampton, UK	May 1 2016
<i>Navigator of the Seas</i> [®]	Voyager	13	Ft. Lauderdale, Florida - Southampton, UK	May 8 2016
<i>Brilliance of the Seas</i> [®]	Radiance	14	Tampa, Florida - Barcelona, Spain	Apr 26 2016
<i>Vision of the Seas</i> [®]	Vision	14	Tampa, Florida - Barcelona, Spain	Apr 16 2016
<i>Rhapsody of the Seas</i> [®]	Vision	14	Sao Paulo, Brazil - Barcelona, Spain	Apr 10 2016
<i>Jewel of the Seas</i> [®]	Radiance	15	Ft. Lauderdale, Florida - Rome (Civitavecchia), Italy	Apr 28 2016
<i>Serenade of the Seas</i> [®]	Radiance	16	Ft. Lauderdale, Florida - Copenhagen, Denmark	Apr 29 2016

WESTBOUND TRANSATLANTIC

SHIP	CLASS	NIGHTS	CRUISE	DATES
<i>Jewel of the Seas</i> [®]	Radiance	12	Rome (Civitavecchia), Italy - San Juan, Puerto Rico	Nov 6 2016
<i>Harmony of the Seas</i> SM	Oasis	13	Barcelona, Spain - Ft. Lauderdale, Florida	Oct 23 2016
<i>Navigator of the Seas</i> [®]	Voyager	13	Southampton, UK - Miami, Florida	Nov 10 2016
<i>Brilliance of the Seas</i> [®]	Radiance	14	Barcelona, Spain - Tampa, Florida	Oct 17 2016
<i>Rhapsody of the Seas</i> [®]	Vision	13	Malaga, Spain - Miami, Florida	Nov 19 2016
<i>Independence of the Seas</i> [®]	Freedom	15	Southampton, UK - Ft. Lauderdale, Florida	Oct 30 2016
<i>Serenade of the Seas</i> [®]	Radiance	16	Copenhagen, Denmark - Boston, Massachusetts	Aug 28 2016

From pricing is featured as a guide only.

¹Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

³3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

13-NIGHT US EAST COAST TRANSATLANTIC

Navigator of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-7	Cruising		
8	Boston, Massachusetts	08:00	17:00
9	New York, New York (Overnight in port)	16:00	
10	New York, New York		20:00
11-12	Cruising		
13	Orlando (Port Canaveral), Florida	07:00	19:00
14	Miami, Florida	07:00	

Ports of call and times may vary.

15-NIGHT CARIBBEAN TRANSATLANTIC

Independence of the Seas® - deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Southampton, UK		16:30
2-9	Cruising		
10	Philipsburg, St. Maarten	07:00	18:00
11	Basseterre, St. Kitts	08:00	18:00
12	Charlotte Amalie, St. Thomas	07:00	17:00
13	San Juan, Puerto Rico	07:00	15:00
14	Labadee, Haiti	10:00	18:00
15	Cruising		
16	Fort Lauderdale, Florida	05:30	

Ports of call and times may vary.

16-NIGHT COPENHAGEN TO BOSTON

Serenade of the Seas® - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Copenhagen, Denmark		17:00
2	Oslo, Norway	10:00	19:00
3	Kristiansand, Norway	10:00	18:00
4	Cruising		
5	Klaksvik, Faroe Islands	8:00	17:00
6	Cruising		
7	Reykjavik, Iceland (Overnight in port)	8:00	
8	Reykjavik, Iceland		13:00
9	Akureyri, Iceland	10:00	20:00
10-14	Cruising		
15	Halifax, Nova Scotia	8:00	17:00
16	Cruising		
17	Boston, Massachusetts	6:00	

Ports of call and times may vary.

Departure from Southampton, UK

2016 Nov 10

Departure from Southampton, UK

2016 Oct 30

Departure from Copenhagen, Denmark

2016 Aug 28

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£849	Suites	£1649
Promenade	£899	3rd/4th Guest [§]	£329
Ocean View	£949	Child [§]	£329
Balcony	£1149		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1249	Suites	£2499
Promenade	£1299	3rd/4th Guest [§]	£609
Ocean View	£1349	Child [§]	£609
Balcony	£1849		

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1649	Suites	£1279
Ocean View	£1799	3rd/4th Guest [§]	£539
Balcony	£2549	Child [§]	£539

THE ONLY WAY TO CARIBBEAN

TOP SHORE EXCURSIONS

LABADEE® - DRAGON'S TAIL COASTER

- Roar down the side of the mountain on a thrilling alpine coaster ride
- Enjoy Labadee from the beach on Santa Maria's lookout mountain

COZUMEL - XPLOR All Inclusive

Adventure - Explore the Yucatan's jungle forest and amazing underground formations at an adventure park that features suspension bridges, zip lines with splash landings, subterranean rafting and more.

FALMOUTH - Green grotto Caves & Dunn's River Falls - Discover fascinating chapters in Jamaican history as you tour an underground complex of caves and passageways used since pre-Colombian times. Then cool off in the waters of Dunn's River Falls.

ARUBA - Jetlev - Fly over the ocean in a Jetlev water-propelled jetpack in the Oranjestad coastline. You'll be up in the air powered by a 225-horsepower engine that creates 800 to 1,000 gallons per minute of thrust.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

4 & 5-NIGHT WESTERN CARIBBEAN

Independence of the Seas® - deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Ft. Lauderdale, Florida		16:30
2A	Cruising		
3A	Cozumel, Mexico	07:30	18:00
4A	Cruising		
5A	Ft. Lauderdale, Florida (Check out Cruise A)	07:00	
Cruise B			
	Ft. Lauderdale, Florida (Check in Cruise B)		16:30
1B	Cruising		
2B	Labadee, Haiti	07:30	15:30
3B	Falmouth, Jamaica	08:30	16:30
4B	Cruising		
5B	Ft. Lauderdale, Florida	07:00	

Ports of call and times may vary.

6 & 6-NIGHT WESTERN CARIBBEAN

Independence of the Seas® - deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Fly UK/ Ft. Lauderdale, Florida Transfer to airport/hotel (Overnight in Florida)		
2A	Ft. Lauderdale, Florida Transfer to ship		16:30
3A	Cruising		
4A	Labadee, Haiti	07:30	15:30
5A	Falmouth, Jamaica	08:30	16:30
6A	Cruising		
7A	Ft. Lauderdale, Florida (Check out Cruise A)	07:00	
Cruise B			
	Ft. Lauderdale, Florida (Check in Cruise B)		16:30
1B	Cruising		
2B	Costa Maya, Mexico	09:00	18:00
3B	Cozumel, Mexico	08:00	18:30
4B	Cruising		
5B	Ft. Lauderdale, Florida	07:00	
6B	Transfer to airport for return flight to UK to arrive the following day		

Ports of call and times may vary.

Departures from Ft. Lauderdale, Florida

2016	Jan 7	Feb 4, 18	Mar 3, 17, 31
	Apr 14	Nov 24	Dec 8, 22*
2017	Jan 5	Feb 2, 16	Mar 2, 16, 30

*Festive sailing.

*A special 12-night sailing from Boston, Massachusetts to Ft. Lauderdale, Florida is available.

**Sailing visits Willemstad, Curaçao instead of Oranjestad, Aruba.

†Sailing visits Fort-de-France, Martinique instead of Roseau, Dominica.

Departures from the UK

2016	Jan 10*	Feb 7*, 21*	Mar 19*
	Apr 3*, 17*	Nov 27	Dec 11, 25
2017	Jan 8, 22	Feb 5, 19	Mar 5, 19
	Apr 2		

*Sailing visits Belize City, Belize instead of Costa Maya, Mexico.

CRUISE HOLIDAY PRICES STARTING FROM*

	Interior	Suites	£1519
Promenade	£729	3rd/4th Guest†	£439
Ocean View	£819	Child†	£439
Balcony	£1119		

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY	FLY/CRUISE	CRUISE ONLY
Interior	£1739	£779	Suites	£2619 £1659
Promenade	£1779	£819	3rd/4th Guest†	£1809 £849
Ocean View	£1829	£869	Child†	£1529 £849
Balcony	£2229	£1269		

6 & 10-NIGHT WESTERN & SOUTHERN CARIBBEAN

Fly/Cruise

Navigator of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Fly UK/Miami, Florida Transfer airport/hotel (Overnight in Florida)		
2A	Miami, Florida Transfer to ship		17:00
3A	Nassau, Bahamas	09:00	18:00
4A	Cruising		
5A	Cozumel, Mexico	08:00	17:00
6A	Cruising		
7A	Miami, Florida (Check out Cruise A)	07:00	
Cruise B			
	Miami, Florida (Check in Cruise B)		17:00
1B	Cruising		
2B	Labadee, Haiti	07:00	16:00
3B	Cruising		
4B	Willemstad, Curaçao	09:00	19:00
5B	Oranjestad, Aruba	07:00	17:00
6B	Kralendijk, Bonaire	07:00	17:00
7-8B	Cruising		
9B	Miami, Florida	07:00	
10B	Transfer to airport for return flight to UK to arrive the following day		

Ports of call and times may vary.

Departures from the UK

2016	Dec 3		
2017	Jan 14, 28	Feb 11	Mar 11, 25
	Apr 8		

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1919	£959	Suites	£3149	£2189
Promenade	£1949	£989	3rd/4th Guest*	£1889	£929
Ocean View	£2049	£1089	Child*	£1619	£929
Balcony	£2499	£1539			

7 & 9-NIGHT WESTERN & EASTERN CARIBBEAN

Fly/Cruise

Navigator of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Fly UK/Ft. Lauderdale, Florida Transfer airport/hotel (Overnight in Florida)		
2A	Ft. Lauderdale, Florida Transfer to ship		17:30
3A	Cruising		
4A	George Town, Grand Cayman	08:00	17:00
5A	Falmouth, Jamaica	07:00	16:00
6A	Labadee, Haiti	10:00	18:00
7A	Cruising		
8A	Ft. Lauderdale, Florida (Check out Cruise A)	05:30	
Cruise B			
	Ft. Lauderdale, Florida (Check in Cruise B)		17:30
1B	Cruising		
2B	Labadee, Haiti	07:00	15:00
3B	San Juan, Puerto Rico	14:00	21:00
4B	Basseterre, St. Kitts & Nevis	10:00	18:00
5B	Philipsburg, St. Thomas	08:00	17:00
6-7B	Cruising		
8B	Ft. Lauderdale, Florida	05:30	
9B	Transfer to airport for return flight to UK to arrive the following day		

Ports of call and times may vary.

Departures from the UK

2016	Jan 2, 30	Feb 27	Mar 12, 26
	Apr 9, 23		

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£2059	£1189	Suites	£3499	£2629
Promenade	£2099	£1229	3rd/4th Guest*	£1659	£789
Ocean View	£2209	£1339	Child*	£1429	£789
Balcony	£2609	£1739			

7 & 9-NIGHT WESTERN & EASTERN CARIBBEAN

Fly/Cruise

Freedom of the Seas® – deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Fly UK/Ft. Lauderdale, Florida Transfer airport/hotel (Overnight in Florida)		
2A	Ft. Lauderdale, Florida Transfer to ship		17:30
3A	Cruising		
4A	George Town, Grand Cayman	08:00	16:00
5A	Cozumel, Mexico	10:00	19:00
6A	Costa Maya, Mexico	07:00	16:00
7A	Cruising		
8A	Ft. Lauderdale, Florida (Check out Cruise A)	05:30	
Cruise B			
	Ft. Lauderdale, Florida (Check in Cruise B)		17:30
1B	Cruising		
2B	Labadee, Haiti	08:00	16:00
3B	San Juan, Puerto Rico	13:00	21:00
4B	Philipsburg, St. Maarten	09:00	18:00
5B	Basseterre, St. Kitts & Nevis	07:00	16:00
6-7B	Cruising		
8B	Ft. Lauderdale, Florida	05:30	
9B	Transfer to airport for return flight to UK to arrive the following day		

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from the UK

2016	Nov 4*, 19	Dec 3, 23**	
2017	Jan 14, 28	Feb 11, 25	Mar 11, 25
	Apr 8		

*A special sailing is available.

**Festive sailing.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£2029	£1069	Suites	£3159	£2199
Promenade	£2089	£1129	3rd/4th Guest*	£1689	£729
Ocean View	£2199	£1239	Child*	£1409	£729
Balcony	£2619	£1659			

8 & 8-NIGHT EASTERN & WESTERN CARIBBEAN NEW

Fly/Cruise
Harmony of the SeasSM – deck plan on page 86.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Fly UK/Ft. Lauderdale, Florida Transfer airport/hotel (Overnight in Florida)		
2A	Ft. Lauderdale, Florida Transfer to ship		16:30
3A	Nassau, Bahamas	07:00	14:00
4A	Cruising		
5A	Charlotte Amalie, St. Thomas	10:00	19:00
6A	Philipsburg, St. Maarten	08:00	17:00
7-8A	Cruising		
9A	Ft. Lauderdale, Florida (Check out Cruise A)	05:30	
Cruise B			
	Ft. Lauderdale, Florida (Check in Cruise B)		16:30
1B	Cruising		
2B	Labadee, Haiti	08:00	17:00
3B	Falmouth, Jamaica	10:30	19:00
4B	Cruising		
5B	Cozumel, Mexico	08:00	19:00
6B	Cruising		
7B	Ft. Lauderdale, Florida	06:15	
8B	Transfer to airport for return flight to UK to arrive the following day		

Ports of call and times may vary.

Departures from the UK

2016	Nov 11, 25	Dec 9, 23*		
2017	Jan 6	Feb 3, 17	Mar 3, 17, 31	Apr 14

*A similar festive sailing is available

*A similar festive sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1619	£669	Suites	£2049	£1449
Promenade	£1759	£799	3rd/4th Guest [§]	£1349	£399
Ocean View	£1699	£749	Child [§]	£1069	£399
Balcony	£1889	£929			

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and

8 & 9-NIGHT EASTERN & WESTERN CARIBBEAN

Fly/Cruise
Freedom of the Seas[®] – deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
Cruise A			
1A	Fly UK/Orlando (Port Canaveral), Florida Transfer airport/hotel (Overnight in Florida)		
2A	Orlando (Port Canaveral), Florida Transfer to ship		16:30
3A	CocoCay, Bahamas	07:00	14:00
4A	Cruising		
5A	Charlotte Amalie, St. Thomas	12:00	19:00
6A	Philipsburg, St. Maarten	08:00	17:00
7-8A	Cruising		
9A	Orlando (Port Canaveral), Florida (Check out Cruise A)	06:00	
Cruise B			
	Orlando (Port Canaveral), Florida (Check in Cruise B)		16:30
1B	Cruising		
2B	Labadee, Haiti	08:00	16:00
3B	Falmouth, Jamaica	10:30	19:00
4B	George Town, Grand Cayman	08:00	16:00
5B	Cozumel, Mexico	10:00	19:00
6-7B	Cruising		
8B	Orlando (Port Canaveral), Florida	06:00	
9B	Transfer to airport for return flight to UK to arrive the following day		

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from the UK

2016	Jan 9, 23	Feb 6, 20	Mar 5, 19	Apr 2, 16, 30
	May 14, 28*	Jun 18*	Jul 9*, 30*	Aug 20*
	Sep 17	Oct 1, 15		

*A special sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1469	£759	Suites	£2439	£1729
Promenade	£1509	£799	3rd/4th Guest [§]	£1499	£789
Ocean View	£1589	£879	Child [§]	£1289	£789
Balcony	£1979	£1269			

availability. Some ports of call require a short tender ride from the ship to the port. For Full Terms and Conditions please see pages 104 to 111.

[§]3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

9-NIGHT WESTERN CARIBBEAN

Fly/Cruise
Liberty of the Seas[®] – deck plan on page 88.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Galveston, Texas Transfer airport/hotel (Overnight in Texas)		
2	Galveston, Texas Transfer to ship		16:30
3-4	Cruising		
5	Roatan, Honduras	08:00	17:00
6	Belize City, Belize	08:00	17:00
7	Cozumel, Mexico	07:00	17:00
8	Cruising		
9	Galveston, Texas Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from the UK

Route 1 (itinerary featured above)

2016	Jan 2	Feb 13, 27	Mar 12, 26	Apr 9, 23
	May 7, 21*	June 4*, 18*	Jul 2, 16*, 30	Aug 13*, 27*
	Sep 10*, 24	Oct 8*, 22, 29	Nov 12, 26	Dec 10, 25
2017	Jan 1*, 7, 21	Feb 4, 18	Mar 4, 18	Apr 1, 15

Route 2

2016	Feb 6, 20*	Mar 5, 19	Apr 2, 16, 30	May 14, 28
	Jun 11, 25	Jul 9, 23	Aug 6, 20	Sep 3, 17
	Oct 1, 15	Nov 5, 19	Dec 3, 17†	
2017	Jan 14, 28	Feb 11, 25	Mar 11, 25	Apr 8

*Sailing visits Costa Maya, Mexico instead of Belize City, Belize.

**A similar 6-night sailing is available.

†Sailing visits Montego Bay, Jamaica instead of Falmouth, Jamaica.

‡An 8-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1559	£649	Suites	£2629	£1719
Promenade	£1809	£899	3rd/4th Guest [§]	£1329	£419
Ocean View	£1639	£729	Child [§]	£1109	£419
Balcony	£1869	£959			

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

12 & 13-NIGHT SOUTHERN CARIBBEAN Fly/Cruise

Serenade of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Ft. Lauderdale, Florida Transfer airport/hotel (Overnight in Florida)		
2	Ft. Lauderdale, Florida Transfer to ship		16:00
3-4	Cruising		
5	Oranjestad, Aruba	10:00	20:00
6	Kralendijk, Bonaire	07:00	14:00
7	St. George's, Grenada	13:00	20:00
8	Bridgetown, Barbados	07:00	17:00
9	Castries, St. Lucia	07:00	16:00
10	St. Johns, Antigua	07:00	16:00
11-12	Cruising		
13	Ft. Lauderdale, Florida Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

9-NIGHT SOUTHERN CARIBBEAN Fly/Cruise

Adventure of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/San Juan, Puerto Rico Transfer airport/hotel (Overnight at hotel ^A)		
2	San Juan, Puerto Rico Transfer to ship		20:30
3	Charlotte Amalie, St. Thomas	08:00	17:00
4	Basseterre, St. Kitts & Nevis	08:00	17:00
5	Cruising		
6	Willemstad, Curacao	08:00	21:00
7	Oranjestad, Aruba	08:00	18:00
8	Cruising		
9	San Juan, Puerto Rico Transfer to airport for return flight to UK to arrive the following day	06:00	

Ports of call and times may vary.

^ALocation of overnight hotel is subject to change.

9-NIGHT SOUTHERN CARIBBEAN Fly/Cruise

Adventure of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/San Juan, Puerto Rico Transfer airport/hotel (Overnight at hotel ^A)		
2	San Juan, Puerto Rico Transfer to ship		20:30
3	St. Croix, U.S. Virgin Islands	08:00	17:30
4	Basseterre, St. Kitts & Nevis	08:00	17:30
5	Phillipsburg, St. Maarten	08:00	17:30
6	Roseau, Dominica	08:00	17:00
7	Bridgetown, Barbados	08:00	17:00
8	Cruising		
9	San Juan, Puerto Rico Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

^ALocation of overnight hotel is subject to change.

Departures from the UK Route 1 (13-night itinerary featured above)

2016	Jan 3, 24	Feb 14	Mar 6, 27	Apr 17
	Oct 29*	Nov 20	Dec 11	
2017	Jan 1**, 22	Feb 12	Mar 5, 26	

Route 2 (12 nights)

2016	Jan 14	Feb 4, 25†	Mar 17	Apr 7
	Nov 10	Dec 1, 22		
2017	Jan 12	Feb 2, 23	Mar 16	Apr 6

*A special 12-night sailing from Boston, Massachusetts to Ft. Lauderdale, Florida is available.

**Sailing visits Willemstad, Curaçao instead of Oranjestad, Aruba.

†Sailing visits Fort-de-France, Martinique instead of Roseau, Dominica.

Departures from the UK Route 1 (Itinerary featured above)

2016	May 13, 27*	Jun 10, 24*	Jul 8, 22*	Aug 5, 19*
	Sep 2, 16*, 30	Nov 25	Dec 23**	
2017	Jan 13, 27*	Feb 24*	Mar 10	Apr 14, 28*

Route 2

2016	May 6, 20	Jun 3, 17	Jul 1, 15, 29	Aug 12, 26
	Sep 9, 23	Oct 7†	Nov 18	Dec 2, 9, 16, 30**
2017	Jan 6†, 20	Feb 3†, 10*, 17	Mar 3†, 17	Apr 7, 21

*A similar sailing is available.

**Festive sailing.

†A similar 8-night sailing is available.

‡Itinerary runs in reverse.

Departures from the UK Route 1 (Itinerary featured above)

2016	Jan 1, 15*, 29	Feb 12*, 26	Mar 11*, 25	Apr 8*, 22
------	----------------	-------------	-------------	------------

Route 2

2016	Jan 8, 22	Feb 5, 19	Mar 4, 18	Apr 1, 15, 29
------	-----------	-----------	-----------	---------------

*Sailing visits Fort-de-France, Martinique instead of Roseau, Dominica.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£2009	£1079	Suites	£4329	£3399
Ocean View	£2119	£1189	3rd/4th Guest [‡]	£1409	£479
Balcony	£2979	£2049	Child [‡]	£1149	£479

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1779	£659	Suites	£2379	£1249
Promenade	£1859	£739	3rd/4th Guest [‡]	£1579	£459
Ocean View	£1919	£799	Child [‡]	£1249	£459
Balcony	£2069	£949			

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1639	£589	Suites	£2829	£1779
Promenade	£1699	£619	3rd/4th Guest [‡]	£1489	£439
Ocean View	£1789	£739	Child [‡]	£1179	£439
Balcony	£2079	£1029			

9-NIGHT WESTERN CARIBBEAN

Fly/Cruise

Allure and Oasis of the Seas® – deck plan on page 86.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Ft. Lauderdale, Florida Transfer airport/hotel (Overnight in Florida)		
2	Ft. Lauderdale, Florida Transfer to ship		16:30
3	Cruising		
4	Labadee, Haiti	07:30	16:30
5	Falmouth, Jamaica	10:30	19:00
6	Cruising		
7	Cozumel, Mexico	08:00	18:30
8	Cruising		
9	Ft. Lauderdale, Florida Transfer to airport for return flight to UK to arrive the following day	06:15	

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from the UK

Allure of the Seas®

2016	Jan 9, 23 May 14, 28 Oct 1, 15, 29	Feb 6, 20 Jun 18 Nov 12, 26	Mar 5, 19 Jul 9, 30 Dec 10, 17*	Apr 2, 16, 30* Aug 20
2017	Jan 1*, 7, 21	Feb 4, 18	Mar 4, 18	Apr 1, 15

Oasis of the Seas®

2016	Jan 1, 15, 29 May 6, 20 Sep 9, 23	Feb 12, 26 Jun 3, 24 Oct 7, 21, 28*	Mar 25 Jul 15 Nov 4**, 19†	Apr 8, 22 Aug 5, 26 Dec 3†, 17†, 22**
2017	Jan 14†, 28†	Feb 11†, 25†	Mar 11†, 25†	Apr 8†, 22†

*A special shorter sailing is available.

*A special 6-night sailing is available.

**A similar 8-night sailing departing Orlando (Port Canaveral), Florida is available.

†Sailing departs from Orlando (Port Canaveral), Florida.

**Festive sailing

†A special 5-night sailing departing Orlando (Port Canaveral) is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY	FLY/CRUISE	CRUISE ONLY
Interior	£1799	£729	£2019	£949
Promenade	£1849	£829	£2489	£1419
Ocean View	£1849	£779	3rd/4th Guest [§]	£1699
CP Balcony	£1919	£849	Child [§]	£629

9-NIGHT EASTERN CARIBBEAN

Fly/Cruise

Allure and Oasis of the Seas® – deck plan on page 86.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Ft. Lauderdale, Florida Transfer airport/hotel (Overnight in Florida)		
2	Ft. Lauderdale, Florida Transfer to ship		16:30
3	Nassau, Bahamas	07:00	14:00
4	Cruising		
5	Charlotte Amalie, St. Thomas	10:00	19:00
6	Philipsburg, St. Maarten	08:00	17:00
7-8	Cruising		
9	Ft. Lauderdale, Florida Transfer to airport for return flight to UK to arrive the following day	06:15	

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from the UK

Allure of the Seas®

2016	Jan 2, 16, 30 May 7, 21 Sep 3**, 10, 24	Feb 13, 27 Jun 4†, 11**, 25†	Mar 12, 26 Jul 2*, 16*, 23**	Apr 9, 23 Aug 6*, 13*, 27*
2017	Jan 14, 28	Feb 11, 25	Mar 11, 25	Apr 8, 22

Oasis of the Seas®

2016	Jan 8, 22 May 13, 27 Sep 2*, 16, 30	Feb 5, 19 Jun 10*, 17**	Mar 4, 16† Jul 1†, 8†, 22†, 29**	Apr 1, 15, 29 Aug 12†, 19**
2017	Jan 7†, 21†	Feb 4†, 18†	Mar 4†, 18†	Apr 1†, 15†, 29†

*Sailing visits San Juan, Puerto Rico and Labadee, Haiti instead of Nassau, Bahamas and Charlotte Amalie, St. Thomas.

**Sailing visits Basseterre, St. Kitts instead of Philipsburg, St. Maarten.

†A Special 9-night sailing is available.

†Sailing departs from Orlando (Port Canaveral), Florida.

***Festive 8-night sailing departing Orlando (Port Canaveral), Florida.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY	FLY/CRUISE	CRUISE ONLY
Interior	£1429	£729	£1829	£1129
Promenade	£1529	£829	£2599	£1899
Ocean View	£1479	£779	3rd/4th Guest [§]	£1059
CP Balcony	£1539	£839	Child [§]	£359

12-NIGHT EASTERN CARIBBEAN NEW

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York. Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		16:00
3-4	Cruising		
5	San Juan, Puerto Rico	16:00	21:00
6	Charlotte Amalie, St. Thomas	08:00	17:00
7	Philipsburg, St. Maarten	08:00	17:00
8	Basseterre, St. Kitts & Nevis	08:00	17:00
9-11	Cruising		
12	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from the UK

2016	Jan 14	Apr 7	Nov 9	Dec 22
-------------	--------	-------	-------	--------

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY	FLY/CRUISE	CRUISE ONLY
Interior	£1829	£919	Suites	£2809
Ocean View	£1999	£1089	3rd/4th Guest [§]	£1889
Balcony	£2009	£1099	Child [§]	£1659
				£979

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and

www.royalcaribbean.co.uk

availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

[§]3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

3 & 4-NIGHT BAHAMAS

Enchantment of the Seas® – deck plan on page 94.

3 & 4-NIGHT BAHAMAS

Enchantment and Rhapsody of the Seas® – deck plan on page 94.

9-NIGHT BAHAMAS

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Miami, Florida		16:00
2	Nassau, Bahamas	08:00	23:59
3	CocoCay, Bahamas	08:00	17:00
4	Key West, Florida	10:00	18:00
5	Miami, Florida	07:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Orlando (Port Canaveral), Florida		16:00
2	CocoCay, Bahamas	08:30	17:30
3	Nassau, Bahamas	07:00	23:59
4	Cruising		
5	Orlando (Port Canaveral), Florida	07:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		16:00
3	Cruising		
4	Orlando (Port Canaveral), Florida	13:00	21:30
5	CocoCay, Bahamas	9:30	17:00
6	Nassau, Bahamas	07:00	18:00
7-8	Cruising		
9	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from Miami, Florida

Route 1 (4-night itinerary featured above)

2016	Apr 24*	May 9, 16, 23**, 30
	Jun 6, 13, 20, 27	Jul 4, 11, 18, 25
	Aug 1, 8, 15, 22, 29	Sep 5, 12, 19, 26
	Oct 3, 10, 17, 24, 31	Nov 7, 14, 21, 28
	Dec 5, 12, 19, 26	
2017	Jan 2, 9, 16, 23, 30	Feb 6, 13, 20, 27
	Mar 6, 13, 20, 27	Apr 3, 10, 17, 24

Route 2 (3-night)

2016	Apr 28*	May 3, 6, 13, 20, 27
	Jun 3, 10, 17, 24	Jul 1, 8, 15, 22, 29
	Aug 5, 12, 19, 26	Sep 2, 9, 16, 23, 30
	Oct 7, 14, 21, 28	Nov 4, 5**, 11, 18, 25
	Dec 2, 9, 16, 18***, 23†, 30†	
2017	Jan 3†, 6, 13, 20, 27	Feb 3, 10, 17, 24
	Mar 3, 10, 17, 24, 31	Apr 7, 14, 21, 28

*A similar sailing departing from Ft. Lauderdale, Florida on *Jewel of the Seas®* is available.

**Sailing does not visit Key West, Florida.

***A special 5-night sailing on *Navigator of the Seas®* is available.

†Festive sailing.

‡A sailing on *Navigator of the Seas®* is available.

§A special sailing departing from Ft. Lauderdale, Florida on *Independence of the Seas®* is available.

¶A special sailing departing from Ft. Lauderdale, Florida on *Harmony of the Seas®* is available.

Departures from Orlando (Port Canaveral), Florida

Enchantment of the Seas®

2016	Jan 4, 8*, 11, 15*, 18, 22*, 25, 29*	Feb 1, 5*, 8, 12*, 15, 19*, 22, 26*, 29
	Mar 4*, 7, 11*, 14, 18*, 21, 25*, 28	Apr 1*, 4, 8*, 11, 15*, 18, 22*, 25, 29*
	May 19*	

Rhapsody of the Seas®

2016	Nov 10, 14, 18*, 21, 25*, 28	Dec 2*, 5, 9, 12, 16*, 19, 23**, 26, 30**
2017	Jan 2, 6*, 9, 13*, 16, 20*, 23, 27*, 30	Feb 3*, 6, 10*, 13, 17*, 20, 24*, 27
	Mar 3*, 6, 10*, 13, 17*, 20, 24*, 27, 31*	Apr 3, 7*, 10, 14*, 17, 21*, 24, 28*

*A similar 3-night sailing is available.

**Festive Sailing.

Departures from the UK

2016	Feb 12*	Mar 18*	Nov 19	Dec 8, 15
2017	Feb 18, 25	Mar 4, 11, 18, 25	Apr 1, 8*	

*An 8-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£279	Suites	£779
Ocean View	£329	3rd/4th Guest‡	£179
Balcony	£519	Child‡	£179

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£259	Suites	£529
Ocean View	£289	3rd/4th Guest‡	£219
Balcony	£449	Child‡	£219

CRUISE HOLIDAY PRICES STARTING FROM†

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1579	£729	Suites	£2319	£1469
Ocean View	£1749	£889	3rd/4th Guest [‡]	£1429	£569
Balcony	£1809	£959	Child [‡]	£1179	£569

14-NIGHT WESTERN CARIBBEAN **NEW**

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		15:00
3-4	Cruising		
5	Labadee, Haiti	07:00	15:00
6	Falmouth, Jamaica	09:00	17:00
7	George Town, Grand Cayman	07:00	15:00
8	Costa Maya, Mexico	07:00	17:00
9	Roatan, Honduras	07:00	16:00
10	Cozumel, Mexico	09:00	17:00
11-13	Cruising		
14	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	06:00	

Ports of call and times may vary.

Departures from the UK

2016 Jan 24 Mar 6 Oct 28

14-NIGHT SOUTHERN CARIBBEAN **NEW**

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		16:00
3-4	Cruising		
5	Labadee, Haiti	09:00	17:00
6	San Juan, Puerto Rico	15:00	22:00
7	Philipsburg, St. Maarten	09:00	18:00
8	Fort-de-France, Martinique	09:00	18:00
9	Bridgetown, Barbados	08:00	17:00
10	Basseterre, St. Kitts & Nevis	11:00	19:00
11-13	Cruising		
14	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from the UK

2016 Jan 2 Feb 20* Mar 26 Apr 17

*A similar sailing is available.

14-NIGHT SOUTHERN CARIBBEAN **NEW**

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		16:00
3-4	Cruising		
5	San Juan, Puerto Rico	16:00	23:00
6	Philipsburg, St. Maarten	10:30	19:00
7	St. Johns, Antigua	07:00	17:00
8	Castries, St. Lucia	09:00	18:00
9	Bridgetown, Barbados	07:00	16:00
10	Basseterre, St. Kitts & Nevis	10:00	18:00
11-13	Cruising		
14	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	06:00	

Ports of call and times may vary.

Departures from the UK

2016 Nov 26 Dec 22*

2017 Jan 1, 13, 25 Feb 6 Apr 16

*Festive sailing

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1999	£1089	Suites	£3239	£2329
Ocean View	£2259	£1349	3rd/4th Guest ^s	£1479	£569
Balcony	£2259	£1349	Child ^s	£1249	£569

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1989	£1049	Suites	£3319	£2379
Ocean View	£2209	£1269	3rd/4th Guest [§]	£1479	£539
Balcony	£2269	£1329	Child [§]	£639	£539

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1999	£1149	Suites	£3399	£2539
Ocean View	£2259	£1399	3rd/4th Guest [§]	£1519	£659
Balcony	£2349	£1499	Child [§]	£1269	£659

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and

availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

[§]3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

9-NIGHT SOUTHERN CARIBBEAN

Fly/Cruise

Jewel of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/San Juan, Puerto Rico Transfer airport/hotel (Overnight at hotel ^A)		
2	San Juan, Puerto Rico Transfer to ship	20:30	
3	Charlotte Amalie, St. Thomas	08:00	17:30
4	Basseterre, St. Kitts & Nevis	08:00	17:00
5	St. Johns, Antigua	08:00	17:00
6	Castries, St. Lucia	08:00	17:00
7	Bridgetown, Barbados	08:00	17:00
8	Cruising		
9	San Juan, Puerto Rico Transfer to airport for return flight to UK to arrive the following day	06:00	

Ports of call and times may vary.

^ALocation of overnight hotel is subject to change.

Departures from the UK

2016	Dec 3, 17*				
2017	Jan 1**, 14, 28	Feb 11†, 25	Mar 11, 25	Apr 8	

*A similar 8-night sailing is available.

**A similar 6-night sailing is available.

†Sailing will visit Philipsburg, St. Maarten instead of Castries, St. Lucia.

9-NIGHT SOUTHERN CARIBBEAN

Fly/Cruise

Jewel of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/San Juan, Puerto Rico Transfer airport/hotel (Overnight at hotel ^A)		
2	San Juan, Puerto Rico Transfer to ship	20:30	
3	St. Croix, U.S. Virgin Islands	08:00	17:00
4	Philipsburg, St. Maarten	08:00	17:00
5	Roseau, Dominica	08:00	17:00
6	Bridgetown, Barbados	08:00	17:00
7	St. George's, Grenada	08:00	17:00
8	Cruising		
9	San Juan, Puerto Rico Transfer to airport for return flight to UK to arrive the following day	06:00	

Ports of call and times may vary.

^ALocation of overnight hotel is subject to change.

Departures from the UK

2016	Nov 26	Dec 10, 25*			
2017	Jan 7, 21	Feb 4, 18	Mar 4, 18	Apr 1	

*Sailing visits St. Johns, Antigua instead of Philipsburg, St. Maarten.

9-NIGHT SOUTHERN CARIBBEAN

Fly/Cruise

Jewel of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/San Juan, Puerto Rico Transfer airport/hotel (Overnight at hotel ^A)		
2	San Juan, Puerto Rico Transfer to ship	20:30	
3	Charlotte Amalie, St. Thomas	08:00	17:30
4	Basseterre, St. Kitts & Nevis	08:00	17:00
5	Cruising		
6	Oranjestad, Aruba	08:00	17:00
7	Willemstad, Curaçao	08:00	17:00
8	Cruising		
9	San Juan, Puerto Rico Transfer to airport for return flight to UK to arrive the following day	06:00	

Ports of call and times may vary.

^ALocation of overnight hotel is subject to change.

Departures from the UK

Route 1 (Itinerary featured above)

2016	Jan 2, 16, 30	Feb 13, 27	Mar 12, 26
	Nov 17*		

Route 2

2016	Jan 9, 23	Feb 6	Mar 5, 19
-------------	-----------	-------	-----------

*A special 8-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1609	£539	Suites	£2129	£1059
Ocean View	£1629	£569	3rd/4th Guest [‡]	£1629	£559
Balcony	£1809	£739	Child [§]	£1309	£559

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1609	£539	Suites	£2219	£1149
Ocean View	£1619	£549	3rd/4th Guest [‡]	£1619	£549
Balcony	£1799	£729	Child [§]	£1299	£549

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1519	£519	Suites	£2619	£1619
Ocean View	£1579	£579	3rd/4th Guest [‡]	£1389	£389
Balcony	£1899	£899	Child [§]	£1099	£389

TWO UNFORGETTABLE HOLIDAYS IN ONE UNBEATABLE PACKAGE

Royal Caribbean International® has teamed up with **Universal Orlando® Resort** for an exclusive holiday package you won't find from any other cruise line. Enjoy your next adventure on the world's most innovative ships, including *Freedom of the Seas®*, and *Enchantment of the Seas®*. PLUS, experience the excitement of two amazing theme parks, spectacular on-site hotels, unique dining and entertainment and more at Universal Orlando® Resort.

WHAT'S INCLUDED?

- 3/4-Night Bahamas or 4/5/7-Night* Eastern/Western Caribbean cruise onboard Royal Caribbean
- 2/3/4 Nights at Universal Orlando® Resort including on-site hotel accommodation and Park-to-Park admission** to Universal Studios Florida® and Universal's Islands of Adventure® during your stay
 - Stay in the heart of it all at a Universal Orlando® on-site hotel and enjoy exclusive theme park benefits you won't get by staying anywhere else.
- All transfers between the Orlando airport, Universal Orlando® Resort, and your Royal Caribbean departure port***

WHY SHOULD YOU BOOK?

- Combine two amazing family experiences into one holiday
- Save time and money compared to booking each separately

ROYALCARIBBEAN.CO.UK/Universal

Additional restrictions may apply to all offers and benefits which are all subject to change without notice. *Itineraries are subject to change without notice. **Ticket is non-refundable, non-transferable, and must be used by the same person on all days. Valid only during normal operating hours. Parks, attractions, or entertainment may: close due to refurbishing, capacity, weather or special events; change operating hours; and otherwise change or be discontinued without notice and without liability to the owners of Universal Orlando® Resort. Ticket excludes admission to separately ticketed events at either of the Universal theme parks, or within any of the CityWalk venues. Some CityWalk venues require ages 21 or older for admission. Valid Photo ID required. Excludes parking and discounts on food or merchandise. ***For group bookings an additional transfer fee may occur between the hotel and park. The Universal Orlando® Resort package may be booked in any Royal Caribbean booking system. The package is booked as a pre/post hotel. Once booked, all elements of the package are included (hotel stay, theme park tickets and transfers for the Port Canaveral sailings). Transfers included on ships that sail out of Port Canaveral. For all other ports, guests are responsible for transportation. Itineraries are subject to change without notice. Certain restrictions may apply. ©2015 Royal Caribbean Cruises Ltd. Ships registered in the Bahamas. Transfers included on ships that sail out of Port Canaveral. For all other ports, guests are responsible for transportation. Itineraries are subject to change without notice. Certain restrictions may apply. ©2015 Royal Caribbean Cruises Ltd. Ships registered in the Bahamas. Hard Rock Hotel® Hard Rock Cafe International (USA), Inc. Universal elements and all related indicia TM & ©2015 Universal Studios. All rights reserved.

FLORIDA STAY & CRUISE BREAKS MAKE THE MOST OF YOUR STAY

FORT LAUDERDALE HOTELS

FROM
£89^{pp}++
PER NIGHT

NEW TURNBERRY ISLAND RESORT AND CLUB

The ultimate destination for golf, tennis, dining, and relaxation. Situated on 300-acres of beautiful Floridian landscape, guests can relax and soak up the sun while gliding down the 800-foot lazy river. There is definitely something for everyone at the Turnberry Isle Resort and Club.

FROM
£75^{pp}++
PER NIGHT

EMBASSY SUITES FORT LAUDERDALE

Embassy Suites offers travellers the best in service, location, value and convenience. Located in the heart of Fort Lauderdale you will find world-class golf, shopping and restaurants a short walk from the hotel doors, only minutes from the airport.

FROM
£65^{pp}++
PER NIGHT

HILTON FORT LAUDERDALE MARINA

Situated by the Intracoastal Waterway, the Hilton Fort Lauderdale Marina hotel is a beautiful hotel close to the attractions of Fort Lauderdale, including the famous Las Olas Boulevard, which is alive with shops, restaurants and bars.

MIAMI HOTELS

FROM
£99^{pp}++
PER NIGHT

JW MARRIOTT

Our richly appointed guest rooms include complimentary wireless internet, nightly refresh service and spacious work area. Minutes to Miami International Airport, Port of Miami, South Beach, dining, shopping & attractions.

FROM
£85^{pp}++
PER NIGHT

EPIC MIAMI (A KIMPTON HOTEL)

Stay at this hotel and you'll be right in the hub of South Florida with nearby boutiques, restaurants and entertainment venues. An extraordinary urban resort that shows off the sun and sea for which Miami is so wellknown, the EPIC is also a stylish, soothing sanctuary.

**For the best price of the day and to find out more about our Stay & Cruise Breaks:
CALL 0844 493 4002* • VISIT ROYALCARIBBEAN.CO.UK • CONTACT your travel agent**

++ From pricing is featured as a guide only. For the best price of the day please call 0844 493 3021. Universal Orlando® Resort packages are available on selected Freedom and Jewel of the Seas® sailings, departing from Port Canaveral and Tampa. Call 0844 493 3021 for details. Please note: Unless otherwise indicated, prices are per person for one night based on double occupancy, low season and inclusive of taxes. Prices of hotel stay packages are subject to change and will vary based on seasonality and availability. Some blackout dates may apply. Hotel properties are subject to change. These packages replace the overnight and/or daytime accommodation included in the standard fly/cruise package (if applicable) and prices have been adjusted accordingly. Most hotels offer accessible rooms for disabled guests—please request this at the time of booking. For 'cruise only' guests who also book pre-cruise 'Extend Your Holiday' hotel accommodation, a transfer will be provided from the 'Extend Your Holiday' hotel to the pier. Transportation from the UK or the Rep. of Ireland to the overseas arrival airport(s) and transfers to the 'Extend Your Holiday' hotel are not provided. On disembarkation day, transportation from the pier to the overseas departure airport(s) and flights to the UK or the Rep. of Ireland are not provided. For 'cruise only' guests who also book post-cruise 'Extend Your Holiday' hotel accommodation, a transfer will be provided from the pier to the 'Extend Your Holiday' hotel. Transportation from the UK or the Rep. of Ireland to the overseas arrival airport and transfers to the pier are not provided. On disembarkation day, a transfer will be provided to the 'Extend Your Holiday' hotel. Transfers from the 'Extend Your Holiday' hotel to the overseas departure airport and flights to the UK or the Rep. of Ireland will not be provided.

* Calls cost 7p per minute plus your phone company's access charge.

TOP SHORE EXCURSIONS

KING'S WHARF – CATAMARAN CORAL REEF SNORKEL

- Experience ocean views from the deck of a catamaran and learn about Bermuda's marine ecosystem
- Once anchored, your snorkelling guides will introduce you to a stunning undersea universe

KING'S WHARF – Bermuda Triangle Nightlife Glassbottom Cruise

– Cruise the Bermuda Triangle aboard a glass bottomed boat. Enjoy the illumination as the flood-lit ocean floor reveals treasures of the deep— beautiful marine life, corals, and a shipwreck.

ST. MAARTEN – St. Maarten Island Tour

– Discover the history of this two-nation island on a drive around the Dutch and French sides. See countryside, beaches, fishing villages, charming towns, key landmarks and spectacular views.

SAN JUAN – El Yunque Rain Forest Hike with Airport Drop-Off

– Enjoy the tropics before a flight in El Yunque National Forest. Walk along the Rainforest Trail, and take a bus ride to the Yohaku observation tower. Stop at an interpretative station and at Coca Waterfall, once believed to be the fountain of youth.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

7-NIGHT BERMUDA NEW

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/, New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		16:00
3	Cruising		
4	King's Wharf, Bermuda	09:00	
5	King's Wharf, Bermuda		17:00
6	Cruising		
7	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from the UK

2016	Apr 29	May 13*, 27	Jun 10, 24	
	Jul 8, 22	Aug 5, 19	Sep 2, 16, 30	Oct 14

*A special 7-night sailing is available.

11-NIGHT BERMUDA & CARIBBEAN NEW

Fly/Cruise

Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey Transfer to ship		16:00
3	Cruising		
4	King's Wharf, Bermuda	08:00	16:00
5	Cruising		
6	Philipsburg, St. Maarten	12:15	20:00
7	San Juan, Puerto Rico	07:00	13:00
8	Labadee, Haiti	08:00	16:00
9-10	Cruising		
11	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from the UK

2016	May 4	Jun 1, 15, 29	Jul 13, 27	Aug 10
	Oct 19			

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1609	£639	Suites	£2119	£1149
Ocean View	£1689	£719	3rd/4th Guest†	£1449	£469
Balcony	£1759	£779	Child‡	£1169	£469

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1869	£889	Suites	£2919	£1939
Ocean View	£1939	£969	3rd/4th Guest†	£1439	£459
Balcony	£2069	£1089	Child‡	£1159	£459

7-NIGHT BERMUDA

Fly/Cruise

Grandeur of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Baltimore, Maryland Transfer airport/hotel (Overnight in Baltimore)		
2	Baltimore, Maryland Transfer to ship		16:00
3	Cruising		
4	King's Wharf, Bermuda	13:00	
5	King's Wharf, Bermuda		14:30
6	Cruising		
7	Baltimore, Maryland Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

11-NIGHT BERMUDA & BAHAMAS

Fly/Cruise

Grandeur of the Seas® – deck plan on page 94.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Baltimore, Maryland Transfer airport/hotel (Overnight in Baltimore)		
2	Baltimore, Maryland Transfer to ship		16:00
3	Cruising		
4	King's Wharf, Bermuda	14:00	
5	King's Wharf, Bermuda		15:00
6	Cruising		
7	Nassau, Bahamas	13:00	23:59
8	CocoCay, Bahamas	08:00	17:00
9-10	Cruising		
11	Baltimore, Maryland Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

11-NIGHT HAWAII

Radiance of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Vancouver, British Columbia		17:00
2-6	Cruising		
7	Lahaina, Maui, Hawaii	08:00	
8	Lahaina, Maui, Hawaii		18:00
9	Hilo, Hawaii	08:00	18:00
10	Kailua Kona, Hawaii	08:00	18:00
11	Kauai (Nawiliwili), Hawaii	09:00	18:00
12	Honolulu, Oahu, Hawaii	06:00	

Ports of call and times may vary.

Departures from the UK

2016	May 6, 20	Jun 3, 17	Jul 1, 15, 29	Aug 12, 26
	Sep 9, 23	Oct 7		

Departures from the UK

2016	May 11	Jun 8	Jul 6, 20	Aug 17
------	--------	-------	-----------	--------

Departure from Vancouver, British Columbia

2016	Sep 9
------	-------

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY	FLY/CRUISE	CRUISE ONLY
Interior	£1559	£619	Suites	£2209 £1269
Ocean View	£1639	£699	3rd/4th Guest [§]	£1319 £379
Balcony	£2019	£1079	Child [§]	£1039 £379

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY	FLY/CRUISE	CRUISE ONLY
Interior	£1869	£929	Suites	£2769 £1829
Ocean View	£2059	£1119	3rd/4th Guest [§]	£1489 £549
Balcony	£2589	£1649	Child [§]	£1209 £549

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£899	Suites	£3249
Ocean View	£1079	3rd/4th Guest [§]	£619
Balcony	£1549	Child [§]	£619

DISCOVER THE WONDERS DOWN UNDER

TOP SHORE EXCURSIONS

AIRLIE BEACH - GREAT BARRIER REEF

- Enjoy hours surrounded by tropical marine life and colourful coral
- Enjoy snorkelling, a reef tour on a semi-submersible vessel and walk through an underwater viewing chamber

BRISBANE - Brisbane Sights & Lone Pine Koala Sanctuary

– Enjoy a scenic drive to the historic Parliament House, City Hall and other stately buildings before arriving at the Lone Pine Koala Sanctuary. Cuddle with the koalas and feed and pet some of Australia's most renowned and exotic animals.

AUCKLAND - Authentic Maori

Experience – Drive by Parnell Village cafés, boutiques and Auckland Domain's gardens, ponds and Museum. Leave Harbour Bridge and enter rolling countryside, passing farms, ranches and forests to Te Hana Maori cultural preserve.

WELLINGTON - Wellington Town & Country

– Visit Wellington's timber-built, Gothic styled Cathedral of Old St Paul. Board the famous cable cars through the district to the galleries, craft shops and cafés of Kelburn. View a private collection of antique cars at the Southward Museum, and a sheep-shearing demonstration at Lindale Farm.

Pre-book your shore excursions at WWW.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

†3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

WWW.ROYALCARIBBEAN.CO.UK

10-NIGHT QUEENSLAND

Radiance of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		18:30
2-3	Cruising		
4	Airlie Beach, Queensland, Australia	08:00	16:00
5	Cairns (Yorkey's Knob), Australia	08:00	17:00
6	Port Douglas, Australia	08:00	17:00
7	Willis Island (Cruising), Australia	08:00	09:00
8	Cruising		
9	Brisbane, Australia	08:00	18:00
10	Cruising		
11	Sydney, Australia	06:30	

Ports of call and times may vary.

Departures from Sydney, Australia

2016	Feb 8	Mar 5*
2017	Apr 10**	

*An 8-night sailing on *Voyager of the Seas®* is available.

**A similar 8-night sailing is available.

11-NIGHT NEW ZEALAND

Explorer of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		19:00
2-3	Cruising		
4	Picton, New Zealand	12:00	22:00
5	Wellington, New Zealand	07:00	17:00
6	Napier, New Zealand	07:00	16:00
7	Tauranga, New Zealand	11:00	21:45
8	Auckland, New Zealand	09:00	19:00
9-11	Cruising		
12	Sydney, Australia	06:30	

Ports of call and times may vary.

Departures from Sydney, Australia

2016	Jan 6, 17, 28*	Feb 24	Mar 6**
------	----------------	--------	---------

*A 14-night sailing is available.

**A special sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£1099	Suites	—
Ocean View	£1499	3rd/4th Guest‡	£699
Balcony	£1769	Child§	£699

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£1249	Suites	£2449
Ocean View	£1649	3rd/4th Guest‡	£1149
Balcony	£1899	Child§	£1149

15-NIGHT NEW ZEALAND NEW

Ovation of the SeasSM – deck plan on page 84.

14-NIGHT NEW ZEALAND

Radiance of the Seas[®] – deck plan on page 92.

17-NIGHT SOUTHERN AUSTRALIA & NEW ZEALAND

Radiance of the Seas[®] – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		Embark
2	Sydney, Australia		13:00
3-4	Cruising		
5	Auckland, New Zealand	08:00	19:00
6	Tauranga, New Zealand	07:00	18:00
7	Cruising		
8	Picton, New Zealand	07:00	18:00
9	Wellington, New Zealand	07:00	14:30
10	Dunedin, New Zealand	09:00	17:00
11	Dusky Sound	08:00	09:00
11	Doubtful Sound	11:00	12:00
11	Milford Sound	16:00	17:00
12-13	Cruising		
14	Hobart, Tasmania	08:00	17:00
15	Cruising		
16	Sydney, Australia	06:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		18:30
2-3	Cruising		
4	Bay of Islands, New Zealand	10:00	19:00
5	Auckland, New Zealand	07:00	18:00
6	Tauranga, New Zealand	08:00	18:00
7	Napier, New Zealand	12:00	18:00
8	Picton, New Zealand	09:00	17:00
9	Wellington, New Zealand	08:00	17:00
10	Akaroa, New Zealand	08:00	19:00
11	Dunedin, New Zealand	08:00	18:00
12	Dusky Sound	09:00	10:00
12	Doubtful Sound	12:00	13:00
12	Milford Sound	16:30	18:00
13-14	Cruising		
15	Sydney, Australia	06:30	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Perth (Fremantle), Australia		18:30
2	Cruising		
3	Esperance, Australia	08:00	18:00
4-5	Cruising		
6	Adelaide, Australia	08:00	18:00
7	Cruising		
8	Melbourne, Australia	08:00	18:00
9-10	Cruising		
11	Milford Sound, New Zealand	08:00	09:00
11	Doubtful Sound, New Zealand	12:30	13:30
11	Dusky Sound, New Zealand	16:00	17:00
12	Dunedin, New Zealand	08:00	18:00
13	Akaroa, New Zealand	08:00	19:00
14	Wellington, New Zealand	09:00	23:59
15	Picton, New Zealand	07:00	15:00
16-17	Cruising		
18	Sydney, Australia	06:30	

Ports of call and times may vary.

Departures from Sydney, Australia

2016	Dec 15, 30*
2017	Jan 9**

*A 10-night sailing is available.

**A special 14-night sailing is available.

Departures from Sydney, Australia

2016	Jan 8*	Oct 17	Dec 16**, 26†
2017	Jan 6*, 28†	Mar 14†, 28†	

*A similar sailing on *Voyager of the Seas[®]* is available.

**A shorter sailing departing Auckland, New Zealand is available.

†A shorter sailing is available.

†Itinerary runs in reverse and does not visit Napier, New Zealand.

†Sailing does not visit Akaroa, New Zealand.

Departures from Perth (Fremantle), Australia

2016	Feb 18†, 25**	Mar 28*	Apr 12†	Nov 16
2017	Jan 20*	Feb 25		

*A shorter Tasmania sailing departing from Sydney, Australia is available.

**A 16-night sailing runs in reverse.

†A similar 16-night sailing on *Explorer of the Seas[®]* is available.

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£1399	Suites	£2849
Ocean View	£1999	3rd/4th Guest [§]	£899
Balcony	£2399	Child [§]	£899

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£1299	Suites	£2799
Ocean View	£1949	3rd/4th Guest [§]	£899
Balcony	£2299	Child [§]	£899

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£1499	Suites	£2899
Ocean View	£2049	3rd/4th Guest [§]	£949
Balcony	£2399	Child [§]	£949

16-NIGHT TOUR OF NORTHERN AUSTRALIA

Radiance of the Seas® - deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		18:30
2	Cruising		
3	Brisbane, Australia	08:00	18:00
4-5	Cruising		
6	Cairns (Yorkey's Knob), Australia	07:00	17:00
7-8	Cruising		
9	Darwin, Australia	08:00	22:00
10-11	Cruising		
12	Benoa, Bali, Indonesia	07:00	18:00
13	Cruising		
14	Port Hedland, Australia	09:00	16:00
15	Cruising		
16	Geraldton, Australia	11:00	17:00
17	Perth, (Fremantle), Australia	06:00	

Ports of call and times may vary.

Departures from Sydney, Australia

2016	Mar 12*	Oct 31
2017	Feb 9	

*Sailing runs in reverse.

8 & 10-NIGHT SOUTH PACIFIC

Voyager of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		19:00
2-3	Cruising		
4	Isle of Pines, New Caledonia	08:00	17:00
5	Lifou, Loyalty Islands	08:00	17:00
6	Noumea, New Caledonia	08:00	17:00
7-8	Cruising		
9	Sydney, Australia	06:30	

Ports of call and times may vary.

Departures from Sydney, Australia
Route 1 (8-night itinerary featured above)

2016	Jan 22, 31*	Feb 19, 27**	Nov 1**
	Dec 13**, 20†, 28†		

Route 2 (10 nights)

2016	Feb 9	Mar 25
2017	Feb 12	Mar 5†

*An 8-night sailing on *Radiance of the Seas®* is available.

**A 7-night sailing is available.

†Festive sailing.

†Sailing visits Port Vila, Vanuatu instead of Isles of Pines, New Caledonia.

9 & 10-NIGHT SOUTH PACIFIC

Explorer of the Seas® - deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		19:00
2-3	Cruising		
4	Lifou, Loyalty Islands	10:00	18:00
5	Port Vila, Vanuatu	08:00	17:00
6	Mystery Island, Vanuatu	08:00	17:00
7	Noumea, New Caledonia	08:00	17:00
8-9	Cruising		
10	Sydney, Australia	06:00	

Ports of call and times may vary.

Departures from Sydney, Australia
Route 1 (9-night itinerary featured above)

2016	Mar 21*	Nov 20, 29
2017	Feb 14**	

Route 2 (10 nights)

2016	Jan 7†, 19†	Feb 14*	Mar 30†	Nov 10
2017	Jan 3, 25*	Feb 4, 22*		

*A similar sailing is available.

**An 8-night sailing is available.

†A similar 12-night sailing on *Radiance of the Seas®* is available.

†A 13-night sailing is available.

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1399	Suites	£2849
Ocean View	£1999	3rd/4th Guest [§]	£949
Balcony	£2369	Child [§]	£949

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£849	Suites	£2349
Ocean View	£1149	3rd/4th Guest [§]	£649
Balcony	£1599	Child [§]	£649

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£899	Suites	£2149
Ocean View	£1299	3rd/4th Guest [§]	£749
Balcony	£1599	Child [§]	£749

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and

availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

[§]3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

11 & 12-NIGHT SOUTH PACIFIC & FIJI

Explorer of the Seas® – deck plan on page 90.

11 & 12-NIGHT SOUTH PACIFIC & FIJI

Voyager of the Seas® – deck plan on page 90.

18-NIGHT SOUTH PACIFIC & HAWAII

Radiance of the Seas® – deck plan on page 92.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		19:00
2-4	Cruising		
5	Suva, Fiji	08:00	17:00
6	Lautoka, Fiji Islands	12:00	17:00
7	Cruising		
8	Lifou, Loyalty Islands	08:00	17:00
9	Noumea, New Caledonia	08:00	17:00
10-11	Cruising		
12	Sydney, Australia	06:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		19:00
2-3	Cruising		
4	Isle of Pines, New Caledonia	08:00	17:00
5	Mystery Island, Vanuatu	08:00	17:00
6	Cruising		
7	Lautoka, Fiji Islands	07:00	16:00
8	Cruising		
9	Noumea, New Caledonia	08:00	17:00
10-11	Cruising		
12	Sydney, Australia	06:00	

Ports of call and times may vary.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Sydney, Australia		18:30
2-3	Cruising		
4	Picton, New Zealand	12:00	21:00
5	Wellington, New Zealand	08:00	17:00
6	Cruising		
7	International Date Line		
8-10	Cruising		
11	Papeete, Tahiti French Polynesia	08:00	23:59
12	Moorea, French Polynesia	08:00	18:00
13	Bora Bora, French Polynesia	08:00	18:00
14-18	Cruising		
19	Honolulu, Oahu, Hawaii	06:00	

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from Sydney, Australia

Route 1 (11-night itinerary featured above)

2016	Dec 11
2017	Mar 19, 30*

Route 2 (12 nights)

2016	Dec 3**, 22†
2017	Jan 13 Mar 4† Apr 9†

*A similar 10-night sailing is available.

**A similar 13-night sailing on Radiance of the Seas® is available.

†A similar sailing is available.

‡A 13-night sailing is available.

Departures from Sydney, Australia

Route 1 (11-night itinerary featured above)

2016	Jan 30*	Nov 8**, 19**
2017	Mar 15, 26	

Route 2 (12 nights)

2016	Mar 13	Apr 4	Nov 30†
2017	Jan 5†, 19†, 31†	Feb 21	Apr 6†

*A 10-night sailing is available.

**A similar sailing is available.

†A 13-night sailing is available.

‡A 14-night sailing is available.

^Sailing visits Lifou, Loyalty Islands instead of Isle of Pines, New Caledonia.

Departures from Sydney, Australia

2016	Apr 3	Sep 20*
2017	Apr 18	

*Sailing runs in reverse.

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£999	Suites	£2299
Ocean View	£1399	3rd/4th Guest‡	£899
Balcony	£1649	Child‡	£899

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£949	Suites	£1999
Ocean View	£1299	3rd/4th Guest‡	£899
Balcony	£1499	Child‡	£899

CRUISE HOLIDAY PRICES STARTING FROM†

Interior	£2199	Suites	—
Ocean View	£2499	3rd/4th Guest‡	£1149
Balcony	£2949	Child‡	£1149

10-NIGHT BEST OF JAPAN **NEW**

Quantum of the SeasSM – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Shanghai (Baoshan), China		17:00
2	Cruising		
3	Cruising		
4	Sapporo (Muroran), Japan	09:00	19:00
5	Cruising	08:00	
6	Tokyo (Yokohama), Japan	06:00	17:00
7	Nagoya, Japan	09:00	16:30
8	Kyoto (Osaka), Japan	12:00	21:30
9	Kochi, Japan	09:00	17:00
10	Cruising		
11	Shanghai (Baoshan), China	06:00	

Ports of call and times may vary.

7-NIGHT SPICE OF SOUTH EAST ASIA

Mariner of the Seas[®] – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Singapore		17:00
2	Kuala Lumpur (Port Klang), Malaysia	08:00	17:00
3	Penang, Malaysia	08:00	17:00
4	Langkawi, Malaysia	08:00	17:00
5	Phuket, Thailand (Overnight in port)	08:00	
6	Phuket, Thailand		20:00
7	Cruising		
8	Singapore	08:00	

Ports of call and times may vary.

DreamWorks Experience Onboard

Departures from Singapore

2016	Jan 22, 29*
2017	Jan 13, 20* Mar 6

*Ports of call vary

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£589
Ocean View	£689
Balcony	£929

7-NIGHT HONG KONG TO SINGAPORE

Voyager of the Seas[®] – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Hong Kong, China		17:00
2	Sanya, China	14:00	22:00
3	Hue/Danang (Chan May), Vietnam	07:00	19:00
4	Cruising		
5	Nha Trang, Vietnam	07:00	17:00
6	Ho Chi Minh (Phu My), Vietnam	07:00	19:00
7	Cruising		
8	Singapore	08:00	

Ports of call and times may vary.

DreamWorks Experience Onboard

Departure from Hong Kong, China

2016	Oct 11
------	--------

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£609
Ocean View	£659
Balcony	£959

Departure from Singapore

2016	Jun 21	Dec 4
------	--------	-------

CALL FOR PRICING

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and

availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

*3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

9-NIGHT EXOTIC ASIA

Mariner of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Singapore		17:00
2	Cruising		
3	Ho Chi Minh (Phu My), Vietnam (Overnight in port)	07:00	
4	Ho Chi Minh (Phu My), Vietnam		16:00
5	Cruising		
6	Hong Kong, China (Overnight in port)	10:00	
7	Hong Kong, China		16:00
8	Xiamen, China	10:00	18:00
9	Cruising		
10	Shanghai (Baoshan), China		06:00

Ports of call and times may vary.

Departure from Singapore

2016 Mar 4

10-NIGHT SHANGHAI TO SINGAPORE

Mariner of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Shanghai (Baoshan), China		17:00
2	Cruising		
3	Okinawa, Japan	07:00	17:00
4	Cruising		
5	Hong Kong, China	12:00	23:00
6	Cruising		
7	Hue/Danang (Chan May), Vietnam	07:00	18:00
8	Cruising		
9	Ho Chi Minh (Phu My), Vietnam	07:00	19:00
10	Cruising		
11	Singapore		08:00

Ports of call and times may vary.

Departure from Shanghai (Baoshan), China

2016 Oct 7

12-NIGHT TIANJIN TO SINGAPORE

Ovation of the SeasSM – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Beijing (Tianjin), China		17:00
2	Cruising		
3	Shanghai (Baoshan), China	11:00	23:00
4	Cruising		
5	Okinawa, Japan	07:00	17:00
6	Cruising		
7	Hong Kong, China (Overnight in port)	11:00	
8	Hong Kong, China		20:00
9-10	Cruising		
11	Ho Chi Minh (Phu My), Vietnam	07:00	18:00
12	Cruising		
13	Singapore		07:00

Ports of call and times may vary.

Departure from Beijing (Tianjin), China

2016 Nov 18

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£839
Ocean View	£999
Balcony	£1319

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£929
Ocean View	£1009
Balcony	£1109

CRUISE HOLIDAY PRICES STARTING FROM*

Interior	£1389
Ocean View	£1619
Balcony	£1919

EXPERIENCE AN ADVENTURE OF GLACIAL PROPORTIONS

Juneau, Alaska

TOP SHORE EXCURSIONS

MENDENHALL GLACIER, WHALE WATCHING & WILDLIFE QUEST

- Discover Juneau's natural splendors as you board a waterjet-powered catamaran
- Experience various wildlife including humpback and orca whales, sea lions and bald eagles before exploring the massive Mendenhall Glacier

SKAGWAY - Dog Sled and Musher's Camp Experience -

Ride a husky-pulled sled across the snow on a visit to an authentic musher's camp. Travel up to the mountain site via 4x4 vehicles on a scenic route through Tongass National Rainforest.

KETCHIKAN - Misty Fjords & Wilderness Explorer -

Delight in spectacular scenery and wildlife while learning about natural history and Tlingit culture on a boat ride through the famous Misty Fjords National Monument.

BOSTON - Historic Boston & Cambridge - Walk through Boston to the historic North End and visit Copley Square, Trinity Church, Boston Public Library, Back Bay, Newbury Street, Public Garden, the Boston Common, Beacon Hill and Massachusetts State House. Visit Cambridge and stroll through Harvard University.

Pre-book your shore excursions at
www.ROYALCARIBBEAN.CO.UK/shorex

QUICK REFERENCE GUIDE:

- To find out What's Included - pages 24-25
- Deck Plans by Ship Class - pages 84-95
- Booking Conditions - pages 104-111

From pricing is featured as a guide only.

*Prices throughout this brochure are in GBP and based on 2 people sharing the stateroom category stated and are inclusive of taxes but do not include the Service Charge (pre-paid gratuities). All itineraries, dates and pricing were correct at the time of going to print but are subject to change and availability. Some ports of call require a short tender ride from the ship to the port. For full Terms and Conditions please see pages 104 to 111.

³3rd/4th Guest Price based on sharing interior accommodation with two adults. Child Price for infants and children under 12 years sharing interior accommodation with two adults.

www.ROYALCARIBBEAN.CO.UK

9-NIGHT ALASKA HUBBARD GLACIER Fly/Cruise *Radiance of the Seas® - deck plan on page 92.*

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Seattle, Washington Transfer airport/hotel (Overnight in Seattle)		
2	Fly Seattle/Anchorage (Seward), Alaska Seward, Alaska Transfer to ship		20:00
3	Hubbard Glacier Cruising	14:00	18:00
4	Juneau, Alaska	09:00	21:00
5	Skagway, Alaska	07:00	20:30
6	Icy Strait Point, Alaska	07:00	16:00
7	Ketchikan, Alaska	09:00	18:00
8	Inside Passage Cruising		
9	Vancouver, British Columbia Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from the UK

2016	May 14*, 19**, 26	Jun 2**, 9, 16**, 23, 30**	Jul 7, 14**, 21, 28**
	Aug 4, 11**, 18, 25**	Sep 1	

*A special 5-night sailing is available.

**Itinerary runs in reverse.

See our Alaska & Canadian Rockies Cruisetours on Pages 74-75

CRUISE HOLIDAY PRICES STARTING FROM*

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£2319	£699	Suites	£3719	£2099
Ocean View	£2419	£799	3rd/4th Guest [§]	£2219	£599
Balcony	£2899	£1279	Child [§]	£1689	£599

9-NIGHT ALASKA SAWYER GLACIER Fly/Cruise
Explorer of the Seas® – deck plan on page 90.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/Seattle, Washington Transfer airport/hotel (Overnight in Seattle)		
2	Seattle, Washington Transfer to ship		16:00
3	Cruising		
4	Inside Passage Cruising		
4	Juneau, Alaska	12:00	21:00
5	Skagway, Alaska	07:00	20:30
6	Tracy Arm Fjord (Sawyer Glacier), Alaska	07:00	12:00
7	Cruising		
8	Victoria, British Columbia	09:00	18:00
9	Seattle, Washington Transfer to airport for return flight to UK to arrive the following day	07:00	

Ports of call and times may vary.

Departures from the UK

2016	May 19, 26 Aug 4, 11, 18, 25	Jun 2, 9, 16, 23 Sep 1, 8	Jul 7, 14, 21, 28
------	---------------------------------	------------------------------	-------------------

 See our Alaska & Canadian Rockies Cruisetours on Pages 74-75

CRUISE HOLIDAY PRICES STARTING FROM†

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£2139	£849	Suites	£3189	£1899
Ocean View	£2459	£1169	3rd/4th Guest [§]	£2139	£849
Balcony	£2759	£1469	Child [§]	£1759	£849

11-NIGHT CANADA & NEW ENGLAND Fly/Cruise
Anthem of the Seas® – deck plan on page 84.

DAY	PORTS OF CALL	ARRIVE	DEPART
1	Fly UK/New York Transfer airport/hotel (Overnight at hotel)		
2	Cape Liberty, Bayonne, New Jersey		16:00
3	Cruising		
4	Boston, Massachusetts	07:00	19:00
5	Portland, Maine	08:00	17:00
6	Bar Harbor, Maine	07:00	18:00
7	Saint John, New Brunswick (Bay of Fundy)	11:00	21:00
8	Cruising		
9	Halifax, Nova Scotia	07:00	17:00
10	Cruising		
11	Cape Liberty, Bayonne, New Jersey Transfer to airport for return flight to UK to arrive the following day	08:00	

Ports of call and times may vary.

Departures from the UK

2016	May 25* Sep 7, 12**, 14*, 17**, 21, 24**, 28* Oct 1**, 5, 8**, 12*, 15**, 22**	Jun 22*	Aug 3*, 24, 31*
------	--	---------	-----------------

* A similar sailing on *Grandeur of the Seas®* departing Baltimore, Maryland is available.
** A special shorter sailing on *Serenade of the Seas®* departing Boston, Massachusetts is available.

CRUISE HOLIDAY PRICES STARTING FROM†

	FLY/CRUISE	CRUISE ONLY		FLY/CRUISE	CRUISE ONLY
Interior	£1829	£849	Suites	£2979	£1999
Ocean View	£1959	£979	3rd/4th Guest [§]	£1479	£499
Balcony	£2029	£1049	Child [§]	£1199	£499

SEE MORE WITH A CRUISETOUR

Our cruisetours combine the best of land and sea experiences into one seamless journey — a multi-night land excursion plus an incredible 7-night Alaska cruise — into one amazing holiday. Whether you travel into the heart of Alaska to visit Denali National Park or to experience the majestic Canadian Rockies, our Cruisetours are the way to discover them.

ALASKA

WHAT'S INCLUDED:

- **Your Very Own Adventure Specialist:** Our Cruisetours are fully escorted by our knowledgeable Adventure Specialists.
- **Travel on the Wilderness Express®:** Enjoy 360-degree views from the luxurious glass-domed rail car of the *Wilderness Express*®.
- **Hotel Accommodation:** Unwind in some of Alaska's best resorts and lodges including the Seward Windsong Lodge and the Talkeetna Alaskan Lodge.
- **Amazing Activities:** Every Cruisetour includes a visit to Denali National Park and other activities that highlight the beauty and wonder of all the destinations in your tour.
- **Your Cruise:** 7-Night Alaska Hubbard Glacier cruise on *Radiance of the Seas*®

CANADIAN ROCKIES

WHAT'S INCLUDED:

- **Independent and Group Activities:** Each day your driver guide points out the highlights and areas of interest as well as activities such as Banff Highlights, Butchart Gardens and the charming town of Victoria.
- **Transportation:** All transfers, motocoach transportation and travel on *VIA Rail Canada* trains in Sleeper Plus Class.
- **Hotel Accommodation:** Spend your evenings at the deluxe Fairmont Hotels.
- **Your Cruise:** 7-night Alaska cruise on *Radiance of the Seas*® or *Explorer of the Seas*®

To see all Cruisetour packages visit: WWW.ROYALCARIBBEAN.CO.UK/cruisetours

1. Hubbard Glacier 2. Lake Louise, Alberta 3. Denali National Park

CHOOSE YOUR SHIP & STATEROOM

OUR SHIPS

page 78-79

Meet our fleet of amazing innovative ships.

SUITES & STATEROOMS

page 80-83

Every jaw-dropping view is even better from your private balcony.

DECK PLANS

page 84-95

We have big plans for you. Check out just how big.

MEET OUR SHIPS

Our ships are destinations within themselves where you'll do, see and savour more than ever imagined. Meet our 24 ships and their unique offerings.

QUANTUM CLASS

Our new Quantum Class of ships elevate cruising to an entire new level. For specific details, visit: www.ROYALCARIBBEAN.CO.UK/Anthem

Anthem of the Seas® **NEW**
Ovation of the Seas™ **NEW**
Quantum of the Seas®

**ASIA • THE BAHAMAS • BERMUDA
CARIBBEAN • EUROPE**

OASIS CLASS

Harmony of the Seas™ **NEW**
Allure of the Seas®
Oasis of the Seas®

**CARIBBEAN • EUROPE
TRANSATLANTIC**

FREEDOM CLASS

Freedom of the Seas®
Independence of the Seas®
Liberty of the Seas®

CARIBBEAN • TRANSATLANTIC

VOYAGER CLASS

Adventure of the Seas®
Explorer of the Seas®
Mariner of the Seas®
Navigator of the Seas®
Voyager of the Seas®

**AUSTRALIA/NEW ZEALAND • ASIA
THE BAHAMAS • BERMUDA • CARIBBEAN
EUROPE • TRANSATLANTIC**

RADIANCE CLASS

Brilliance of the Seas®
Jewel of the Seas®
Radiance of the Seas®
Serenade of the Seas®

**ALASKA • AUSTRALIA/NEW ZEALAND
CANADA/NEW ENGLAND • CARIBBEAN
EUROPE • HAWAII • TRANSATLANTIC**

VISION CLASS

Enchantment of the Seas®
Grandeur of the Seas®
Legend of the Seas®
Rhapsody of the Seas®
Splendour of the Seas®
Vision of the Seas®

**ALASKA • ARABIAN GULF
THE BAHAMAS • BERMUDA
CANADA/NEW ENGLAND
EUROPE • HAWAII • TRANSATLANTIC**

ONBOARD ACTIVITIES BY CLASS

	Quantum	Oasis	Freedom	Voyager	Radiance	Vision	Sovereign
3D Movies	●	●	○	○			
Adventure Ocean® Youth Programme	●	●	●	●	●	●	●
AquaTheater		●					
Broadway Show	●	●	○				
Cantilevered Whirlpools		●	●				
Carousel		●					
Casino Royale SM	●	●	●	●	●	●	●
Centrum Aerial Entertainment					○	○	
Chapel			●	●			
Cinema/Screening Room				○	●		
DreamWorks Experience	○	●	○	○			●
FlowRider®	●	●	●	○			
Golf Simulator			●	○	○		
H2O Zone SM , Water Park	●	●	●				
Ice-Skating Rink	●	○	●	●			
Library	●	○	●	●		○	
Mini-Golf Course		●	○	●	●	○	
North Star®	●						
Outdoor Poolside Movie Screen	●	●	●	●	○	●	●
Pool Tables (self-leveling)	○				●		
RipCord® by iFLY®	●						
Rock-Climbing Wall	●	●	●	●	●	●	●
Royal Babies & Tots® Nursery	●	●	●	○	○	●	
Royal Promenade		●	●	●			
Running/Jogging Track	●	●	●	●	●	●	●
Adults-Only Solarium	●	●	●	●	●	●	
SeaPlex®	●						
Sports Court	●	●	●	●	●		
Teen-Only Spaces	●	●	●	○			●
Two70®	●						
Vitality SM Spa & Fitness Center	●	●	●	●	●	●	●
Water Slides		○	○				●
Zip Line		●					

RESTAURANTS & BARS*

150 Central Park		●					
Bionic Bar	●	○					
Boleros	●	●	●	○		○	●
Dog House	●	●		○	○	○	
Café Promenade	●	●	●	●		●	
Chops Grille SM	●	●	●	○	●	●	
Giovanni's Table		○	○	○	○	○	
Izumi Japanese Cuisine	●	●		○	○	○	●
Jamie's Italian	●	○					
Johnny Rockets®	●	●	●	●			●
Michael's Genuine Pub	●	○					
Park Café		●			○	●	
Portofino Restaurant			○	○			
R Bar			○	○	○	●	
Sabor		●	○	○			●
Solarium Bistro	●	○					
Sorrento's Pizza	●	●	●				●
Vintages Wine Bar	●	●	●	○	○		
Windjammer Marketplace	●	●	●	●	●	●	●
Wonderland Imaginative Cuisine	●	○					

○ Offered only on select ships in the class.

*To view all dining venues on *Anthem of the Seas*® and *Ovation of the Seas*™ visit: www.ROYALCARIBBEAN.COM/dynamicdining

THE SUITE LIFE — YOU COULD GET USED TO THIS

AMENITIES EXCLUSIVE TO SUITES INCLUDE:

- Priority check-in & departure
- Personalised attention with complimentary Concierge Club service
- Complimentary luggage valet service (select airlines and itineraries)
- Complimentary pressing service on the first formal night
- Limited reserved seats for shows in the main theater, Studio B and Aquatheater
- VIP pool deck seating (Quantum, Oasis, Freedom and Voyager Class ships)
- Full breakfast, lunch and dinner* dining room menus available for in-room dining
- Invitation to the Captain's Welcome Aboard Reception†
- Priority tender tickets (on select itineraries)
- Private breakfast and lunch seating in speciality restaurants (Quantum, Oasis, Freedom and Voyager Class)
- Spa bathrobes & fine bath toiletries
- Hors d'oeuvres, petit fours and complimentary beverages from the bar served in the concierge lounge every evening
- Exclusive Barefoot Beach plus Cabana rental in Labadee®, our private destination

Services are not available to Junior Suite guests.

**Not available on Quantum class. †4-night cruises or longer.*

INTRODUCING THE ROYAL SUITE CLASS

Personal butler service. All-inclusive beverages. Intimate, private dining and sun deck. Enjoy a more tailored, personalised, and immersive suite experience as you adventure across the Caribbean. The Royal Suite Class – luxury that's anything but boring. Coming soon to our *Quantum* and *Oasis* class ships.

To view our Suites and latest amenities visit WWW.ROYALCARIBBEAN.CO.UK

1. Royal Loft Suite 2. AquaTheater Suite 3. Royal Suite 4. Royal Loft Suite

WE HAVE THE STATEROOM THAT'S JUST RIGHT FOR YOU

BALCONY SUITES

BALCONY SUITES SAMPLING:

Presidential Royal Suite
Owner's Suite
Royal Family Suite
Grand Suite (Shown)
Junior Suite
Loft Suite
Family Connected

- Private balcony
- Luxurious bedding
- TV, telephone, minibar and safe
- Private bathroom with bath, vanity area and hair dryer
- Full breakfast, lunch and dinner room service*†
- Complimentary Concierge service*
- Priority check-in and departure*
- Complimentary luggage valet service*

**Excluding Junior Suites*

*†Menus available for in-room dining.
A nominal charge may apply to room service.
Late night service fee will apply.*

- 1 Balcony
- 2 Bathroom
- 3 Closet
- 4 Vanity
- 5 Sitting Area

BALCONY STATEROOMS

Superior Ocean View (Shown)
Deluxe Ocean View

- Private balcony
- Sitting area with sofa bed*
- Two twin beds or one Royal King bed**
- Luxurious bedding
- TV, telephone and safe
- Private bathroom with shower, vanity area and hair dryer
- Room service available 24 hours a day†

**Balcony staterooms may not have sofa beds on all ships. Please visit us online or see your travel professional for more information on stateroom accommodation.*

*** A Royal King measures 184.2cm wide by 208.3cm long.*

*†Menus available for in-room dining.
A nominal charge may apply to room service.
Late night service fee will apply.*

- 1 Balcony
- 2 Bathroom
- 3 Closet
- 4 Vanity
- 5 Sitting Area

With four basic categories of accommodation, you'll have plenty of options to choose from. Travelling with the family? Our New Family Connected Suites on Quantum Class allow you to join the whole family by reserving the staterooms you need, all connected. All of our ships offer staterooms that sleep 3 or 4 guests. To learn more about specific staterooms and amenities, visit us online. See our newest, smarter staterooms at WWW.ROYALCARIBBEAN.CO.UK

OCEAN VIEW STATEROOMS

Superior Ocean View (Shown)
Family Ocean View
Large Ocean View
Ocean View

- View of the ocean
- Sitting area
- Two twin beds or one Royal King bed*
- Luxurious bedding
- TV, telephone and safe
- Private bathroom with shower, vanity area and hair dryer
- Room service available 24 hours a day†

*A Royal King measures 184.2cm wide by 208.3cm long.

†Menus available for in-room dining.
A nominal charge may apply to room service.
Late night service fee will apply.

- ❶ Window
- ❷ Bathroom
- ❸ Closet
- ❹ Vanity

INTERIOR STATEROOMS

Superior Interior (Shown)
Large Interior
Interior
Interior With Virtual Balcony

- Sitting area
- Two twin beds or one Royal King bed*
- Luxurious bedding
- TV, telephone and safe
- Private bathroom with shower, vanity area and hair dryer
- Room service available 24 hours a day†

*A Royal King measures 184.2cm wide by 208.3cm long.

†Menus available for in-room dining.
A nominal charge may apply to room service.
Late night service fee will apply.

- ❶ Bathroom
- ❷ Closet
- ❸ Vanity

 Accessible staterooms are available on all our ships. For more information, please visit WWW.ROYALCARIBBEAN.CO.UK/accessibleseas

 In-stateroom RCTV offers complimentary satellite programming such as ESPN, CNN, BBC World News and DreamWorks subject to availability on select ships and itineraries.

QUANTUM CLASS

Anthem of the Seas® | Ovation of the Seas™
Quantum of the Seas®

SHIP INFORMATION

- Length: 1,141 feet
- Beam: 136 feet
- Draft: 28 feet
- Guest Capacity: 4,180
- Gross Tonnage: 167,800 Tons

ROYAL LOFT

DECK 16

DECK 15

DECK 14

DECK 13

DECK 12

DECK 11

DECK 10

To view interactive deck plans, visit ROYALCARIBBEAN.CO.UK/ships

SUITE / DELUXE

- RL** Royal Loft Suite with Balcony
1,640 sq. ft., main level balcony 415 sq. ft., main level side balcony 109 sq. ft., upper level side balcony 89 sq. ft.
- OL** Owner's Loft Suite with Balcony
975 sq. ft., main level balcony 303 sq. ft., main level side balcony 109 sq. ft., upper level side balcony 89 sq. ft.
- GL** Grand Loft Suite with Balcony
696-840 sq. ft., balcony 53-236 sq. ft.

- SL** Sky Loft Suite with Balcony
673-740 sq. ft., balcony 183 sq. ft.
- OS** Owner's Suite with Balcony
541 sq. ft., balcony 259 sq. ft.
- FS** Royal Family Suite with Balcony
543 sq. ft., balcony 259 sq. ft.
- SG** Superior Grand Suite with Balcony
351 sq. ft., balcony 259 sq. ft.

- GS** Grand Suite with Balcony
351 sq. ft., balcony 109 sq. ft.
- FJ** Family Junior Suite with Balcony
301 sq. ft., balcony 81 sq. ft.
- JS** Junior Suite with Balcony
276 sq. ft., balcony 161 sq. ft.
- SJ** Spa Junior Suite with Balcony
267 sq. ft., balcony 81 sq. ft.

BALCONY STATEROOMS

- D1 D2** Superior Ocean View Stateroom with Balcony
198 sq. ft., balcony 55-119 sq. ft.
- D3 D4** Superior Ocean View Stateroom with Balcony
198 sq. ft., balcony 55-119 sq. ft.
- D5 D6** Superior Ocean View Stateroom with Balcony
198 sq. ft., balcony 55-119 sq. ft.
- D7 D8** Superior Ocean View Stateroom with Balcony
198 sq. ft., balcony 55-119 sq. ft.
- E1** Deluxe Ocean View Stateroom with Balcony
177 sq. ft., balcony 82 sq. ft.
- DO** Deluxe Obstructed Ocean View Stateroom with Balcony
198 sq. ft., balcony 55 sq. ft.
- SB** Super Studio Ocean View Stateroom with Balcony
119 sq. ft., balcony 55 sq. ft.

JUNIOR SUITE

OCEAN VIEW

INTERIOR WITH VIRTUAL BALCONY

DECK 9

DECK 8

DECK 7

DECK 6

DECK 5

DECK 4

DECK 3

Ovation of the SeasSM

Deck Plans applicable for sailings from 2015.

OCEAN VIEW STATEROOMS

- F** Superior Ocean View Stateroom
302 sq. ft.
- G** Large Ocean View Stateroom
214 sq. ft.

- H** Ocean View Stateroom
182 sq. ft.

INTERIOR STATEROOMS

- K** Large Interior Stateroom with Virtual Balcony
178-187 sq. ft.
- L** Interior Stateroom with Virtual Balcony
166 sq. ft.
- M** Interior Stateroom with Virtual View
101 sq. ft.
- SI** Studio Interior Stateroom with Virtual View
101 sq. ft.

CONNECTED STATEROOMS

- FC** Family ConnectedSM Junior Suite with Balcony
575 sq. ft., balcony 216 sq. ft.
- BC** Ocean View Connected Stateroom with Balcony
- OC** Ocean View Connected Stateroom
- IC** Interior Connected Stateroom with Virtual Balcony

Δ Stateroom with sofa bed
* Stateroom has third Pullman bed available
\ Indicates door location
† Stateroom has third and fourth Pullman beds available
‡ Connecting staterooms. Please note: All connecting staterooms may be categorized as IC, OC or BC

Δ Indicates accessible staterooms
♦ Stateroom with sofa bed and third Pullman bed available

□ Stateroom has an obstructed view
‡ Stateroom has four additional Pullman beds available
Not shown: Medical Center

All Royal Caribbean staterooms and suites come complete with private bathroom, vanity area, hair dryer, closed-circuit TV, phone and safe.
For sofa bed configuration contact your travel agent or call us.
All stateroom and balcony sizes are approximate.

OASIS CLASS

Allure of the Seas® | Harmony of the Seas™
Oasis of the Seas®

SHIP INFORMATION

- Length: 362m (1188')
- Beam: 47m (154')
- Draft: 9.15m (30')
- Guest Capacity: 5,402
- Total Crew: 2,115
- Gross Tonnage: 220,000 Tons
- Speed: 23 knots
- Electric Current: 110/220 AC

LOFT AND BALCONY SUITES

DECK 18

DECK 17

DECK 16

DECK 15

DECK 14

DECK 12

DECK 11

DECK 10

To view interactive deck plans, visit ROYALCARIBBEAN.CO.UK/ships

LOFT AND BALCONY SUITES

- RL** Royal Loft Suite
1,524 sq. ft., balcony 843 sq. ft.
- PS** Presidential Family Suite
1,142 sq. ft., balcony 476 sq. ft.
- OS** Owner's Suite
556 sq. ft., balcony 243 sq. ft.
- A1** AquaTheater Suite
823 sq. ft., balcony 772 sq. ft.
- A2** AquaTheater Suite
739 sq. ft., balcony 695 sq. ft.

- A3** AquaTheater Suite
673 sq. ft., balcony 610 sq. ft.
- A4** AquaTheater Suite
604-652 sq. ft., balcony 589-631 sq. ft.
- SL** Sky Loft Suite
722 sq. ft., balcony 410 sq. ft.
- L1** Crown Loft Suite
545 sq. ft., balcony 114 sq. ft.
- L2**

- FS** Royal Family Suite
580 sq. ft., balcony 238 sq. ft.
- GS** Grand Suite
371 sq. ft., balcony 105 sq. ft.
- JS** Junior Suite
287 sq. ft., balcony 80 sq. ft.

BALCONY STATEROOMS

- FB** Family Ocean View Stateroom with Balcony
271 sq. ft., balcony 82 sq. ft.
- B1 B2** Boardwalk View Stateroom with Balcony
182 sq. ft., balcony 52 sq. ft.
- C1 C2** Central Park View Stateroom with Balcony
182 sq. ft., balcony 52 sq. ft.

- D1 D2** Superior Ocean View Stateroom with Balcony
182 sq. ft., balcony 50-80 sq. ft.
- D3 D4**
- D5 D6**
- D7 D8**

BALCONY STATEROOMS

BOARDWALK BALCONY

OCEAN VIEW STATEROOM

DECK 9

DECK 8

DECK 7

DECK 6

DECK 5

DECK 4

DECK 3

Harmony of the SeasSM

Deck Plans applicable for sailings from June 12, 2016 to October 23, 2016.

OCEAN/BOARDWALK/CENTRAL PARK VIEW

- | | |
|---|---|
| FO Family Ocean View Stateroom
271 sq. ft. | BV Boardwalk View Stateroom
191 sq. ft. |
| CV Central Park View Stateroom
199 sq. ft. | F G Ocean View Stateroom
179 sq. ft. |
| SO Studio Ocean View Stateroom
96-104 sq. ft. | H I |

Δ Stateroom with sofa bed † Stateroom has third and fourth Pullman beds available
 * Stateroom has third Pullman bed available ‡ Connecting staterooms

⊕ Indicates accessible staterooms
 ♦ Stateroom with sofa bed and third Pullman bed available

INTERIOR STATEROOMS

- | | |
|--|---|
| FI Family Interior Stateroom
260 sq. ft. | Q Interior Stateroom
149 sq. ft. |
| PR Promenade Stateroom
194 sq. ft. | SI Studio Interior Stateroom
96-103 sq. ft. |
| K L Large Interior Stateroom
258 sq. ft. | |
| M N | |

⊞ Stateroom has an obstructed view
 ‡ Stateroom has four additional Pullman beds available
 Not shown: Medical Center

All Royal Caribbean staterooms and suites come complete with private bathroom, vanity area, hair dryer, closed-circuit TV, phone and safe.

For sofa bed configuration contact your travel agent or call us. All stateroom and balcony sizes are approximate.

FREEDOM CLASS

*Freedom of the Seas® | Liberty of the Seas®
Independence of the Seas®*

SHIP INFORMATION

- Length: 339 (1,112')
- Beam: 56m (184')
- Draft: 8.5m (28')
- Guest Capacity: 3,634
- Total Crew: 1,365
- Gross Tonnage: 154,407 Tons
- Speed: 21.6 knots
- Electric Current: 110/220 AC

BALCONY SUITES

DECK 15

DECK 14

DECK 13

DECK 12

DECK 11

DECK 10

DECK 9

DECK 8

To view interactive deck plans, visit ROYALCARIBBEAN.CO.UK/ships

BALCONY SUITES

GS

Grand Suite

401 sq. ft., balcony 107 sq. ft.

JS

Junior Suite

297 sq. ft., balcony 94 sq. ft.

FS

Royal Family Suite

587 sq. ft., balcony 270 sq. ft.

OS

Owner's Suite

596 sq. ft., balcony 204 sq. ft.

PS

Presidential Family Suite

1209 sq. ft., balcony 805 sq. ft.

RS

Royal Suite

1,358 sq. ft., balcony 313 sq. ft.

BALCONY STATEROOMS

D1

D2

D3

Superior Ocean View Stateroom

199 sq. ft., balcony 65 sq. ft.

E1

E2

E3

Deluxe Ocean View Stateroom

184 sq. ft., balcony 66 sq. ft.

BALCONY STATEROOMS

OCEAN VIEW STATEROOMS

INTERIOR STATEROOMS

OCEAN VIEW STATEROOMS

FO Family Ocean View Stateroom
293 sq. ft.

F Large Ocean View Stateroom
175 sq. ft.

G **H** Ocean View Stateroom
159 sq. ft.

I

△ Stateroom with sofa bed

* Stateroom has third Pullman bed available

† Stateroom has third and fourth Pullman beds available

‡ Connecting staterooms

⬢ Indicates accessible staterooms

◆ Stateroom with sofa bed and third Pullman bed available

INTERIOR STATEROOMS

FP Promenade Family Stateroom
327 sq. ft.

PR Promenade Stateroom
160 sq. ft.

FI Family Interior Stateroom
324 sq. ft.

K **L** **M** Interior Stateroom
150 sq. ft.

N **Q**

† Stateroom has four additional Pullman beds available

□ Stateroom has an obstructed view

All Royal Caribbean staterooms and suites come complete with private bathroom, vanity area, hair dryer, closed-circuit TV, phone and safe.

Not shown: Medical Center

For sofa bed configuration contact your travel agent or call us.

All stateroom and balcony sizes are approximate.

Independence of the Seas®

Deck Plans applicable for sailings from April 19, 2015 to April 13, 2017.

VOYAGER CLASS

Adventure of the Seas® | Explorer of the Seas®
Mariner of the Seas® | Navigator of the Seas®
Voyager of the Seas®

SHIP INFORMATION

- Length: 311m (1,020')
- Beam: 48m (154')
- Draft: 9m (29')
- Guest Capacity: 3,114
- Total Crew: 1,185
- Gross Tonnage: 137,276 Tons
- Speed: 22 knots
- Electric Current: 110/220 AC

BALCONY SUITES

DECK 15

DECK 14

DECK 13

DECK 12

DECK 11

DECK 10

DECK 9

DECK 8

To view interactive deck plans, visit ROYALCARIBBEAN.CO.UK/ships

BALCONY SUITES

- GS** Grand Suite
381-401 sq. ft., balcony 104 sq. ft.
- JS** Junior Suite
297 sq. ft., balcony 73-94 sq. ft.
- FS** Royal Family Suite
574 sq. ft., balcony 232 sq. ft.

- OS** Owner's Suite
583 sq. ft., balcony 157 sq. ft.
- RS** Royal Suite
1,336 sq. ft., balcony 266 sq. ft.

BALCONY STATEROOMS

- D1 D2 D3** Superior Ocean View Stateroom
199 sq. ft., balcony 65 sq. ft.
- E1 E2 E3** Deluxe Ocean View Stateroom
184-188 sq. ft., balcony 46-50 sq. ft.

BALCONY STATEROOMS

OCEAN VIEW STATEROOMS

INTERIOR STATEROOMS

DECK 7

DECK 6

DECK 5

DECK 4

DECK 3

DECK 2

OCEAN VIEW STATEROOMS

- FO** Family Ocean View Stateroom 293 sq. ft.
- F** Large Ocean View Stateroom 175 sq. ft.
- PF** Family Panoramic Ocean View 406 sq. ft.
- P1** Larger Panoramic Ocean View 283 sq. ft.
- P2** Panoramic Ocean View 191-215 sq. ft.
- H** Ocean View Stateroom 160-180 sq. ft.

- Δ Stateroom with sofa bed
- * Stateroom has third Pullman bed available
- † Stateroom has third and fourth Pullman beds available
- ‡ Connecting staterooms

- ◊ Indicates accessible staterooms
- Stateroom with sofa bed and third Pullman bed available

INTERIOR STATEROOMS

- PR** Promenade Stateroom 160 sq. ft.
- K** Interior Stateroom 150-160 sq. ft.
- L** Interior Stateroom 150-160 sq. ft.
- M** Interior Stateroom 150-160 sq. ft.
- N** Interior Stateroom 150-160 sq. ft.
- Q** Interior Stateroom 150-160 sq. ft.
- J** Interior Stateroom with Virtual Balcony 150 sq. ft.

- † Stateroom has four additional Pullman beds available
- ◻ Stateroom has an obstructed view

All Royal Caribbean staterooms and suites come complete with private bathroom, vanity area, hair dryer, closed-circuit TV, phone and safe.
Not shown: Medical Center
For sofa bed configuration contact your travel agent or call us.
All stateroom and balcony sizes are approximate.

Navigator of the Seas®

Deck Plans applicable for sailings from April 12, 2015 to April 14, 2017.

RADIANCE CLASS

Brilliance of the Seas® | Jewel of the Seas®
Radiance of the Seas® | Serenade of the Seas®

SHIP INFORMATION

- Length: 293m (962')
- Beam: 32m (105')
- Draft: 8.5m (28')
- Guest Capacity: 2,139
- Total Crew: 869
- Gross Tonnage: 90,090 Tons
- Speed: 25 knots
- Electric Current: 110/220 AC

BALCONY SUITES

DECK 13

DECK 12

DECK 11

DECK 10

BALCONY STATEROOMS

OCEAN VIEW STATEROOMS

INTERIOR STATEROOMS

Staterooms 7048, 7548, 7606 and 7596 have a smaller balcony.

Oceanview Staterooms have a porthole instead of a window.

Serenade of the Seas®
Deck Plans applicable for sailings from April 11, 2015 to April 7, 2017.

OCEAN VIEW STATEROOMS

- FF** Two Bedroom Family Suite
592 sq. ft.
- FO** Family Ocean View Stateroom
265 sq. ft.
- F** **G** Large Ocean View Stateroom
169 sq. ft.
- H** **I**

† Stateroom with sofa bed
* Stateroom has third Pullman bed available
‡ Stateroom has third and fourth Pullman beds available
‡ Connecting staterooms

♿ Indicates accessible staterooms
♦ Stateroom with sofa bed and third Pullman bed available

INTERIOR STATEROOMS

- K** **L** **M** Interior Stateroom
160 sq. ft.
- N** **Q**

‡ Stateroom has four additional Pullman beds available
♿ Stateroom has an obstructed view
>> Stateroom opens only on the starboard side

- SI** Studio Interior Stateroom
108 sq. ft.

All Royal Caribbean staterooms and suites come complete with private bathroom, vanity area, hair dryer, closed-circuit TV, phone and safe.
Not shown: Medical Center
For sofa bed configuration contact your travel agent or call us.
All stateroom and balcony sizes are approximate.

VISION CLASS

Enchantment of the Seas® | Grandeur of the Seas®
Legend of the Seas® | Rhapsody of the Seas®
Splendour of the Seas® | Vision of the Seas®

SHIP INFORMATION

- Length: 264m (866')
- Beam: 32m (105')
- Draft: 7.3m (24')
- Guest Capacity: 2,076
- Total Crew: 765
- Gross Tonnage: 70,000 Tons
- Speed: 22 knots
- Electric Current: 110/220 AC

BALCONY SUITES

DECK 11

DECK 12

DECK 10

DECK 9

DECK 8

DECK 7

To view interactive deck plans, visit ROYALCARIBBEAN.CO.UK/ships

BALCONY SUITES

- GS** Grand Suite
353 sq. ft., balcony 110 sq. ft.
- JS** Junior Suite
243 sq. ft., balcony 66 sq. ft.
- FS** Royal Family Suite
480 sq. ft., balcony 59 sq. ft.

- OS** Owner's Suite
515 sq. ft., balcony 116 sq. ft.
- RS** Royal Suite
1,176 sq. ft., balcony 138 sq. ft.

BALCONY STATEROOMS

- D1** **D2** Superior Ocean View Stateroom
195 sq. ft., balcony 41 sq. ft.

BALCONY STATEROOMS

OCEAN VIEW STATEROOMS

INTERIOR STATEROOMS

DECK 6

DECK 5

DECK 4

DECK 3

DECK 2

Staterooms 3000-3014 & 3500-3514 have two portholes instead of a window.

Staterooms 2010-2014 & 2510-2514 have two portholes instead of a window.

Vision of the Seas®

Deck Plans applicable for sailings from May 27, 2015 to April 3, 2017.

OCEAN VIEW STATEROOMS

FF Family Ocean View Stateroom
470 sq. ft.

FO Family Ocean View Stateroom
233 sq. ft.

PV Panoramic Ocean View Stateroom
193 sq. ft.

F G H I Large Ocean View Stateroom
151 sq. ft.

Δ Stateroom with sofa bed

† Stateroom has third and fourth Pullman beds available

* Stateroom has third Pullman bed available

‡ Connecting staterooms

INTERIOR STATEROOMS

K L Large Interior Stateroom
142 sq. ft.

J Superior Interior Stateroom
164 sq. ft.

♿ Indicates accessible staterooms

♦ Stateroom with sofa bed and third Pullman bed available

M N Q Interior Stateroom
132 sq. ft.

‡ Stateroom has four additional Pullman beds available

☐ Stateroom has an obstructed view

All Royal Caribbean staterooms and suites come complete with private bathroom, vanity area, hair dryer, closed-circuit TV, phone and safe.

Not shown: Medical Center

For sofa bed configuration contact your travel agent or call us.

All stateroom and balcony sizes are approximate.

PERSONALISE YOUR HOLIDAY

PERSONALISE YOUR HOLIDAY

page 98-99

After you reserve your cruise, pre-book your spa, speciality restaurants and more to create the perfect cruise holiday.

CROWN & ANCHOR SOCIETY

page 100-101

Membership is complimentary to all guests - just enrol and take advantage of our special offers!

FLIGHTS & TRANSFERS

page 102-103

Let us handle all of your travel arrangements for you.

FREQUENTLY ASKED QUESTIONS

page 104-113

All the details you'll need to know including what to pack, important travel information and our at-a-glance cruise planner.

COUNTDOWN TO CRUISE

Reserving your cruise holiday is simple. Just call us on **0844 493 4002***, visit **www.RoyalCaribbean.co.uk**, or call your travel professional to start your adventure today.

Once you've booked your cruise, make the most of your holiday by using our dedicated, online advanced reservations "Countdown to Cruise®" pre-booking tool at **www.RoyalCaribbean.co.uk/cruiseplanner**. Ninety to four days prior to your sailing date, you can pre-book all the amazing options below.

SHORE EXCURSIONS

Don't just see the world. Explore it. Let us be your guide to show you the best each destination has to offer. Browse and shop for your excursions now at **www.RoyalCaribbean.co.uk/shorex**

BEVERAGE PACKAGES

Quench your thirst with a beverage package that gets the best value on your favourite drinks, from Coca-Cola® to fine wine, cocktails, fruits juices to Evian® water.

SPECIALITY RESTAURANTS

Make reservations to our guest favourite restaurants before you sail. Receive onboard credits when you make 3 or more reservations to savour and save! **www.RoyalCaribbean.co.uk/cruiseplanner**

VITALITYSM SPA RESERVATIONS

Embark on a path of complete serenity with a variety of spa therapies designed to help you relax. Browse our full menu of spa services and pre-book one of our rejuvenating spa services online.

www.RoyalCaribbean.co.uk/cruiseplanner

MY TIME DINING®

Do you want to stay out and soak up the last rays of the day? Or can't wait to eat after your shore excursion. My Time Dining® gives you the flexibility to plan dinner around your schedule. Reservations can be made between 18:00-21:30 each night. Daily reservations can be made online beginning at 3 months and up to 4 days prior to your departure at **www.RoyalCaribbean.co.uk/dining**

DYNAMIC DINING

A new world of culinary exploration onboard our ships. There are no set dining times, no assigned seats, no required formal nights. Instead, let your appetite be the guide, as tantalising possibilities lay before you.

Learn more about our Dynamic Dining at

www.RoyalCaribbean.co.uk/dynamicdining

ENTERTAINMENT RESERVATIONS

Choose from an exciting array of complimentary onboard entertainment, designed for guests of all ages. Pre-reserve your entry to select shows when sailing on *Anthem of the Seas®*, *Quantum of the Seas®*, *Oasis of the Seas®*, *Allure of the Seas®*, *Liberty of the Seas®* or *Freedom of the Seas®*.

PHOTO PACKAGES AND KEEPSAKES

Save and pre-order online through MyCruisePhotos.com. You can pre-order products such as quality print packages, personalised PhotoBooks, "Get the Picture" digital images on CD, and the Cruise in Review DVD. All of our products are produced and finished onboard for you to take home at the end of your cruise.

ROYAL WEDDINGS

Create your dream wedding or vow renewal on board, while at port or at sea, or at one of our amazing destinations. Learn more by visiting www.royalcaribbean.co.uk/cruiseplanner or by calling **0844 493 4002***.

GIFTS AND GEAR

Are you celebrating a birthday, anniversary or proposal? You can have your stateroom decorated or have champagne and strawberries and more delivered right to your stateroom. We have everything you need at our online store, even Royal Caribbean Exclusive apparel and gear. Order online at www.royalcaribbean.co.uk

TUXEDO RENTALS AND SPECIAL TOUCHES

Order your favourite tuxedo and have it delivered onboard. Visit our online at www.royalcaribbean.co.uk/cruiseplanner

*Calls cost 7p per minute plus your phone company's access charge.

INSURE YOUR TRIP WITH ROYAL CARIBBEAN INTERNATIONAL®

Looking for travel insurance for your cruise holiday? Royal Caribbean International® has teamed up with Holiday Extras and Allianz Global Assistance to offer our guests a bespoke insurance product that is designed specifically for cruises holidays.

As well as all the usual things covered by a traditional travel insurance policy, such as medical expenses, baggage and cancellation, our insurance also covers the more specific elements of a cruise holiday, such as missed port & itinerary changes, cabin confinement, unused excursions and missed cruise departure.

The wide range of policies available means that we're bound to have the cover you need for your trip. Single Trip cover is available for a one-off break, while an Annual Multi-Trip policy will cover all your trips throughout the year. Depending on where you're heading to you can choose between European and Worldwide cover, and there are two different levels of cover to select from.

Pre-existing medical conditions can also be covered. Holiday Extras offer a specialist travel insurance specifically designed to cover most medical conditions. Cover can be offered up to any age, so even if you've been turned down by other insurers, we're very likely to be able to help you!

Benefits include

- 24 hour emergency assistance line
- Kids covered free*
- Pre-existing medical conditions covered**
- Up to £15 million medical expenses cover available
- Cancellation cover available from £5,000 up to £25,000.

For a quick, no obligation quote, visit www.royalcaribbean.co.uk/insurance or call **0800.781.4086** and quote **HX192**

Policy terms and condition apply. *Up to three under 18s per insured adult. **Subject to medical screening and acceptance.

BE RECOGNISED, BE REWARDED BECOME A MEMBER

The Crown & Anchor® Society is our way of recognising and rewarding our most loyal guests. As a member, you will receive exclusive benefits and privileges to make your cruise experiences with Royal Caribbean International® even more spectacular. If you are already a member of the Crown & Anchor® Society, we look forward to welcoming you back on your next holiday with us!

Enrolling is simple. After just one cruise holiday, you'll be eligible for these exciting benefits as a Gold member:

- Exclusive Crown & Anchor® Reception
- Priority Check-in
- Balcony & Suites Discounts
- Onboard Booking Bonus with up to US\$500 in INSTANT onboard credit
- Crown & Anchor® Society exclusive rates
- Dedicated Loyalty Call Centre for questions and assistance

MEMBERSHIP STATUS LEVEL

We look forward to welcoming you to the programme and rewarding you as you cruise with us to the next tier level. From Gold to Pinnacle Club, the benefits are truly amazing!

EARNING YOUR MEMBERSHIP STATUS

Moving to the next tier level to earn more exciting benefits is so easy. Earn 1 cruise point for every cruise night you sail with us and double the points when you stay in a suite.

- **GOLD: 3 Points**
- **PLATINUM: 30 Points**
- **EMERALD: 55 Points**
- **DIAMOND: 80 Points**
- **DIAMOND PLUS: 175 Points**
- **PINNACLE CLUB: 700 Points**

HOW TO ENROL? Visit WWW.ROYALCARIBBEAN.CO.UK to complete an enrolment form or onboard visit your Loyalty and Cruise Sales Manager.

BOOK YOUR FLY/CRUISE PACKAGE WITH US

When you reserve your cruise with Royal Caribbean International® we can also handle all your travel arrangements for you, so your whole holiday is seamless and worry free.

BENEFITS OF BOOKING A FLY/CRUISE PACKAGE WITH US*

- Return flights with reliable airline partners at competitive prices
- All port, hotel and airport transfers as stated in your itinerary
- Hotel accommodation as stated in your itinerary
- Flights with our trusted airline partners including those shown on these pages, plus other top airlines and charter services
- Royal Caribbean® representatives to greet you at selected international arrival airports
- Full assistance in the event of flight changes, delays or unforeseen circumstances affecting your holiday
- Full consumer protection under UK Package Holiday Regulations
- For 'Cruise Only' bookings, guests are required to make their own arrangements to and from the pier. Royal Caribbean International® does not accept responsibility for any arrangements made pre or post your cruise

CHECK-IN ONLINE

To make your arrival at the ship even easier, check-in online at ROYALCARIBBEAN.CO.UK/checkin

TAILOR-MADE FLY/CRUISE PACKAGES

To upgrade your flights, either call your Royal Caribbean International® Air Specialist Team on **0844 493 4002**, email them at airsupportuk@rccl.com, or get in touch with your travel agent or cruise specialist.

PARKING AT SOUTHAMPTON

For those arriving by car, a parking service is available for a charge at the port through ABP. To book your space, visit abparking.co.uk or call ABP on **0844 880 6848**.

REGIONAL AIRFARES WITH TRANSFERS TO SOUTHAMPTON

Return flights are available from regional airports to London Heathrow, London Gatwick or Southampton airports. Contact our Reservations Team on **0844 481 9000** for more details.

DOOR TO DOOR CRUISE TRANSFERS

Ports Direct provides Royal Caribbean passengers a UK nationwide cruise transfer service from home to/from all main seaports, airports and train stations.

- A range of vehicles from a saloon car to a fleet of executive coaches
- Our drivers handle your luggage from your chosen pick up location
- Shared door to door and private door to door service
- Luxury as standard

TO BOOK CALL **0843 0843 003** and quote ref RC1 or go online www.portsdirect.co.uk

- **SEAT PITCH** Economy Class: 31"
Premium Economy Class: up to 38"
- **DEPARTURE AIRPORTS** London Heathrow, London Gatwick, and Manchester

- **SEAT PITCH** Main Cabin: up to 33"
- **DEPARTURE AIRPORTS** Heathrow, Birmingham, Edinburgh, Glasgow and Manchester

- **SEAT PITCH** Economy Class: up to 32"
Economy Plus: up to 37"
- **DEPARTURE AIRPORTS** Heathrow, Belfast, Birmingham, Edinburgh, Glasgow, Manchester and Newcastle

- **SEAT PITCH** Economy Class: up to 34"
- **DEPARTURE AIRPORTS** Heathrow, London Gatwick, Birmingham, Manchester, Newcastle and Glasgow

- **SEAT PITCH** Economy Class: 32"
Premium Economy Class: 38"
- **DEPARTURE AIRPORTS** Heathrow and Manchester

- **SEAT PITCH** Economy Class: up to 30"
- **DEPARTURE AIRPORTS** Belfast, Edinburgh, Glasgow, Newcastle, Manchester and Leeds Bradford

*Benefits relate to those fly cruise package holidays as advertised in this brochure only.

BRITISH AIRWAYS

Preferred Partner

Club World

- With exclusive facilities, choosing Club World means travelling in comfort and freedom. Dedicated Departures Lounges and Elemis Travel Spa** are designed to give you choice before your flight, whether you want to relax, dine or be pampered.
- The Club World seats give you your own space and time to do what you want. Bigger, wider and more comfortable than ever, you can guarantee complete comfort in any position.
- The very best in local and international cuisine is served, along with specially selected wines and champagnes. But if you are still peckish, you are free to help yourself to healthy snacks and tasty treats from the Club Kitchen.

World Traveller Plus

- World Traveller Plus is a separate, quieter and smaller cabin, with a maximum of six rows providing you with a more relaxing and peaceful journey.
- Enjoy more personal space than World Traveller.
- Stretch out in the additional seven inches more legroom and benefit from the added recline, adjustable headrest, lumbar support, footrest and leg rest.

World Traveller

- Sit back and relax in an ergonomically designed seat with lumbar support and an adjustable headrest, helping you to achieve maximum comfort.
- Friendly and highly trained crew will serve you a complimentary three-course meal and drinks.
- Travelling with your family is made easier through pre-assigned seating, priority boarding and the Skyflyers scheme, which has plenty of goodies and ideas designed to keep your little ones busy and happy. British Airways also offers a child meal option and a 'children served first' service.

**Available at London Heathrow and New York JFK, Terminal 7.

MANAGE YOUR BOOKING (For BRITISH AIRWAYS Flights)

Manage your booking and save time at the airport. Simply visit ba.com and click 'Manage My Booking' where you will be able to:

- View, print and email your itinerary
- Tell BA about dietary requirements
- Add your Executive Club number to your booking
- Complete Advanced Passenger Information if required
- Enter your email address or mobile number to receive updates on the status of your flight

ADVANCED PASSENGER INFORMATION

The governments of various countries require airlines to collect Advance Passenger Information for passengers prior to travel. All passengers travelling to and from USA, Australia, Brazil, Canada, Caribbean, China (except Hong Kong), India, Japan, Mexico, New Zealand, South Korea, South Africa, Thailand, Turkey & UAE must provide the following information prior to travel: Passport information, including passport number, country which issued passport, passport expiry date, given names (as they appear on passport), last name, gender, date of birth and nationality. Passengers travelling to the USA are also required to give their country of residence, Alien Registration Number (Green Card) for those who have US residency and Destination address in the US including Zip Code (Postcode). To provide this information, please visit your airline website. Failure to provide this information may result in you being denied boarding onto your flight. If you have any questions, please contact your travel agent or personal cruise specialist.

TRAVELLING TO THE USA?

ESTA is an automated system used to determine the eligibility of visitors to travel to and/or via the United States and San Juan, Puerto Rico. All guests travelling to and/or via the United States and San Juan, Puerto Rico must complete this process (a charge will apply). Visit the ESTA website at <https://esta.cbp.dhs.gov>

FREQUENTLY ASKED QUESTIONS

1. WHAT SHOULD I PACK?

Planning what to wear on your cruise holiday is easy if you keep in mind three types of clothing: casual daywear; conservative resort wear for sightseeing or shopping and eveningwear. The number of casual, informal and formal nights, on the cruise will vary by cruise. Typically on a standard 7 night cruise there are two formal nights, one informal night and four casual nights. Here are a few general tips: we recommend low heeled, comfortable shoes for walking around the ship during the day; pack a couple of swimsuits so you will always have a dry one; ashore you will need comfortable walking shoes, as well as a hat and sunscreen. When visiting museums, mosques, temples and churches it is appropriate (and in many cases mandatory) to dress conservatively. Women should wear trousers or skirts with the hemline below the knees; sleeveless tops and shorts are not permitted. If your cruise takes you to Northern Europe or Alaska, we suggest you also pack a jacket and a couple of sweaters. For onboard eveningwear allow for:

- Casual short sleeved or polo shirt and trousers for men, trousers and top or skirt and blouse for women.
- Smart Casual Dress or trouser suit for women; blazer, shirt and trousers for men.
- Formal Nights Cocktail or evening dress for women; suit and tie or tuxedo for men.

2. THE WEATHER

Our cruises encompass a variety of continents and destinations and therefore the weather in each region will vary. Some of the destinations visited are tropical and may experience heavy rainfall or strong winds (sometimes hurricane force) at certain times of the year. Royal Caribbean® cannot accept liability for adverse weather conditions during your cruise holiday. See section 5.10 of our Booking Conditions.

3. FOREIGN COMMONWEALTH OFFICE (FCO)

The FCO provides important travel advice about most destinations around the world.

Please ensure that you visit <https://www.gov.uk/foreign-travel-advice> prior to departure for the most up to date travel information.

4. WHAT DO THE SHIPS' GUEST SERVICES STAFF DO?

All ships have a Guest Services Desk, available 24 hours a day. The Desk operates as your banker, postmaster and source of general information, as well as information on customs and immigration and the trustee for safety deposit boxes.

5. WHEN CAN I BOARD THE SHIP?

Boarding time varies by itinerary. Please check your cruise ticket booklet for the boarding time relevant to your cruise. It is your responsibility to arrive on time unless you are transferring to the ship via our transport. If you are not onboard at least 90 minutes before the ship's scheduled sailing time, we shall at that time be entitled to treat your non arrival as a cancellation by you and as such 100% cancellation charges will be payable and no refund will be made. Please note: that, for security reasons, you will not be permitted to bring any visitors onboard the ship in any port. We shall not be required to refund any portion of the cruise or cruise tour fare paid by any guest who fails for any reason to be onboard the vessel or transport by the embarkation cut-off time applicable to the specific cruise or cruise tour or the boarding cut-off time applicable at any port of call or destination or point of departure as the case may be, and shall not be responsible for lodging, meals, transportation or other expenses incurred by the guest as a result thereof. Embarkation cut-off times for cruises are available at www.RoyalCaribbean.co.uk Boarding cut-off times for any port of call, destination or point of departure are as announced on the applicable cruise or cruisetour.

6. HOW DO I CHECK IN FOR BOARDING THE SHIP?

In order to expedite the boarding process, we recommend that you complete the online check in at www.RoyalCaribbean.co.uk. By completing the online check-in and printing out your bar-coded SetSail® Pass, this will help speed up the check in process at the cruise terminal. If you are unable to complete the online check-in, you can fill out the Guest Clearance Form found within your cruise documents. Please complete these forms before your arrival at the terminal. In the cruise terminal, simply present your cruise documents and all completed forms at the check-in desk. You will be issued with a SeaPass® card which will serve as your identification card. This card is your identification for boarding and re-boarding the ship in the various ports of call and the key to your stateroom. Please keep this safe and with you at all times. This card is also your SeaPass® card for all your onboard purchases. Printed on the SeaPass® card is your dining room seating and table assignment. Please be sure to have all visas/documentation and vaccinations required for your itinerary. Your stateroom attendant will deliver your luggage to your stateroom or suite as soon as possible after boarding. We strongly recommend that items such as medicine are packed in your hand luggage and passports should be retained by you at all times unless requested and retained by Royal Caribbean International® to expedite service.

7. WHAT ABOUT STATEROOM SIZES?

What about staterooms that can accommodate three or four guests? Please bear in mind that staterooms, by nature, cannot be compared in size to hotel rooms you may find on shore. Should you wish to know the dimensions of any stateroom, this information can be obtained from your travel agent or reservation agent if you are booking direct or via our website. Each vessel has a limited number of three and four berth (bed) staterooms. These staterooms are popular with families, or adults travelling in groups of three or four. It is usually less expensive for guests travelling in groups of three or four to book these staterooms than purchasing two two-berth staterooms. Three and four-berth staterooms will be made up of a combination of lower berths, upper berths, sofa beds or rollaway beds. Should you wish to clarify the configuration of any stateroom this information can be obtained from your travel agent or reservation agent if you are booking direct or via our website. Please note: Fully occupied staterooms may be cramped. Fully occupied staterooms may not also be able to accommodate a baby cot. Please also note that children under the age of 6 years are not permitted to occupy upper berths within any stateroom. Please also note that due to the height of the upper berths, these berths are not suitable for the elderly due to being Pullman style, requiring a short ladder to be climbed and we strongly recommend that an alternative stateroom is booked. Please note: that on our bigger ships we can accommodate four plus guests.

8. CAN I CHANGE MY STATEROOM AFTER ARRIVAL ONBOARD?

Subject to availability, you may upgrade to a higher priced category stateroom after you have checked in. The upgrades, if available, are done and paid for at the Pier Coordinator's desk or onboard at Guest Services. You must pay for the upgrade with an acceptable credit or debit card, cash or travellers cheques.

9. HOW DO I PAY FOR ONBOARD PURCHASES?

If you use your credit or debit card to pay us directly for your cruise, please be aware that we may process that transaction via bank in the US and your card issuer may choose to charge you a foreign processing fee. We advise you to check the terms and conditions of such foreign transactions with your card issuer in advance of making a payment to us. All items onboard ship are priced in US Dollars. All Royal Caribbean® ships operate on a 'cashless' system. Simply validate your SeaPass® Account with an acceptable credit card at the cruise check in desk. Then you can sign all onboard purchases to your account. At the end of your cruise you will receive a completely itemised statement. Guests who pay their SeaPass® Account with a credit card issued in a currency other than US Dollars will be charged in the same local currency that the credit card is issued in. For example, a GBP credit card issued in the UK will be charged in GBP. The transaction value of your spending onboard the ship plus the exchange rate to be applied will appear on your itemised statement. We will carry out the currency conversion at the commercial daily rate of exchange provided by a reputable foreign exchange dealer and a currency conversion charge will also apply. Please note: that a currency conversion charge is usually made by credit card companies, but it should not be necessary for your credit card company to charge such a fee when your transaction value has already been converted to your local currency by us. Should you wish to opt out of this system and therefore have your credit card charged in US Dollars (with your credit card company applying the rate of exchange and currency conversion charge), please inform our cruise check in agents at the pier. SeaPass® accounts may be settled in cash. We cannot accept personal cheques or any other currency other than US Dollars. Only US currency is accepted onboard Royal Caribbean® ships. A cash machine is available on most Royal Caribbean® ships (\$5 fee per transaction will be levied for this service). Currency exchange is available on board for a 3% surcharge.

Please consult your onboard Daily Programme for the opening times of the onboard Bank. Ashore, most credit cards are accepted. In addition you should ensure that you have a small denomination of local currency for incidental expenditure ashore. We also recommend that you take sufficient funds in US \$ travellers cheques which may be cashed onboard in small amounts. At the time of printing the following credit cards are accepted on Royal Caribbean® ships: Visa, MasterCard, American Express, Discovery and Diners Card. Since American Express Traveller Cheque Cards are prepaid cards, they cannot be used for onboard cruise charges and nor can any other type of pre-paid card. Please note: we do not accept Switch/Maestro cards. Whilst you are onboard your daily spend will be authorised at the close of business each day. Your card provider, as part of their standard procedures, may retain these authorisations for up to 28 days which are outside of the control of RCL Cruises Ltd. For this reason, you may wish to set up a cash only account or register a credit card rather than a debit card at the start of your sailing. You may also wish to contact your bank at the end of your cruise to assist with any outstanding authorisations. Final settlement

of your account will take place at the end of your cruise. If you are travelling on consecutive cruises your bill will be settled at the end of each cruise.

10. WHAT ABOUT ELECTRICAL EQUIPMENT AND CARRIAGE OF ITEMS THAT MAY BE PERCEIVED AS DANGEROUS?

The onboard voltage is 110/220 AC so please ensure you take any necessary US and European adapters. Hairdryers are provided on all ships. Please note, if you are bringing any medical equipment with you that requires mains power, please ensure you check the power requirements with our Special Services team in advance of your cruise. Be advised also that for safety reasons Royal Caribbean International® may not permit you to use certain items in your stateroom (See 2.2 below) e.g. travel irons. Please contact your airline directly to ascertain the up to date position for the carriage of electrical and other dangerous items. This may vary by airline.

11. WHAT ABOUT LAUNDRY?

Laundry and dry-cleaning services are available. Prices vary by garment type. There is no self-service laundry available onboard.

12. WHEN AND WHERE CAN I DINE ONBOARD?

On Quantum class ships, we now offer our new Dynamic Dining experience which encompasses 18 unique dining venues. Some complimentary and some for a cover charge. The Main Dining Room has been reimagined as five main restaurants, each with their own menu and ambience. There are no set dining times nor assigned seats. Reservations can be made on our website: www.RoyalCaribbean.co.uk or onboard the ship.

For all other ships, there are several seating times for meals in the main dining room. If you have a preference, you should make this known at the time of booking. Please note: that dining times and seating requests cannot be guaranteed and are on a request basis. Dining requests are subject to availability, however we will do all that we can to accommodate requests for guests with specific medical issues. The normal times for meals in the dining room are as follows although these may alter depending on the itinerary (usually later on European sailings):

Breakfast	Open sitting	Open sitting
Lunch	Open sitting	Open sitting
Dinner	Early Seating 18:00/18:15	Late Seating 20:00/20:30

If you wish to be more flexible and in casual dress, breakfast, lunch and dinner are also served in alternative locations. The main dining room may not always be available at breakfast and lunch times. Please check your Cruise Compass for times and locations. A Room Service menu is available 24 hours a day (Please note: there is a nominal charge between midnight and 05:00). Guests in suites can request a full menu for each meal to be served in their suite. A cover charge is applicable in the Giovanni's Table and Portofino restaurants (Freedom, Voyager & Radiance Class ships) and Chops Grille (Freedom & Radiance Class ships). Reservations for speciality restaurants can be made on our website: www.RoyalCaribbean.co.uk or onboard the ship. My Time Dining (open seating) is now offered fleet-wide offering guests flexibility with their evening dining. You can decide when you would like to dine between the hours of 18:00 and 21:30 each evening, much like a regular restaurant, so reservations are recommended to be made once onboard or preferably before your cruise through our website. Service charges/tips are mandatory when My Time Dining is selected and it is subject to availability. In addition, My Family Time Dining is available onboard selected sailings for the earliest dining time only (varies by ship and sailing). This offers children an expedited service during first dining seating and then they are transferred to Adventure Ocean. Only available for guests aged between 3 to 11 years at the date of sailing. Service Charges/tips are not mandatory for My Family Time Dining. Should you wish to book either of these options, then please contact your travel agent or if booked directly with us then please call our reservations service team on **0844 493 4005*** who will be happy to help you.

The above policies are correct for ships in operation at the date of issue of this brochure (March 2015). If you intend to book a ship sailing for the first time post issue of this brochure, please see www.RoyalCaribbean.co.uk closer to your sail date for updated policies.

13. WHAT ARE ONBOARD SERVICE CHARGES/TIPS?

Royal Caribbean's onboard staff and crew await our guests with personalized Gold Anchor Service. Royal Caribbean will add a daily US\$12.00 gratuity (US\$14.25 for suite guests) to each guest's onboard SeaPass® account. The gratuities will be shared by the Dining Services Staff (waiter, assistant waiter and head waiter), Stateroom Attendants and Other Housekeeping Services Personnel who work to enhance your cruise. Alternatively, guests may prepay gratuities prior to boarding by calling Royal Caribbean or your travel agent. Guests who prepay gratuities will not have an automatic daily gratuity added to their SeaPass® account. An 18% gratuity is also automatically added to beverages, mini-bar items, spa & salon purchases. Many of our guests wish to reward exceptional service during their cruise by providing additional gratuities. Guests may do so by providing an additional gratuity to their SeaPass® onboard account or a cash gratuity at their discretion.

14. WHAT ABOUT FACILITIES FOR FAMILIES?

Onboard age guide

Facility	Age Policy
Ripcord by iFly	Height and weight restrictions apply
FlowRider®	Height restrictions apply
Zip Line	Height and age restrictions apply
Sports pool	Height restrictions apply
Ice-skating rink	Children of all ages, children under 6 must be accompanied by parent/guardian
Rock-climbing wall	Ages 6 and over (Parent waiver form required for under 18s. Height/size restrictions apply)
Inline skating	Children of all ages (Parent waiver form required for under 18s. Children under 6 must be accompanied by parent/guardian)
Solarium	Ages 16 and over
Adventure Ocean facilities	Ages 3 to 17
Theatre	Under 16s must be accompanied by a parent/guardian
Whirlpools*	Under 16s must be accompanied by a parent/guardian
Bingo/horse racing	Under 21s must be accompanied by a parent/guardian
Fitness centre	Ages 16 and over
Day spa	Ages 18 and over
Adult night club/disco	Ages 18 and over
Bars	Ages 18 and over (unless accompanied by a parent/guardian) and may be required to leave the bar area during the evening at the discretion of the bar personnel.
Casino	Ages 18 and over

The above policies are correct for ships in operation at the date of issue of this brochure (March 2015). Be advised that new ships coming into operation for the first time after the date of issue of this brochure may have additional/different features. If you intend to book a ship sailing for the first time post issue of this brochure, please see www.RoyalCaribbean.co.uk closer to your sail date for the updated age policy.

Please note: certain itineraries may have different age policies. Please check with the Guest Services Desk for further details. Please note: we have a medical centre onboard that is staffed by a fully qualified doctor, however, please note that our doctors are not pediatricians. Guests must therefore bring onboard an adequate supply of specific medications they need for all members of their family. We welcome families on all our ships. Complimentary, organised activities are available onboard for children. Details and programme times are available from Royal Caribbean International®. We respectfully ask parents not to allow their children to play uncontrolled on deck, in the lounges or on the dance floors, especially during the evening. Children are not permitted in certain areas of the ship. The number of children present on ships increases during school holiday periods. Baby sitting and child minding (at the applicable hourly rate) can usually be arranged provided cruise staff are available to provide this service. The minimum age for in-stateroom babysitting is 12 months. All children participating in children's programmes must be toilet trained.

*Due to US health regulations, young children in nappies/pull ups (including 'swim-safe' varieties) may not use the pools/whirlpools. A small charge may be made for some children's activities. The minimum age for infants to sail is six (6) months, as of the date of sailing and twelve (12) months, as of the date of sailing for Transatlantic/Transpacific Ocean Voyages, Hawaii, Australian, selected South American cruises and other selected cruises.

For the purposes of this policy, any cruise that has 3 or more days consecutive at sea will require infants to be 12 months old on the first day of the cruise/Cruise/4. The health and safety of our guests is our number one priority. As such, in consideration of the limitations of the shipboard medical facility, equipment and staff, the company cannot accept waivers, releases or requests for exceptions to this policy. Please note: that facilities and activities are limited for babies under the age of three.

15. CAN I CALL ROOM SERVICE?

Yes. Room service is available onboard any time of the day or night - simply order from the room service menu located in your stateroom/suite. Royal Caribbean International® has a late night service charge for onboard room service orders placed between midnight and 05.00. The late night service charge of \$3.95 (\$4.95 on Quantum Class ships) per delivery is intended to minimise onboard food waste. The charge will be applied to food items selected from the Light Snacks menu, listed in the stateroom guest services directory. Guests can enjoy complimentary room service from 05.00 to midnight, which also includes breakfast service, delivered between 07.00 to 10.00 daily. In conjunction with the room service charge and to ensure guests continue to have a no-charge option during the late night timeframe, Royal Caribbean® has extended hours in either the Solarium Cafe or Sorrento's Pizzeria, depending on the ship. On Voyager-, Freedom- and Oasis-Class ships, Cafe Promenade is open 24 hours a day, offering finger sandwiches, cookies and snacks.

The above policies are correct for ships in operation at the date of issue of this brochure (March 2015). Be advised that new ships coming into operation for the first time after the date of issue of this brochure may have different features and opening times. If you intend to book a ship sailing for the first time post issue of this brochure, please see WWW.ROYALCARIBBEAN.CO.UK, closer to your sail date for the updated policy.

16. WHAT HAPPENS IF I AM ILL ONBOARD SHIP?

There is a medical centre onboard, which is staffed by a fully qualified doctor and a minimum of one nurse. However, there is a charge for all medical services and adequate travel medical insurance is strongly recommended. Charges must be paid onboard ship and claims for reimbursement should be directed to your insurers. Charges are based upon US Government Medicare Physician Fee Schedules. The medical centre provides complimentary motion sickness tablets if required. The medical services available and medications kept onboard are extremely limited, and guests must bring an adequate supply of any specific medications they need. Our medical facilities are not intended or designed to serve as a clinic for guests.

17. WHAT IS YOUR SMOKING POLICY?

For the comfort and enjoyment of our guests, our ships are designated as non-smoking; however, we recognise that some of our guests do smoke. Therefore, to provide an onboard environment that also satisfies smokers, we have designated certain areas of the ship as smoking areas. Cigarette, cigar, e-cigarette and pipe smoking is permitted in designated outdoor areas. To assist in locating areas where smoking is permitted, guests will find visible signage posted within all smoking areas and ashtrays that are provided for use. Outdoor areas near restricted areas, food venues, and kids play areas and pools will not allow smoking. On Oasis class, smoking is not permitted in Central Park or the Boardwalk neighborhoods. Casino Royale allows smoking and has a designated area for non-smoking guests. There will be visible signage indicating the non-smoking area in the casino. There are select cruises departing from China that will not have a non-smoking area in the casino. Onboard all interior public spaces are smoke free*. Smoking is not permitted in any dining venue, theater, bar, lounge, hallway, elevator, and jogging track. Smoking is not permitted inside any stateroom and any stateroom balcony. This applies to all stateroom categories onboard. If a guest is in violation of this stateroom policy, a cleaning fee of \$250 USD will be applied to their SeaPass® account and may be subject to further action pursuant to the "Consequences Section" of the Guest Conduct Policy. Cigarettes, cigars and pipe tobacco must be properly disposed of and never thrown overboard. Cigar and pipe tobacco is limited to designated outdoor areas. You must be at least 18 years of age to purchase, possess or use tobacco onboard. Electronic cigarettes or e-cigarettes are only permitted within the designated smoking areas. Royal Caribbean International kindly asks all guests to please observe the smoking policy. These requests are made to provide a comfortable cruise for everyone. Guest may also inquire at Guest Services for the location of the designated smoking areas onboard. Guests who violate this smoking policy may be subject to further action pursuant to the "Consequences Section" of this Guest Conduct Policy. Please visit WWW.ROYALCARIBBEAN.CO.UK before you sail for any smoking policy updates.

18. WHAT ABOUT ALCOHOLIC DRINKS?

Fleet Wide Policy: The minimum drinking age for all alcoholic beverages on Royal Caribbean International® ships depends on the location of the ship at the start of the cruise itinerary. For ships originating in Europe, Asia, Australia, New Zealand, and South America, the minimum drinking age limit is eighteen (18). For ships originating in North America, the minimum drinking age is twenty-one (21). At private shoreside resorts such as Labadee and CocoCay and when in US & Canadian ports, the minimum drinking age is twenty-one (21). We reserve the right to vary minimum age limits without notice where local laws require or where deemed desirable or necessary. If a guest reaches a birthday that will change their adherence to our alcohol policy, they may visit the Guest Services Desk and on showing their passport as proof of age, their records will be updated to allow them to purchase and consume alcohol.

Guests wishing to bring personal wine and champagne onboard may do so only on initial boarding day, and are limited to two (2) 750 ml bottles per stateroom. When consumed in any shipboard restaurant, bar or dining venue, there is no corkage fee. No beer or spirits may be brought onboard. Additional bottles of wine beyond two (2) bottles that are brought onboard, or any alcoholic beverages purchased in ports of call or from onboard shops during the cruise vacation will be stored onboard and delivered to staterooms on the last night of the sailing.

Please note: due to Spanish regulations, we are not permitted to sell alcohol or cigarettes onboard in the duty free shops on selected sailings which depart from Barcelona. Restrictions apply and this policy is subject to change without notice. This policy also applies on some short sailings departing from the UK. Please note that within the territorial waters of some countries on your itinerary or based on your embarkation port, the onboard shops may be closed or alternatively restrictions may be imposed on some items available for purchase. Please note: that some of our cruise itineraries call exclusively upon EU ports of call and for such cruises we are required to charge VAT (value added tax) on certain onboard goods and services depending on the VAT regulations of the home port country or the country of a port of call. Such VAT is charged on goods and services at the point of sale and is subsequently paid over to the country charging the VAT. Non-EU residents may be able to reclaim VAT paid on physical goods when they depart from the EU, normally at the departure airport. Restrictions apply and this policy is subject to change without notice.

19. WHAT ARE THE GAMBLING FACILITIES ONBOARD?

There is a fully equipped Casino onboard each of our ships where you can play popular games, such as blackjack or roulette, as well as the slot machines. You should consult your Cruise Compass for opening times. Please note: that the Casino is closed whenever the ships are in port. Guests under the age of 18 are not permitted in the Casino at any time. Guests are advised that the use of any video recording or camera equipment is strictly prohibited in the Casino.

20. HOW DO I FIND OUT ABOUT AND BOOK SHORE EXCURSIONS?

To get the most enjoyment out of your visit to a port of call, we recommend you select one of our shore excursions, which have been planned by our travel experts and are recommended by the authorities for the particular ports. Prices vary for each excursion and are subject to change. To ensure you do not miss out on your chosen shore excursion, we strongly recommend that you visit our website WWW.ROYALCARIBBEAN.CO.UK to reserve your place. These must be booked at least 5 days prior to your sailing date. Please note: that by purchasing your shore excursions in advance you will avoid the need to visit the busy Explorations Desk onboard the ship. Shore excursions can also be booked onboard, however places are limited and therefore we recommend you book online to avoid disappointment. The staff at the Explorations Desk onboard will be happy to provide you with information to book your shore excursions. The cost will be charged to your SeaPass® account. Please note: that pending charges may show on your account during your cruise, these amounts have not been taken. Some of the shore excursions are subject to minimum numbers and may be cancelled if requirements are not met. Proof of certification is required for all scuba tours. Alternatively you are free to explore and make your own arrangements at each port of call, visa permitting. Please note: that some shops/museums in various ports may be closed due to local holidays or customs. Subject to our Booking Conditions Royal Caribbean International® is not responsible for any injuries or losses sustained whilst guests are ashore, whether on an organised excursion or otherwise.

21. WHY DOES MY CRUISE START/END IN ENSENADA/WHY DOES THE SHIP ONLY STOP FOR ONE HOUR IN CERTAIN PORTS?

American legislation requires that any vessel commencing a voyage from a US port of call must call at a distant foreign port before ending a cruise in a different US port. For operational reasons some of our itineraries terminate at a nearby foreign port, such as Ensenada rather than returning to a different US port. On others the ship simply calls at the distant foreign port for a very short period of time prior to returning to the US terminating port. The port at which your cruise departs and terminates is shown on the relevant itinerary. For example, Hawaii cruises commencing in San Diego either finish in Ensenada, Mexico or alternatively, the ship will call (often for just an hour) at Ensenada before continuing its return journey to San Diego. Please note: that other cruise itineraries may also be affected by these or similar requirements. Please note: that for the short technical calls at a foreign port, guests are not permitted to leave the ship, but will need to ensure you have met any applicable passport or visa requirements for this destination. If your cruise ends for example in Ensenada instead of the port your cruise originally departed from, fly/cruise guests will be transferred by coach to their departure airport. No arrangements are made for cruise-only guests. Please also note that the coach transfer time from Ensenada to San Diego Airport is approximately two hours. If

you wish to book two consecutive sailings that commence and conclude in different US ports please contact our reservations department or your travel agent to specifically check for further advice before making a booking. Where we identify that a booking has been made in violation of these requirements we must reserve the right to cancel any such booking(s) and refund to you the price paid.

22. WHAT DO I NEED TO DO ON THE LAST NIGHT OF THE CRUISE?

Pack your bags and place them outside your stateroom door by midnight. Your stateroom attendant will give you coloured luggage tags for each piece of luggage. Please clearly write your name, home address and, where applicable, flight details on each tag. Carry fragile, important and valuable items with you.

23. HOW SHOULD I PREPARE FOR DISEMBARKATION?

The Cruise Director will give detailed instructions about disembarkation and clearing customs and immigration on the last day of your cruise. We strongly recommend that you attend this departure talk or watch the video on your in-stateroom TV. Royal Caribbean International® has no control over the length of time it may take for Immigration and Customs clearance. The colour of your luggage tag will determine your departure time from the ship and your luggage collection point.

24. WHAT IS A STANDARD FLY/CRUISE PACKAGE?

A standard fly/cruise package is one that we specifically advertise in our brochure, on our website and in other publicity materials as a cruise and flight combination (and which may consist of additional components such as transfers and overnight hotel arrangements) that we have created for an all-inclusive price. Our standard cruise-only package is simply the cruise holiday as advertised in our brochure or on our website without any additional components such as pre hotel arrangements, flights, transfers or other components. The above contrasts with a non-standard package that offers you the ability to select for yourself the components you wish to add to your cruise holiday. See question "What is a build your own package?" for further details.

For cruises departing from North America and other long haul destinations, a standard fly/cruise package is where we fly you on the day prior to your cruise, provide overnight accommodation selected by us and provide transfers to the port the following day. For European destinations, a standard fly/cruise package is where we fly you on the same day as your cruise departure date and transfer you from the arrival airport directly to the port of departure of your cruise. A non-standard fly/cruise package is any other air and cruise arrangement organised by us for you. In such circumstances you shall be responsible for the cost of all accommodation and transfers in addition to the cost of the standard fly/cruise package.

25. WHAT IS A BUILD YOUR OWN PACKAGE?

A. Unlike a standard fly/cruise package or cruise only package, you can use our website to build your own package holiday starting with your cruise and then adding other components such as flights, transfers and overnight hotel accommodation. Be advised that depending on the options you select, this could have an impact on the non-refundable deposit you will need to pay. Likewise if you ask us to add additional components supplied by us to one of our standard fly/cruise packages, where this is possible, this will also turn your package holiday into a build your own package meaning the non-refundable deposit you have to pay may need to be adjusted to reflect the cost of such additional components. See section 11 of the Booking Conditions for further details.

26. WHAT HOTEL ARRANGEMENTS ARE MADE FOR ME PRIOR TO MY BOARDING AND AFTER I DISEMBARK FROM THE SHIP?

If your booking with us is a cruise-only package i.e. you have not booked your flights through Royal Caribbean International®, no hotel arrangements will be made for you. Likewise, if your booking with us is a build your own package, only if you have added hotel accommodation to your booking will hotel accommodation be provided. If you do book hotel accommodation, we recommend you also consider booking transfers as well. If however your booking with us is a standard fly/cruise package i.e. you have flights booked and arranged through Royal Caribbean International® and your outward flight is scheduled for the day of sailing, no hotel arrangements will be made and you will be transferred by coach to the ship. Where your booking with us is a standard fly/cruise package and your outward flight is scheduled to arrive the day prior to the cruise (generally transatlantic and other long haul flights), you will be provided with a hotel room at a hotel of our choice (subject to change) on a room-only basis. You will be transferred to the ship the following day. At the end of your cruise, if your booking with us is on a cruise-only basis, you will proceed through Customs and Immigration, collect your luggage and continue with your independently made onward arrangements. If however your booking is on a fly/cruise basis, a transfer to the airport will also be provided. In certain ports of call, where the return flight is late in the day (fly/cruise guests only), we may at our discretion provide a complimentary dayroom/luggage store, tour or similar arrangements prior to your return flight. Please check your travel documents for details of any post-cruise arrangements applicable to your booking (subject to change).

Please ensure that when you build your own package you ensure that you have considered not only flight arrangements but also transfers and where appropriate pre and/or post overnight hotel accommodation as these additional items will not be automatically included in your booking by the very nature of the fact that you are creating your own holiday.

27. WHEN SHOULD I SCHEDULE MY FLIGHT HOME?

If we are not arranging flights for you, please consult your Cruise Specialist or Travel Agent for the most appropriate flight times, ensuring you allow sufficient time both prior to embarkation and following disembarkation. Please note that the time a ship sails and the time it arrives back, may be subject to change.

28. CAN I BE CONTACTED?

Yes. Friends and family can contact the ship by dialling **001 321 953 9003**. The cost is \$7.95 per minute and can be charged to their Visa, MasterCard or American Express. From outside the US, additional long distance charges will apply. Callers must pay by credit card (Visa/MasterCard or American Express). A voice prompt will direct the caller to the ship. For example: To call the *Grandeur of the Seas*® press 1#, to call the *Rhapsody of the Seas*® press 2#. Charges will start when the call is first answered onboard the ship, not when the caller begins speaking with the guest. In addition, our ships offer an internet communication centre for guests to send and receive e-mail. Friends and family can e-mail you providing you have an Internet email account. Email centres are available on all Royal Caribbean® ships. Costs will be charged to your SeaPass® account. Please note: that tri and quad-band mobile phones enabled for international roaming can be used with our fleetwide roaming service.

29. WHAT ABOUT CONSECUTIVE CRUISES?

Consecutive cruises are cruises taken back to back, for example, a Western Caribbean cruise immediately followed by an Eastern Caribbean cruise. Please note: that there may be duplication of onboard programmes, menus and entertainment. Please also note that due to the preparation of the ship between sailings, some shipboard facilities may not be available on changeover day. On changeover day, it will be necessary for you to disembark the ship in order to comply with Customs and Immigration. It is also necessary for all back-to-back guests to re-register their SeaPass® card on changeover day for the new sailing. This must be done at the pier before you board the ship again for your next cruise. If you have booked the same stateroom for each sailing, you may leave luggage within your stateroom. If you have booked different staterooms for each sailing, you will need to pack your luggage at the end of the first sailing and it will be stored for you until your new stateroom is ready for occupancy. Please note that as our ships are not US flagged, in accordance with US legislation, we are not permitted to fulfil bookings of two or more consecutive cruise itineraries whose first itinerary commences in one US port and the second itinerary concludes in a different US port unless such itineraries include a distant foreign port. If you wish to book two consecutive sailings that commence and conclude in different US ports please contact our reservations department or your travel agent to specifically check for further advice before making a booking. Where we identify that a booking has been made in violation of these requirements we must reserve the right to cancel any such booking(s) and refund to you the price paid.

30. CAN I JOIN THE SHIP ONCE THE CRUISE IS UNDERWAY AT A PORT OF CALL FURTHER ALONG THE CRUISE ITINERARY?

It may be possible for us to arrange for guests to be 'downlined'. Our staff will need to arrange for security access to be granted for guests to join the ship at a later stage. We must be advised as soon as possible, so we have time to arrange for requests to be authorised. Please note: that on some sailings, due to immigration constraints or Cabotage reasons, we are unable to arrange downlining for any guests.

31. WHAT TRANSFER ARRANGEMENTS WILL BE MADE AT EACH PORT OF CALL TO TAKE ME TO THE NEAREST CITY?

The transfer arrangements vary at each port of call. In some ports of call, there is a complimentary shuttle available. In other ports of call, a shuttle will be provided for a charge. For a list of all transfer arrangements, this information will be provided onboard the ships.

32. WHAT IS AN INTERPORT SAILING?

Some of our ships operate what we call 'Interport sailings'. This means that a guest boards at a specific port during part of a scheduled itinerary and can then disembark at the same port during the ship's next scheduled itinerary, in effect doing a portion of two regular scheduled sailings. Please note that it may not be possible for 'Interporting' guests to pre-book Spa reservations in advance of their Interport sailing.

BOOKING CONDITIONS

The following Booking Conditions together with our General Information form the basis of your contract. All bookings are subject to these booking conditions. The parties to that contract are yourself and either Royal Caribbean Cruises Ltd, RCL Cruises Ltd or RCL (UK) Ltd, who shall accept legal responsibility for the proper performance of this contract as set out below. You will be advised of the relevant contracting party at the time of booking and/or on your confirmation invoice. In these booking conditions, 'you' and 'your' means all persons named on a booking and 'we', 'us', 'ourselves' and 'Royal Caribbean International'¹⁹ means either Royal Caribbean Cruises Ltd, RCL Cruises Ltd or RCL (UK) Ltd. If you purchase one of our standard fly/cruise packages, build your own package via our website or Personal Cruise Department, or purchase simply a cruise only holiday from us, you have the peace of mind in knowing that we shall have responsibility for the cruise element and all other aspects of your holiday that we have organised for you.

CRUISE ONLY CUSTOMERS

Please note: If you book a Royal Caribbean International¹⁹ cruise-only holiday in conjunction with other services (such as flights, onshore accommodation and/or ground transfers) which are arranged or provided by a travel agent or tour operator ("travel organiser") with whom you book (and not us), your contract for your entire holiday including the cruise and all other such services and arrangements will be with your travel organiser and not with us. The travel organiser's own booking conditions (and with the exception of section 5.13 (c)), not the following conditions) will apply to your contract. Please ensure you obtain a copy of these from your travel organiser before or at the time of booking. For the avoidance of doubt, where your travel agent makes all the arrangements for you, we will not have any liability to you in these circumstances. Please note: We do not have any liability to you in these circumstances. However, in the event we are found liable to you on any basis, our liability and/or obligations to you or your organiser will be no greater or different to the liability and obligations we have under these booking conditions to consumers who have a contract with us. In any such situation we will be fully entitled to rely on all defences, exclusions and limitations contained in the booking conditions set out below.

1 BOOKING YOUR HOLIDAY

1.1 HOW DO I MAKE A BOOKING?

To book your chosen holiday, contact our Reservations Department on **0844 933 082*** or book online at www.RoyalCaribbean.co.uk or visit one of our authorised travel agents. Guests who purchase their holiday arrangements via our website need to ensure that all details are correct at the time of booking as amendment or cancellation charges may apply to any components that are requested to be changed at a later date due to any error or omission made by you. For all standard fly cruise or standard cruise only bookings you make with us you must pay a non-refundable deposit of £150 per person* (or full payment if booking within 56 days of departure) at the time of booking. If you use our website to build your own package (see question "What is a build your own package?") or add components to a standard cruise only or standard fly/cruise package, then depending on what components you select, you may be required to pay a higher non-refundable deposit so we are able to secure such additional components. Any increased non-refundable deposit payment required will be advised to you at the time of booking. Please note: you are also able to book a future cruise whilst onboard one of our ships, using our 'Decide Later/Decide Now' programme. Please see the onboard sales consultant for full details. Terms and conditions apply for Royal Caribbean International's 'Decide Now/Decide Later' bookings, so please ensure you check your invoice carefully at the time of making a booking. Please note that any bookings made onboard will be subject to these booking conditions. Your full name, including any middle names, as it appears on your passport, as well as your date of birth, must be given at the time of reservation. Please note that any payment you make to us using a debit or credit card will be settled via a bank in the US, and therefore your card issuer may choose to apply a foreign settlement fee. Please refer to the terms and conditions of your debit or credit card for details. *For cruise only sailings of 5 nights or less, our deposit is a reduced amount of £75 per person.

For guests making bookings onboard any of our ships, different deposit policies may apply. Full details will be provided at the time of booking.

1.2 HOW WILL MY HOLIDAY BE CONFIRMED?

Providing your chosen holiday is available and we have received your booking form (where applicable) and all appropriate payments, we will send our Confirmation Invoice to you (if booking direct) or your Travel Agent. Please note: it may not be possible to confirm your flight details at this point. If so, these will be confirmed to you at a later date. A binding contract between us only comes into existence when we send out our Confirmation Invoice. A contract will exist at this point, even if we are unable to confirm your flight details at that time. This invoice will show the balance due on your holiday that still has to be paid and also your flight details (where applicable and/or available). Please check all details are correct as soon as you receive your Confirmation Invoice, electronic cruise documents, flight tickets, ATOL Certificate (where applicable) and any other documents from your Travel Agent or us. If any details appear to be incorrect, you must inform your Travel Agent or our Reservations Department if booking direct within 14 days of us sending the document to your Travel Agent or you for all documents other than flight tickets and e-tickets and within 5 days for flight tickets and e-tickets. Once your airline tickets have been issued, you must travel as per the itinerary in sequence as originally booked. Any flight sector not utilised will invalidate the ticket and the rest of the itinerary will automatically be cancelled.

1.3 WHAT INFORMATION MUST I PROVIDE TO YOU AND WHY?

From time to time we may be required to collect personal information relating to you and your party to pass on to the US Immigration Authorities, equivalent government bodies in other countries and air carriers. You must therefore provide us with any personal information legitimately requested by us at the time of booking your cruise or where requested later, by the date we require you to provide that information. This information includes certain data set out in your passport, emergency contact information and insurance details. We will inform you at the time of booking, or as soon as we become aware, of the exact details required and the date we require that information. By providing us with the details requested under these Booking Conditions, you consent to the sharing of your personal data with third parties including where necessary the transfer of your personal data outside the European Economic Area for the purpose of fulfilling this holiday contract with you. If you fail to supply full and accurate details within the time limits we specify, we shall be entitled to refuse your booking or treat such failure to provide such information within the time limits specified as a cancellation of your holiday. Further, where we do not exercise our right to cancel your booking in these circumstances, you agree to reimburse us for any fines, surcharges or other financial penalties we incur as a consequence of any failure by you to provide full and accurate details within the time limits we specified to you.

CRUISE CHECK-IN

We strongly recommend you visit our website at www.RoyalCaribbean.co.uk and click on 'online check in' and submit these details online. Providing this information online and prior to your cruise will significantly speed up your check in process and you will be able to board the ship sooner and avoid any possible delays and queues at the cruise terminal. If you have not completed online check in, you will be required to complete this process at the pier no later than two hours prior to the published sailing time. Please note: all guests must be checked in and onboard the ship no later than 90 minutes prior to the published sailing time or they will not be permitted to sail. You will need to have your booking ID and date of sailing to hand or, if we have already received this information from you at the time of booking, verify that the details we are holding are complete and accurate. If you do not have access to the Internet, please see your Travel Agent or contact our Reservations Department if you have booked direct. They will advise you on how this information can be provided or verified. Our procedures may change and we will inform you of any changes at the time of booking or as soon as possible thereafter.

FLIGHT BOOKINGS

At the time of printing this brochure EU airlines are required to pass certain personal information relating to passengers (principally, but not exclusively, information on the data page of a passenger's passport) to the US Authorities as well as applicable authorities in other countries where you are travelling in advance of the date of any flight booking. While we may obtain some of the information that we require from you at the time of booking, we also require that you provide us with certain additional personal information within specific time limits. We strongly recommend that you supply the personal details for all guests (including full names, dates of birth and passport details) through our Online Check-In process as soon as possible after the booking is made, as this will help us ensure we can issue all flight and accurate details within the time limits we specify, we shall be entitled to refuse your booking or treat such failure to provide such information within the time limits specified as a cancellation of your holiday. If you have not supplied us with complete and accurate information, your party may not be allowed to board your cruise ship and/or any outward or return flight. Where this happens because of your failure to fully comply

with such obligations we cannot accept any liability to you or any of your party and we will not pay you any compensation or make any refunds to you or your party in such circumstances and you will be responsible for your own onward/return travel arrangements. Further, if such failure to provide this information results in fines, surcharges or other financial penalty being imposed upon us, you will also be responsible for reimbursing us. Please also see the Privacy Statement in this brochure.

1.4 WHEN IS THE BALANCE DUE?

Please note: that we must receive the balance of the holiday cost no less than 57 days prior to departure. If you book within 56 days of departure, you must pay the total holiday cost at the time of booking. If we do not receive all monies due to us in full and on time (including any surcharge where applicable), we shall cancel your holiday due to non-payment. In this case, you will have to pay cancellation charges as set out below (see 1.10). If you use your credit or debit card to pay us directly for your cruise, please be aware that we may process that transaction via a bank in the US and your card issuer may choose to charge you a foreign processing fee. We advise you to check the terms and conditions of such foreign transactions with your card issuer in advance of making a payment to us.

1.5 WHAT HAPPENS TO MONEY PAID TO A TRAVEL AGENT?

Except for flight inclusive bookings, all monies you pay to one of our authorised Travel Agents for your holiday with us will be held by the agent on your behalf until we issue our Confirmation Invoice. After that point, your agent will hold the monies on our behalf. For flight inclusive bookings, all monies paid to such authorised agents for your holiday with us will be held on our behalf until they are paid to us or refunded to you. If you are unable to complete the online check-in process or print your bar-coded SetSail Pass, this may be due to an outstanding balance on your booking. If you have booked via a travel agent, please speak to your travel agent so that the funds can be transferred to us, so that you can then complete the process.

1.6 WHAT DOES THE PRICE INCLUDE?

All standard fly/cruise package and standard cruise only prices quoted in this brochure are per person in UK Sterling and are based on two people sharing the specified stateroom. Some elements of your holiday will vary by itinerary. However, generally a standard fly/cruise package price include the following where applicable: full board accommodation onboard ship, entertainment* onboard ship; return international flights and connecting flights as per confirmation invoice; hotel accommodation as stated in the itinerary (room only basis unless otherwise stated), representatives at some overseas arrival airports on standard departure dates; and relevant taxes. Standard fly/cruise package pricing as stated in the brochure is based on the lowest available UK departure airport, which may be a regional airport, at the time of going to print. Please contact our Reservations Department for further information. For cruise only packages, the cruise price includes full board, accommodation, entertainment* onboard ship and relevant taxes. All holiday elements featured in this brochure are subject to availability at the time of booking. If you have booked a cruise only holiday we shall only provide the services relating to the ship as set out above. For build your own package guests, apart from the services relating to shipboard services as set out above, what is included will be as per your selection only. Please always check your confirmation invoice on receipt to ensure it includes all relevant details. Unless otherwise agreed, the price does not include non UK departure taxes or airport improvement tax (on some itineraries this will have to be paid locally); shore excursions and personal expenses (for example, onboard drinks, laundry charges, health and beauty treatments, hairdressing, telephone calls, etc.); hotel meals onshore (unless otherwise stated); transfers by any method if not travelling on the standard departure date(s); travel insurance; Service charges/tips¹⁹, i.e. service charges/tips onboard or ashore; anything else which is not specifically mentioned as being included in the price.

*A charge may be made for some entertainment activities onboard.

**Service charge for onboard dining and stateroom staff will be automatically added if you declined to pre-pay this service at the time of booking (see 13). Please note: if you are taking consecutive cruises there may be some duplication with regard to onboard programmes, meals and entertainment. We reserve the right to include a fuel surcharge when making a booking. The value of the supplement will be confirmed to you at the time of making a booking with us.

1.7 HOW DO I OBTAIN THE LOWEST PRICE PER PERSON?

The prices shown in this brochure show 'from' prices. Fly/cruise package pricing, as stated in the brochure, is based on the lowest fare available at the time of going to print from a UK departure airport (which may be a regional airport and/or indirect flights). Please contact our Reservations Department, your travel agent or cruise specialist for further details. The 'from' prices are calculated using the lowest stateroom category available, and this pricing may not be available on all sail dates shown. Prices will vary by ship, itinerary, sailing dates, stateroom category and additionally departure airport if you purchase a standard fly/cruise package. Prices may change at any time, please contact your travel agent or our Reservations Department directly.

1.8 WHAT IS A 'GUARANTEE' (GTY) BOOKING?

We may (at our discretion) offer you the option of making a 'Guarantee' (GTY) booking. This means you may book a stateroom of a guaranteed minimum category type, (specified by us prior to booking) on your chosen ship. However, the exact location of the stateroom on the ship will be allocated by us (at our discretion) and at any time up until checking in at the Port. Once your GTY stateroom has been allocated to you, we are unable to accept any changes requested by you. The benefits to you of a GTY stateroom are that after your booking has been confirmed, we may (at our discretion) upgrade your stateroom to one of a superior category to that originally booked at no extra charge to you. In any event, you are 'guaranteed' the minimum category of stateroom we agree to offer at the time of booking. If you have a specific requirement regarding your stateroom, or stateroom location, or are travelling with family or friends, (especially children) you want to be near, then we suggest you do not book a GTY. At times, we may offer promotional GTY offers. Such promotional GTY categories are defined as follows:

W - Deluxe Stateroom

Y - Outside Stateroom

Z - Interior Stateroom

X - Balcony Stateroom.

Please note: If you book 2 or more cruises to be taken back to back and either one or all cruises are booked under a GTY basis, there is the possibility that you will be allocated different staterooms on each cruise, therefore necessitating the need to move between staterooms on the changeover day between your back to back cruises.

1.9 WILL THE PRICE CHANGE?

We reserve the right to increase or decrease the prices of unsold holidays at any time. The price of your chosen holiday will be confirmed in accordance with section 1.2 above. Once the price of your chosen holiday has been confirmed at the time of booking, then subject to the correction of errors, we will only increase or decrease the price in the following circumstances: Price increases or decreases after booking will be passed on by way of a surcharge or refund. A surcharge or refund (as applicable) will be payable, subject to the conditions set out in this clause, if transportation costs or dues, taxes or fees payable for services such as landing taxes or embarkation or disembarkation fees at ports or airports increase or decrease or our costs increase or decrease as a result of any adverse or favourable changes in the exchange rates which have been used to calculate the cost of your holiday. Even in the above cases, only if the amount of the increase in our costs exceeds 2% of the total cost of your holiday (excluding any amendment charges), will we levy a surcharge. If any surcharge is greater than 10% of the cost of your holiday (excluding any amendment charges), you will be entitled to choose one of options (a), (b) and (c) as set out in section 5.5. You have 14 days from the issue date printed on the surcharge invoice to tell us if you want to choose option (b) or (c) as set out in section 5.5. If you do not tell us that you wish to choose either of these options within this period of time, we are entitled to assume that you do not wish to do so and will pay the surcharge. Any surcharge must be paid with the balance of the cost of the holiday or within 14 days of the issue date printed on the surcharge invoice, whichever is the later. We promise not to levy a surcharge within 30 days of the start of your holiday.

Please note: that travel arrangements are not always purchased in local currency and some apparent changes have no impact on the price of your holiday travel due to contractual and other protection in place. A refund will only be payable if the decrease in our costs exceeds 2% as set out above. Where a refund is due, we will pay you the full amount of the decrease in our costs. We reserve the right to correct errors in both advertised and confirmed prices. We will do so as soon as we become aware of the error. Please note: changes and errors occasionally occur. You must check the price of your chosen holiday at the time of booking. Please note: any changes you make to your booking may result in a change in price explained in section 1.11 below.

1.10 IF I HAVE TO CANCEL MY CRUISE HOLIDAY, WILL I RECEIVE A REFUND?

If you or anybody travelling with you wishes to cancel either your/holiday, you must contact us (if booking direct) or your travel agent and give notice in writing using registered mail or e-mail to ensure safe receipt of the cancellation letter. The holiday will only be cancelled on the date we receive the written notice of cancellation. If you cancel you will have to pay the cancellation charges set out below and calculated on the total price of the booking:

5 days or less	100%
6 to 14 days	90%
15 to 28 days	75%
29 to 56 days	50%

57 days or more Deposit only (including any increased deposit amount to cover the booking of non-refundable items)

Note: The minimum cancellation charges will always be the loss of deposit (including any increased deposit amount arising from a build your own package. Please note: that any amendment or transfer fees will also be charged when a booking is cancelled. These fees are detailed in section 1.11. Please refer to section 1.11 when making a significant amendment, within 56 days of your departure date as your booking variation may be treated as a cancellation of your original booking and cancellation charges will apply. Therefore a new booking will be created incorporating any new business rules or terms and conditions applicable. Please note: The date of departure means the date the arrangements you have booked with us commence. Depending on the reason for cancellation, you may be able to reclaim these cancellation charges (less any applicable excess) under the terms of your insurance policy. Claims must be made directly to your insurance company. Where any cancellation reduces the number of full paying party members below the number on which the price, number of free places and/or any concessions agreed for your booking were based, we will recalculate these items and re-invoice you at the applicable higher price.

For guests making bookings onboard any of our ships, different cancellation policies may apply. Full details will be provided at the time of booking.

1.11 CAN I MAKE CHANGES TO MY BOOKING AFTER IT HAS BEEN CONFIRMED?

Should you wish to make any changes to your confirmed holiday, you must notify us in writing or by telephone as soon as possible. Whilst we will endeavour to assist, we cannot guarantee we will be able to meet any such requests. For guests wishing to make a significant amendment to their booking outside of 56 days from departure, such as changing the ship, sail date, flights or brand, please note that a booking transfer fee is applicable. Please note that any amendments for hotels, transfers and flights may result in the loss of the amount that was collected at the time of booking for these additional components. The transfer fee is £75 per guest which is limited to the first two guests on a booking, therefore any additional guests on the booking will not be charged.

Please note: the transfer fee is a non-refundable amount, which will be included in any cancellation charges as in point 1.10 above.

Please note: that your booking will be re-priced in-line with the up-to-date business and price rules and a new confirmation invoice will be issued. For all changes that we consider to be minor changes (such as a change of stateroom or name changes on an existing booking by way of example only) outside of 56 days from departure, an amendment fee of £35 per guest per booking will be payable together with any costs incurred by ourselves and any costs or charges incurred or imposed by any of our suppliers.

Please note: the amendment fee is a non-refundable amount, which will be included in any cancellation charges as in point 1.10 above. Passengers should note that suppliers may not allow name changes and that the booking may need to be cancelled and rebooked. For minor or major changes, the rebooking will always be subject to availability and to payment of any charges imposed by the supplier which may, in some cases, be the full cost of the ticket. Given that the transfer and amendment fees are both non-refundable, we would recommend that these amounts are collected from the guest at the time the changes are made, as they will be charged to the booking as part of any cancellation. If you request a change within 56 days of departure, this may be treated as a cancellation of your original booking and cancellation charges as set out in these terms and conditions will be payable (see clause 1.10).

The changed arrangements will then be treated as a new booking. If you or any of the persons travelling with you are prevented from taking the holiday, such as due to medical reasons, you/they may give your/holiday to someone else (suggested by you). In this situation, providing we are given not less than 7 days' notice in writing of your wish to make the change, we will permit the name change. The airline and flight routing may differ from the original assignment due to this name change. You must produce documentary proof of the reason for the transfer of your/holiday with the request (e.g., a letter from a doctor etc.). Both the person who was originally due to take the holiday and the person who actually does so must make sure that the administration fee and any charges/costs (see below) as well as any amount which is still due to be paid for the holiday is paid as required before any change can be made.

1.12 WILL I NEED TRAVEL INSURANCE?

All guests should ensure they have appropriate personal travel insurance before departure. This must include as a minimum cover for the cost of cancellation by yourself and the cost of medical treatment and assistance including repatriation in the event of accident or illness. It is your responsibility to make sure that the insurance you purchase is suitable and adequate for your particular needs and to purchase additional or alternative insurance if required. We would strongly recommend that you contact your Travel Agent or an independent insurance broker for details of suitable policies. Please see your Confirmation Invoice for further details of our recommended insurance broker.

2. BEFORE YOU LEAVE HOME

2.1 WHAT ABOUT VALUABLE OR IMPORTANT ITEMS?

Please make sure that all valuable and important items (for example, medicines, jewellery, fragile items, important travel and other documents, video/camera/laptop/mobile phone etc.) are carried by hand and not packed in your luggage. Once onboard please ensure your valuables are not left unsecured in your stateroom or elsewhere onboard the ship. Special care must be taken of such items. For your protection once onboard, all valuable and important items should be deposited with the Guest Services Desk or, in your stateroom mini-safe. You are also strongly advised to take out appropriate and adequate insurance to protect such items. We cannot accept any responsibility or liability for any valuable or important items, which are not deposited with the Guest Services Desk or with your hotel (booked with us) for safekeeping. For items which are so deposited, the maximum we will pay you if any item(s) is lost or damaged (for any reason) whilst in our care is the maximum which is payable under The Athens Convention (see 5.8) in this situation. So that we may assist as much as possible, you must tell us about the problem as soon as possible. If you discover the loss, delay or damage when onboard, you must immediately report it to the Guest Services Desk. The time limits for notifying any loss, delay or damage, are as follows: Any damage or delay, which is apparent, must be notified to ourselves and the supplier of the service concerned (if it is not us) before or, at latest, at the time of departure from the ship or, for other services, whilst using or at the end of using those services. Any loss, damage or delay, which is not apparent, must be notified to ourselves and the supplier of the service concerned (if it is not us) within 15 days of departure from the ship or the end of your using the service in question. In the event that you do not notify us within these time limits, this may affect our ability to investigate the loss, delay or damage and may impact on the way the complaint is dealt with. In all cases, you must give credit for payments received from any airline and/or other supplier in connection with your claim. You must also give us details of any relevant insurance coverage you hold. In appropriate cases we are entitled to ask you to reduce your claim by the amount received from any/all insurance companies.

2.2 ARE THERE ANY PROHIBITED ITEMS THAT I CANNOT TAKE WITH ME?

You must not pack in any luggage or bring onboard any item specified as dangerous or illegal (e.g. guns, explosives, drugs, animals, knives (ceremonial or other), flammable items, etc.). In addition, we/the airline may specify other items which you must not bring with you, and may also refuse to allow you to take onboard any item which we/the airline, consider being inappropriate. Please contact the individual airline to confirm their current restricted items, although these are subject to change without prior notification. If we or the Master of the ship have reason to believe that any stateroom may contain any item or substance which should not have been brought onboard, the Master or an authorised officer has the right to enter and search the stateroom concerned and seize any such item or substance. Please ensure that any sharp items, including but not limited to scissors, razor blades, nail clippers, tweezers, combs with metal prongs and knitting needles, are packed in your check in luggage and not your hand luggage due to airport security measures.

2.3 WHAT SHOULD I DO IF MY PROPERTY IS LOST, DELAYED OR DAMAGED DURING MY CRUISE?

This section applies in relation to any loss, delay or damage to property which occurs during your cruise or whilst getting on or off the ship or whilst using any services provided or arranged by us except for any claims in relation to any valuable or important items (see section 2.1) or in relation to air travel, including the process of getting on or off the aircraft (see section 2.4 below.) It is our guests' responsibility to remove all of their belongings from their stateroom when they depart their cruise. If an item is left onboard, whilst we will assist you in trying to recover the item, if we are unable to do so, then we cannot be held responsible and we will refer you to your travel insurance to make a claim for the item.

Please note: that items left behind may be destroyed. You must tell us about the problem as soon as possible. If you discover the loss, delay or damage when onboard, you must immediately report it to the Guest Services Desk.

The time limits for notifying any loss, delay or damage, and the maximum amount which will be payable by us or the supplier concerned, are as follows:

- Any damage or delay, which is apparent, must be notified to ourselves and the supplier of the service concerned (if it is not us) before or, at latest, at the time of departure from the ship or, for other services, whilst using or at the end of using those services.

- Any loss, damage or delay, which is not apparent, must be notified to ourselves and the supplier of the service concerned (if it is not us) within 15 days of departure from the ship or the end of your using the service in question. If you can prove that the damage, delay or loss was our fault or the fault of the supplier of a service that we agreed to arrange as part of your holiday, we will compensate you for the loss or damage you can prove you have suffered as a result, subject to and in accordance with The Athens Convention. However, the maximum we will have to pay you for any damage, delay or loss in these circumstances is the maximum which is payable in respect of stateroom luggage under The Athens Convention. This will also be the case where any property is damaged, delayed or lost whilst not onboard or getting on or off the ship but using other services (apart from air travel) which form part of the holiday we have contractually agreed to provide. In all cases, you must give credit for payments received from any airline and/or other supplier in connection with your claim. You must also give us details of any relevant insurance coverage you hold. In appropriate cases we are entitled to reduce your claim by the amount received from any/all insurance companies.

2.4 WHAT SHOULD I DO IF MY PROPERTY IS LOST, DELAYED OR DAMAGED DURING AIR TRAVEL?

Any damage, destruction, delay or loss suffered during any travel by air (including the process of getting on and off the aircraft) must be notified to the airline at the time of discovery or, in any event, in writing within 7 days of the end of the flight concerned for damage, destruction or loss or within 21 days of the luggage being made available for you in the event of delay. Guests with flights booked via Royal Caribbean International® should also contact our Guest Services team onboard who will be able to assist. The maximum we or the airline will have to pay you in the event of any damage, destruction, delay or loss of luggage or property is the most which is payable under the relevant international convention or regulation. We will only be liable for any air travel that has been booked as part of a standard fly/cruise package or build your own package that incorporates flight services. For most international flights, this will be the Montreal Convention 1999. Where the Montreal Convention 1999 applies, the maximum we or the airline will have to pay you at present for loss, destruction, damage, delay of luggage is the maximum payable under the Convention. We and the airline will not be liable to pay any compensation in the case of delay affecting luggage if we or the airline can prove that the airline took all measures that could reasonably be required to avoid the delay or that it was impossible for the airline or its employees to take such measures. In the case of damage, destruction, delay or loss of luggage, if we or the airline prove that the damage, destruction, delay or loss was caused or contributed to by the negligence or other wrongful act or omission of the person claiming compensation, or the person from whom he or she derives his rights, we and the airline will not be liable for the damage, destruction, delay or loss, to the extent that such negligence or wrongful act or omission caused or contributed to the damage, destruction, delay or loss. Subject to the above, we and the airline will only be liable for destruction or loss of, or of damage to, checked luggage on the condition only that the event which caused the destruction, loss or damage took place onboard the aircraft or during any period within which the checked luggage was in the charge of the airline. However, neither we nor the airline will be liable if and to the extent that the destruction loss or damage resulted from the inherent defect, quality or vice of the luggage. In the case of unchecked luggage, including personal items, we and the airline will only be liable if the damage resulted from the airline's fault or that of its employees or agents. Some airlines have restrictions on weight, as well as the number of pieces for checked luggage. Please check with the relevant airlines for your exact luggage allowance permitted as in most cases exceeding these limits will incur additional fees. In all cases, you must give credit for payments received from any airline or other supplier in connection with your claim. You must also give us details of any relevant insurance coverage you hold. In appropriate cases we are entitled to ask you to reduce your claim by the amount received from any insurance companies.

2.5 WHAT IS MY LUGGAGE ALLOWANCE?

The maximum luggage allowance for guests boarding our ships is 200lbs (90kg) per guest, however, airlines also impose their own baggage allowance, with which you must also comply, this is usually less than the cruise allowance. There are always restrictions on the amount, size and weight of the luggage you may take on any flight, in particular where we are using non-scheduled services. We strongly recommend that you check with your airline directly for confirmation of your baggage allowance as allowances vary from airline to airline and excess luggage fees may apply. In some instances baggage allowance can be limited to as little as 15kg. All luggage allowances are subject to variation by the airline concerned and you may be charged additional costs by the airline for excess luggage. Please note: If you are sailing on a transatlantic Ocean Voyages cruise and you have booked a fly cruise package, your luggage allowance will be limited to the lower allowance, specified by the airline. Recently many airlines have reduced the number of free pieces of checked baggage you can take on transatlantic flights. Please check with your airline for details. Please note, we reserve the right to strictly enforce the luggage allowance limitation.

2.6 WHAT ARE THE PASSPORT AND VISA REQUIREMENTS FOR MY HOLIDAY?

PASSPORTS

If you are a British citizen (including children and infants), you must have your own full 10 year (5 year for children) passport which is valid for at least 6 months after your expected return date to the UK. Guests holding non British passports should check with relevant embassies. It is no longer possible for children to be included on their parent's passport. Obtaining a full British passport presently takes approximately 4 to 6 weeks, but you should allow longer at busy times of the year. If you or any member of your party is 16 or over and haven't yet got a passport, our recommendation is that you should apply for one at least 6 weeks before your holiday. The Passport Service has to confirm your identity before issuing your first passport and will ask you to attend an interview in order to do this. All guests should check with the relevant embassy prior to travel for the most up to date information on passenger requirements.

Please note: that there may be a visa requirement for your cruise, particularly if you are visiting countries in the US, Asia, the Middle East, China, India, and Australia. We suggest that you contact our recommended visa agent, VisaCentral, for advice and to purchase the most up to date visa requirements for your cruise. Established in 1997, VisaCentral is the largest visa agency in the UK and is part of the larger CIBT group of visa experts. This online service contains up-to-the-minute information on specific visa requirements for all nationalities to all destinations, and handles over a million possible visa requirements. Travellers do not have the expense of travelling to an embassy or the hassle of standing in a queue. To make sure you know about the visa requirements for your destination, please go online to <http://uk.visacentral.com/royalcaribbean> or call the information line to speak to a visa consultant: 020-7620-6990 VisaCentral are pleased to offer a special discount of 10% to Royal Caribbean International guests when booking online through the above web link. At the time of going to print, the visa requirements for UK passport holders are as follows:

United States: If you are travelling to the USA under the Visa Waiver Programme, you and all members of your party (including children) must ensure that your passport is machine readable. A British passport is machine readable when there are two lines of letters, numbers and chevrons (>>>>>) printed across the long edge of the personal information page (the page with photograph and personal details). The machine readable text will appear on a white strip on older passports and directly on the pink page of newer passports. If there are no such lines of text on the personal information page, the passport is not machine-readable. Since 26 October 2004, anyone travelling to the USA under the Visa Waiver Programme without a machine readable passport needs a visa to travel to the USA. If you are travelling to the US under the Visa Waiver Programme and are carrying a passport issued on or after 26 October 2006, you will be required to have a biometric passport. British travellers with valid machine-readable passports issued before 26 October 2006, travelling to the US under the Visa Waiver Programme can still

travel on their existing passport. If your passport is issued after 26 October 2006 and it is not biometric you will not qualify for visa free travel but will be required to obtain a visa. For more details on passports, please ask at the time of booking or contact the UK Passport Office. Please note: that this information is particularly subject to change, and you must check the up to date requirements in good time before departure. Please note: Certain persons may not be eligible to enter the United States visa free under the Visa Waiver Programme. These include, but are not limited to, for example people who have been arrested, even if the arrest did not result in a criminal conviction and those with criminal records, (the Rehabilitation of Offenders Act does not apply to US visa law) etc. If you are in any doubt whatsoever as to whether you can travel under the Visa Waiver Program you are strongly advised to contact the Consular Information Unit, United States Embassy, 24 Grosvenor Square, London W1A 1AE or visit www.usembassy.org.uk before you book your holiday with us.

Be advised that it is a mandatory requirement that to be eligible to board any cruise or flight which will call at a US port of entry, Puerto Rico or the US Virgin Islands, all individuals intending to travel have either a valid visa, a Permanent Resident Card (Green Card) or a valid Electronic System Travel Authorisation (ESTA). UK nationals are eligible to apply via ESTA under the Visa Waiver Program. ESTA is an automated system operated and managed by US Customs and Border Protection (an agency of the Department of Homeland Security) and is used to determine whether intended travel by an individual to the United States, Puerto Rico or the US Virgin Islands (including transit stops) poses any perceived security risk to the United States. As such ESTA determines the eligibility of certain foreign visitors to travel to the United States under the Visa Waiver Program (VWP).

To apply under the Visa Waiver Program, please log on to the website at <https://esta.cbp.dhs.gov/esta> and provide the biographical and eligibility information required. A fee is payable on making an application. All payments must be made by credit card. Where ESTA approval is given, it shall remain valid for 2 years from the date of issue, unless certain personal info changes within the 2 year period or their passport expires sooner. Guests must apply for an ESTA using the passport number of the passport they intend to use to enter and exit the USA. Please print off a copy of the ESTA for each member of your party as for cruise check-in, you will need to present this ESTA approval at the pier when checking in for a cruise that will call/finish at any US port, Puerto Rico or the US Virgin Island. Please note that entry to the United States will be finally determined by its own border officials on entry.

Airlines will also automatically check that passengers have the necessary ESTA approval or documentation to be eligible to travel and will require UK nationals who do not have a valid Green Card or visa to apply for their ESTA prior to being able to check-in. We strongly recommend that you complete the ESTA as soon as possible but in any event prior to arriving at the airport as any failure to obtain an ESTA is likely to result in the airline denying boarding. Please note that we cannot accept any responsibility if ESTA applications are rejected by US Customs and Border Protection. Where an ESTA application is rejected, affected individuals will need to apply for a visa via the US Embassy to travel to the United States. Passengers are also advised that on arrival into the US, customs staff will also require that a digital photograph be taken of all travellers, and they will have to also provide electronic finger prints. If you would like further information on this policy, please ask at the time of booking or contact the UK Passport Office or US Embassy.

If you have a valid ESTA for each of your party under the Visa Waiver Program, no separate visa is required for travel to the United States, Puerto Rico or the US Virgin Islands (see previous paragraph for details).

CHINA - Visa is definitely required prior to departure.

Please note: that for UK Passport holders, on certain itineraries the port of Sanya does not require a visa and entry can be arranged on the ship free of charge. You must provide your full holiday itinerary (including flight confirmations to / from the ship) as the number of calls to Chinese ports and if they are separated by calls to other countries will dictate the type of visa required. Please note cruise regulations on this differ from air. Please note that a visa is not required for ship visits to Hong Kong.

AUSTRALIA - A visa is definitely required prior to departure.

BAHRAIN - UK passport holders can obtain a visa onboard the ship.

OMAN - A group visa will be issued onboard upon submission of the guest manifest. Guests are not required to do anything to be included in the group visa. For stays over 24 hours, there will be a visa charge of approx. \$15 per guest. Please note this service is not available to Israeli citizens.

TURKEY - Cruise ship passengers with British passports entering the country for a day trip, remaining in the port of embarkation and returning to the ship the same day do not require a visa or e-visa. Please note in all other circumstances Please note that in all other circumstances (including those guests initially embarking on their cruise in Turkey), guests you must obtain an e-visa online before you travel. You can purchase an e-visa in advance online via <https://www.evisa.gov.tr/en/> (if you're visiting as a tourist or on business) or from the Turkish Consulate in London.

CANADA - No visa is currently required for British passport holders. If travelling to Canada in 2015, please check up to date requirements with the Foreign and Commonwealth Office (<https://www.gov.uk/foreign-travel-advice/canada/entry-requirements>) as it is anticipated that travellers will need to register their visit prior to travel via Canada's Electronic Travel Authorisation (eTA) program.

INDIA - A visa is required prior to departure for entry to India. Please supply your full itinerary as this will dictate the type of visa you require. Details are available on our website of the application process.

INDONESIA - Visa can be obtained on arrival for a fee. Passport 6 months minimum validity is required.

ISRAEL, JAPAN, SINGAPORE, SOUTH KOREA, THAILAND, MALAYSIA, MONTENEGRO, CROATIA AND SLO VENIA - Visas are not required for UK passport holders.

RUSSIA - To enter Russia, British passport holders will need to obtain a Russian Tourist Visa before travel. During periods of high demand, you should apply for your visa well in advance. Russian diplomatic missions and the visa application centres in London and Edinburgh now collect biometric data (scanned fingerprints) from visa applicants above the age of 12. This means that persons intending to travel to Russia will need to attend in person. For further information see the Foreign and Commonwealth website <https://www.gov.uk/foreign-travel-advice/russia/entry-requirements> or the Russian embassy website <http://www.rusemb.org.uk/>. Your passport should be valid for a minimum period of 6 months after the expiry date of your visa.

Guests who wish to sightsee independently or sightsee outside Royal Caribbean International's shore excursion hours MUST obtain an individual Russian Tourist Visa before leaving home. Russian Tourist Visas cannot be issued during your cruise. Guests who have not purchased a shipboard organised shore excursion and do not possess a valid Russian Tourist Visa will not be permitted ashore.

Guests participating in one of our shore excursions and/or private car/van arrangements will be covered by our group visa for the duration of the shore excursion.

VIETNAM, CAMBODIA AND PAPUA NEW GUINEA - Visas can be purchased onboard the ship (approximately \$60-75 USD per visa). Important: These requirements should act as a guide only and are subject to change at any time (often there are requirements on passport validity length, even where a visa is not required).

IMPORTANT.

Guests holding a UK passport issued the Isle of Man or the Bailiwicks of Jersey or Guernsey should also check their entry requirements as these differ in some countries as they may not be recognised as full UK passports.

Please also note that where there is a requirement to have a visa to travel to a particular country, even if a guest chooses not to disembark the ship in that country, a visa must be arranged as indicated. The only exception to this rule is Russia where a guest is able to stay on the ship in St Petersburg and does not need to obtain a visa. You must ensure that all guest names (including any middle names) are exactly the same as they appear on the cruise ticket as in their passport. If there is any difference, you may be refused entry onto your flight/cruise. Passport and visa requirements may change and vary by destination. We regret we cannot accept any liability if you are refused entry onto any flight or into any country, or otherwise suffer any difficulties or incur any costs as a result of not having the correct passport and/or any required visa(s). It is the sole responsibility of the guest to identify and obtain all required travel documents and have them available when necessary. These appropriate valid travel documents such as passports, visas, inoculation certificate, letters for unaccompanied minors and family legal documents are required for boarding and re-entry into the United States and other countries. Guests who do not possess the proper documentation may be prevented from boarding their flight or ship or from entering a country and may be subject to fines. No

refunds will be given to individuals who fail to bring proper documentation. Certain Port Authorities may from time to time ask to see photo identification when you depart the ship during the cruise. We strongly suggest that you take a photocopy of your passport in addition to your passport itself with you on holiday and carry the photocopy with you each time you depart the ship, separately to your passport, in order to minimise any inconvenience this may cause and to help with any situation where a passport is lost or stolen.

These requirements should act as a guide only and are subject to change at any time (Often there are requirements on passport validity length, even where a visa is not required). For updated advice please contact us, your travel agent or VisaCentral.

Alternatively you may instead visit the relevant embassy in person to arrange the necessary visa. Please note: that the above visa advice is for UK passport holders only. Guests who hold other nationality of passports should check with either VisaCentral or with the relevant embassy of each port of call. Where visas can be purchased onboard, guests are asked to complete the online check-in process, including all mandatory information at www.ROYALCARIBBEAN.CO.UK in advance of their sailing. Completing this information will significantly speed up the process for you and will avoid any possible delays and queues on the ship.

2.7 ARE THERE ANY FORMAL HEALTH REQUIREMENTS?

Please contact your GP for advice and the most up-to-date health requirements for all destinations featured in this brochure at least 8 weeks prior to travel. Information on health is also contained in the Department of Health leaflet T6 (Health Advice for Travellers) available from your local Department of Health Office and most Post Offices. For European holidays you need a European Health Insurance Card (EHIC) to receive healthcare that becomes necessary during your visit to an EEA country or Switzerland free or at a reduced cost and you should obtain one prior to departure. All E11 forms ceased to be valid on 31 December 2005. You can obtain an EHIC card online at www.ehic.org.uk or by calling the EHIC Applications Line on **0845 606 2030** or by post - pick up an EHIC application pack from your local Post Office branch. Cards should be delivered within 21 days. Please note: limitations on the use of the EHIC card apply.

The EHIC card will enable you to receive medical assistance in an EU country but is not an alternative to travel insurance which we strongly recommend you obtain as soon as you make a booking. Royal Caribbean International® welcomes pregnant guests but will not accept guests who will enter their 24th week of pregnancy by the beginning of, or at any time during their cruise or cruiseport. Please check our website for full details. To ensure a healthy sailing, we request that guests complete a questionnaire at the port to confirm if they are suffering from or showing symptoms of gastrointestinal type illness or other illnesses that spread easily from person to person.

We have a medical facility on all of our ships to assist you if you feel unwell on your cruise. We strongly recommend you visit the medical facility if you are feeling unwell especially in the event of any gastrointestinal illness, such as diarrhoea or vomiting. In such circumstances, please contact the medical facility immediately and follow any advice or instructions given to you by its medical personnel. Where necessary, if your condition is deemed contagious, you may be confined to your cabin to avoid your condition spreading to other guests onboard. Non-compliance with the instructions of the ship medical personnel is contrary to our Guest Conduct Policy and could lead to your removal from the ship at the next port of call in accordance with that policy. For full details of the Guest Conduct Policy which is incorporated into these terms and conditions see [http://www.royalcaribbean.com/content/en_US/pdf/Guest_Conduct_Policy.pdf].

3. FROM PLANE TO PORT

3.1 HOW DO I GET TO MY CRUISE?

On our standard fly/cruise package holidays, we offer flight departures from a selection of UK airports. Connecting UK domestic flights are also available from a selection of regional airports. Some flights may incur a supplement which will be advised at the time of booking. Please note: that we are not always able to offer a direct flight to our guests as this is subject to the airline's schedules and availability.

Where you build your own package, if you require transfers you will need to add them to your booking as these are not added automatically. Please also note that where you are building your own package some flights may not necessarily return to the same airport in the UK e.g. a return flight to London Heathrow as opposed to London Gatwick so please check your details carefully before paying for your booking.

ALL FLIGHTS ARE SUBJECT TO THE FOLLOWING CONDITIONS:

All flights are subject to availability and the conditions of carriage of the applicable airline which may be viewed on the airline's dedicated website or are available on request. These conditions set out your rights and obligations which you must comply with. In the event that we incur costs because of your failure to comply with the Conditions of Carriage then we reserve the right to pass such costs on to you.

Whilst the dates of your outward and return flights will be advised at the time of booking, the flight timings and/or routing may not be shown on your confirmation invoice. Flight timings shown on your confirmation invoice are for guidance only and may change. Your confirmation invoice will show the latest planned timings. Your actual flight timings will be shown on the air arrangements page of your cruise e-docs, which you should check carefully as soon as you receive these. We may not be able to inform you of your flight timings and routing for bookings made more than 10 months before departure. Please note: that your booked flight may not be the most direct route and may also involve multiple stops on route to your destination which may involve you disembarking from the aircraft. Please also note that where guests are travelling together but booked on different booking numbers, we cannot guarantee that we will be able to book the same flight itinerary, as this is subject to availability. This information will be provided as soon as we are in a position to do so. A contract between us will come into existence when we send out the Confirmation Invoice, even when we are unable to provide flight timings. The flight timings and airlines shown on your Confirmation Invoice cannot be guaranteed and are subject to change. Whilst we endeavour to book the best connections between flights, a wait may be experienced at connecting airports. We are not always in a position to confirm the route, service (scheduled or non-scheduled), airline, aircraft type or the airport of destination, which will be used in conjunction with any flight included in your holiday. When this information is provided at the time of booking or subsequently, it is subject to change (including the substitution of non-scheduled flights for scheduled air services and/or rerouting of air travel due to scheduled air services being withdrawn or changed or being unavailable). Any such change will not entitle you to cancel or change to other arrangements without paying our normal charges. In any event the actual flight times will be those shown on your tickets, which will be dispatched to you approximately four weeks before departure. You must accordingly check your tickets very carefully immediately upon receipt for confirmation of correct flight times. It is possible that flight times may be changed even after tickets have been dispatched - we will contact you as soon as possible if this occurs. Any amendments to your flight or other arrangements will be subject to availability and will incur an administration charge of £35 per person along with any additional costs and charges incurred by us or imposed by the airlines or other supplier. If your flight tickets have been issued, standard airline cancellation penalties will also apply. In some cases, these could be the full cost of the ticket. If you wish to travel on a particular carrier, flight routing, if your departure and/or arrival date differ from the standard flight inclusive package, a custom air fee of £20 per person may be payable along with any additional costs and charges incurred by us or imposed by the airlines. Please note: that your booked flight may not be the most direct route and may also involve a stop on route to your destination which may involve you disembarking from the aircraft.

3.2 WHAT CLASS OF FLIGHT SEAT/TICKET IS BOOKED?

Unless you book and pay for an upgrade, you will fly economy class. We strongly recommend that you check in early if you have a particular seat request as we have no control over the allocation of seats. Flights are often full, your choice of seats may not be available, and it may not be possible to obtain seats together. Please note: that only fully fit and able-bodied guests may occupy exit row seats on aircraft. Emergency exit seats will therefore only ever be assigned at the discretion of the airline at check in. Some flights will involve a change of aircraft. Where applicable, and we are in a position to notify you, this information will be shown on your Confirmation Invoice. The flights used in conjunction with our cruises may be based on special fares and may not be by the most direct route. Flights may have at least one refuelling and/or other stop and this may not be shown on your confirmation invoice. Flights will either be by scheduled or non-scheduled service. Most airlines operate a non-smoking policy. We/the airline will endeavour to satisfy any special service(s) requests such as special dietary requirements, meet and assist and wheelchair assistance. Regrettably we/the airline cannot guarantee your request. Some medical assistance and special meal requests may incur a charge, which will be invoiced accordingly. For all special requirements please email asuu@rccl.com or fax **01932 820603**. Please note: that any request of this nature should be advised at the time of booking. Not meeting any special request for any reason will not be a breach of contract. Please note: airlines may at their discretion refuse to carry guests with

certain medical conditions. You must provide details of all medical and physical conditions, which affect you, and/or any member of your party at the time of booking. See also 4.3, 5.2 and 5.6 overleaf. We do not guarantee that guests travelling within the same party will be confirmed on the same flight arrangements. Please note: The ability to pre-book your seats and complete online check-in varies between airlines and ticket class. Please visit your airline's website for details.

3.3 WHAT IF I WANT TO UPGRADE MY STANDARD AIR ARRANGEMENTS?

Subject to availability and paying any applicable difference in price, you can arrive in style by upgrading your flight. If you are interested in upgrading your flight to a destination featured in this brochure, please notify reservations at the time of booking and we will provide details at that time or your request will be passed on to the Air Sea department. Please note: that the upgrade package may differ from the upgrade package offered by the airline.

3.4 WHAT IF MY FLIGHT IS DELAYED?

Regrettably, flight delays do occasionally occur. In this event, the airline concerned may provide you with refreshments, and if necessary, may provide overnight accommodation depending on the expected length of the delay, the time of day and the airport in question.

Where you have booked a Fly/Cruise holiday we cannot accept any liability for any delay, which is due to any of the reasons set out in section 5.7 of these booking conditions (which includes the behaviour of any passenger on the flight who for example fails to check in or board on time). Please Note: If your flight is cancelled or delayed, your flight ticket is downgraded or boarding is denied by your airline in circumstances that would entitle you to claim compensation against the airline under EC Regulation No 261/2004 - the Denied Boarding Regulations 2004, you must pursue the airline for the compensation due to you. All sums you receive or are entitled to receive from the airline concerned by virtue of these Regulations represent the full amount of your entitlement to compensation or any other payment arising from such cancellation, delay, downgrading or denied boarding. This includes any disappointment, distress, inconvenience or effect on any other arrangements. The fact a delay may entitle you to cancel your flight does not automatically entitle you to cancel any other arrangements even where those arrangements have been made in conjunction with your flight. We have no liability to make any payment to you in relation to the Denied Boarding Regulations or in respect of any flight cancellation or delay, downgrading of any flight ticket or denial of any boarding as the full amount of your entitlement to any compensation or other payment (as dealt with above) is covered by the airline's obligations under the Denied Boarding Regulations. If, for any reason, you do not claim against the airline and make a claim for compensation from us, you must, at the time of payment of any compensation to you, make a complete assignment to us of the rights you have against the airline in relation to the claim that gives rise to that compensation payment.

3.5 WHEN WILL I GET AN ATOL CERTIFICATE?

If you book a fly cruise package holiday with us directly via our UK website we shall provide you with a Confirmation Invoice and ATOL Certificate (Package) via email as soon as you have booked. If however you make a booking for a fly cruise holiday by calling the Royal Caribbean International® UK call centre, Royal Caribbean International® will send the Confirmation Invoice and ATOL certificate to you by post or if you confirm your email address to us at the time of making a telephone booking we will send these documents to you immediately by email. Sometimes the ATOL Certificate we supply to you may state that the flights are yet to be assigned, in which case, as soon as your flights are allocated, a new ATOL Certificate will be issued to you. Likewise if any details change of your holiday that changes the details in the ATOL Certificate we will issue a new ATOL Certificate to you which will replace and supersede the previous one. Where you book a fly cruise holiday through a Travel Agent, your travel agent shall provide you with the ATOL Certificate either on our behalf or on its own account. Please ask for this document and keep this document safe with your travel documents when you travel.

4. ONBOARD SHIP

4.1 WHAT ARE THE DINING ARRANGEMENTS?

On Quantum class ships, we now offer our new Dynamic Dining experience which encompasses 18 unique dining venues. Some complimentary and some for a cover charge. The Main Dining Room has been reimagined as five main restaurants, each with their own menu and ambience. There are no set dining times nor assigned seats. Reservations can be made on our website: WWW.ROYALCARIBBEAN.CO.UK or onboard the ship.

On all other ships, you have a choice of several seating options for meals in the main restaurant. Please request your preferred seating and table size at the time of booking. We cannot accept any bookings which are conditional on your preferred seating being or becoming available before departure.

If you cancel because your preferred seating is not available (whether or not this was confirmed at the time of booking), our normal cancellation charges will apply. Seating requests cannot be guaranteed. Your table number will be confirmed in your stateroom at the start of your cruise. Dining times may vary slightly on port days due to shore excursion departures. My Time Dining (open seating) is now offered fleet wide offering guests flexibility with their evening dining. You can decide when you would like to dine between the hours of 18:00 and 21:30 (may vary by itinerary) each evening; much like a regular restaurant, however, we strongly encourage reservations to ensure the best service and to avoid any potential wait times. You can also reserve your dining times in advance of your cruise through our website's 'Already Booked' section. My Time Dining is subject to availability and Service Charges/tips must be paid in advance in order to use this option. My Family Time Dining is available onboard selected sailings for the earliest dining time only (varies by ship and sailing).

This offers children an expedited service during first dining seating and then they are transferred to Adventure Ocean and is only available for guests aged between 3 to 11 years at the date of sailing. Service Charges/tips are not mandatory for My Family Time Dining. Should you wish to book either of these options, then please contact your travel agent or if booked directly with us please call our reservations service department on **0844 493 4005** who will be happy to help you. The above dining arrangements are correct for ships in operation at the date of issue of this brochure (November 2014). Be advised that new ships coming into operation for the first time after the date of issue of this brochure may have different dining arrangements. If you intend to book a ship sailing for the first time post issue of this brochure, please see WWW.ROYALCARIBBEAN.CO.UK closer to your sail date for updated dining arrangements.

4.2 WHAT ABOUT SPECIAL DIETS?

Royal Caribbean International® can accommodate the following special diets onboard: vegetarian, diabetic, low fat, low-sodium, low cholesterol diets. Other special diets such as kosher meals and lactose-free may be available upon advanced request.

Note: Our kosher meals are similar to airline food and are pre-packaged.

Please note: that kosher food and other special meal requests may not be the same standard and offer the same range as the food provided under the general menu and must be requested in advance of sailing as per 4.3 below. Please note: that dining requests for specific dietary requirements or food intolerances cannot be accepted for any onboard eatery other than the main restaurant. Please submit your dietary request in writing giving as much detail as possible as to your particular requirements as per 4.3 below. We will endeavour to accommodate reasonable requests, although we cannot guarantee we will be able to meet requirements. Please ask your Travel Agent for further information.

Please note: that whilst we are able to take requests for specific dietary requirements and take note of food intolerances, this is confined to the main restaurant on each ship. We are unable to guarantee or accept responsibility that the food served in any other food establishment onboard ship will be able to cater for specific dietary requirements and food intolerances. Royal Caribbean International® does not provide baby food, but it can be bought in advance through our website News & Offers/Shop Gifts section and then delivered to you onboard.

4.3 WHAT ABOUT SPECIAL SERVICES/REQUIREMENTS?

We seek to assist those passengers with disability and reduced mobility by making reasonable endeavours to cater for those with special services/assistance requirements. For those with disability or reduced mobility we will seek to ensure comfortable travel through airports, piers and onboard by liaising with airlines, port agents, hotels, transport companies and of course our ships to make any reasonable and necessary arrangements for assistance for genuine medical reasons. Likewise we also endeavour to also cater for special dietary requirements for religious and/or medical grounds e.g. gluten or dairy free, kosher meals. Please advise us in writing of any special requirements you may have at the time of booking e.g. the carrying of any special medical equipment, assistance animals, wheelchairs, assistance at the airport/port/onboard or relating to ship or hotel accommodation at the time of making a booking. We will also provide with your first Confirmation Invoice a "Guest Special

Needs" form (also available on our website) which we ask you to complete and return to us no later than 90 days before travel as this gives you the opportunity to consider and advise us in detail of any special requirements you may have in writing. Where we cannot provide appropriate support or the services as requested we will advise you as soon as possible. The request/information can either be emailed to specialistservicesUK@rccl.com, or posted to Guest Support Unit at RCL Cruises Ltd, Building 3, The Heights, Brooklands, Weybridge, Surrey KT13 0NY. Should your needs change after booking or you become aware that you need assistance as described above you must notify us immediately and we will make reasonable efforts to assist you at that time.

4.4 CAN A SPECIAL REQUEST BE GUARANTEED?

Regrettably, no. Whilst Royal Caribbean International® and our suppliers will endeavour to meet reasonable special requests, we regret we cannot guarantee that Royal Caribbean International® or any supplier will be able to do so. Not meeting any special request for legitimate reasons will not be a breach of contract. If a special request can only be met at an additional cost, except where contrary to the requirements of applicable law, that cost will either be invoiced prior to departure or will be payable locally. Confirmation that a special request has been noted and passed on to the supplier or the inclusion of the special request on your Confirmation Invoice or any other documentation is not confirmation that the request will be met. Unless specifically agreed by us in writing at the time of booking, we cannot accept any booking that is conditional on a special request being satisfied. Such bookings will be treated as normal bookings subject to the above comments on special requests.

4.5 CONSUMPTION OF ALCOHOL ONBOARD

The minimum drinking age for all alcoholic beverages on Royal Caribbean International® ships depends on the location of the ship at the start of the cruise itinerary. For ships originating in Europe, Asia, Australia and South America the minimum drinking age limit is eighteen (18). For ships originating in North America, the minimum drinking age is twenty-one (21). At private shore-side resorts such as Labadee and CocoCay and when in US & Canadian ports, the minimum drinking age is twenty-one (21). We reserve the right to vary minimum age limits without notice where local laws require or where deemed desirable or necessary. If a guest that is below the minimum age limit to consume alcohol onboard has a birthday during a cruise itinerary that would then mean they meet the minimum age limit for consuming alcohol, they must notify the Guest Services Desk and provide evidence in the form of their passport as proof of age in order to allow the Guest Services Desk to update their details and permit them to purchase alcohol onboard. Please note that within the territorial waters of some countries on your itinerary or based on your embarkation port, the onboard shops may be closed or alternatively restrictions may be imposed on some items available for purchase or additional VAT added dependent on that country's VAT rules. Restrictions apply and this policy is subject to change without notice. Guests are allowed to bring aboard, on embarkation day only, 2 bottles (75cl) of wine or champagne for consumption within their stateroom. When consumed in any shipboard restaurant, bar or dining venue, there is no corkage fee. Alcoholic beverages that are purchased in ports of call or from onboard shops will be stored by the ship and delivered to guest staterooms on the last day of the sailing. Security may inspect containers (water bottles, soda bottles, mouthwash, luggage etc.) and will dispose of containers holding alcohol. Royal Caribbean International® Guest Conduct Policy may be enforced, up to and including disembarkation, if a guest violates any alcohol policy. Guests under the age limits above will not have alcohol returned to them. Guests who violate any alcohol policies, (over consume, provide alcohol to people under stated age above, demonstrate irresponsible behaviour, or attempt to conceal alcoholic items at security and/or luggage check points or any other time), may be disembarked or not allowed to board, at their own expense, in accordance with our Guest Conduct Policy. Royal Caribbean International® reserves the right to revoke or otherwise restrict drinking privileges of any guest, regardless of age. Additional policies for groups are located in the Appendices of the Travel Agent Guide and are enforced without exception. Applicable regulatory age restrictions apply while the ship is in port and until the vessel enters International waters.

4.6 SHORE EXCURSIONS AND ACTIVITIES

The information contained in our brochure is correct to the best of our knowledge at the time of the brochure going to print. Our brochure descriptions may refer to activities that are available in the ports you are visiting. We have no responsibility for any such activities, which are neither run, supervised nor controlled in any way by us. These activities are provided by local operators who are entirely independent of us and we act as the agent for these operators. They do not form any part of your contract with us even where we suggest particular operators/centres and/or assist you in booking such activities in any way. Accordingly, we cannot accept any liability in relation to such activities and the acceptance of liability contained in section 5.7 of our booking conditions will not apply to them. We cannot guarantee accuracy at all times of information given in relation to such activities or about the resorts/area you are visiting generally (except where this concerns the services which will form part of your contract) or that any particular excursion or activity which does not form part of our contract will take place as these services are not under our control. If you feel that any of the activities mentioned in our brochure, which are not part of our contract, are vital to the enjoyment of your holiday, write to us immediately and we will tell you the latest known situation. If we become aware of any material alterations to resorts/area information and/or such outside activities, which can reasonably be expected to affect your decision to book a holiday with us, we will pass on this information at the time of the booking. Please note: Special arrangements for those guests with reduced mobility or disability may be available on certain shore excursions that have been risk assessed as suitable. For details including any cost consequences for making those special arrangements, please email shorexaccess@rccl.com with details of any special requirements. Where applicable, please also provide wheelchair/scooter dimensions, weight and battery type. Tours involving flights, special events, overland and hotel stays can result in costs to us and may be subject to a cancellation fee.

5. ADDITIONAL INFORMATION

5.1 WHAT IF I AM TRAVELLING WITH A GROUP?

Please consult your Travel Agent or us directly for deposit, payment, cancellation and other information. Terms and Conditions for those travelling in a group may be different to those that apply to individual bookings.

5.2 WHAT ABOUT GUESTS WITH SPECIAL NEEDS?

You must ensure that you are medically and physically fit for travel, and that such travelling will not endanger yourself or anyone else. At the time of booking (or as soon as possible if the condition arises after booking) you must tell your Travel Agent (or if booking direct) in writing about any assistance or requirements that you have relating to accommodation, seating or services on your holiday including medical assistance or a requirement to bring medical equipment onto the cruise. We also ask that you notify us of any medical or physical condition which will or may require medical treatment or attention during your holiday or which may or will affect your holiday in any way (including your use of any services or facilities) in order that we can prepare accordingly and make all reasonable efforts to accommodate you in a safe manner. Please provide as much information as possible. Except as set out below, our ships have a limited number of accessible staterooms, equipped with features designed to help guests with a mobility disability or other disability who may find a non-accessible stateroom restrictive. Guests who book these staterooms must sign and return the Guest Special Needs Form we provide in order for us to ensure that they are only allocated to those guests who have a genuine medical requirement for them. We reserve the right to reassign guests to a standard stateroom where there is no genuine medical need for an accessible stateroom or cancel the booking, in order to ensure the above. Please contact your travel agent or our reservations team for further information. Please be aware that some ports of call may not have an infrastructure capable of providing accessible access or transport for disembarking the ship. Guests who use wheelchairs must provide their own collapsible wheelchair and may find certain areas of the ship inaccessible. If you would like to bring a motorised wheelchair or scooter onboard you must complete the Guest Special Needs form we provide and then send it to our Special Services department by email at specialistservicesUK@rccl.com at time of booking to provide the dimensions as size limitation may apply and we may not be able to accommodate this request. Certain conditions (for example, use of tenders or some shore excursions) may prevent guests with wheelchairs from going ashore at certain ports of call. Guests affected by a disability or medical condition must be self-sufficient or travel with someone who can provide all necessary assistance. We regret we must reserve the right to refuse to allow anyone to travel in accordance with EU Regulation 1177/2010. This includes a refusal in order to meet safety requirements established by international, union or national law or those competent authorities, or where the design of the ship or port infrastructure (including terminals) and equipment makes it impossible to carry out the embarkation, disembarkation or carriage of a guest in a safe or operationally feasible manner.

5.3 ARE THERE ANY AGE RESTRICTIONS?

On our ships which are sailing from ports in Europe, Asia, South America, Australia or New Zealand, no person under eighteen (18) (a minor) may sail on any cruise holiday or have a stateroom on his or her own unless accompanied by a parent, a legal guardian or authorised person who is over the age of eighteen (18). Please note, that for any of our ships sailing from a port

in the US or Canada, the minimum age for the above policy will be twenty-one (21). *For minors under the age of eighteen (18) at the start of the sailing who are not travelling with at least one of their Parents or a Legal Guardian, written authorisation to travel from a parent/legal guardian must be provided. Minors travelling with an adult(s) who is not the parent or legal guardian shall be required to present (a) the minor's valid passport, (b) all applicable visas and (c) *where the minor is under the age of eighteen (18), an original legally affirmed or notarised letter signed by at least one of the child's parents/ legal guardians. Where such letter is required, the letter must authorise the travelling adult to take the minor/s on the specified cruise and must authorise the travelling adult to supervise the minor, sign applicable sports waivers and permit any medical treatment that must be administered to the minor which in the opinion of the treating doctor needs to be carried out without delay. A letter can be legally affirmed or notarised by a practising solicitor, notary or commissioner for oaths for a fee. If such evidence is not produced, the minor(s) concerned will not be permitted to board the ship or undertake the cruise. Royal Caribbean International® will not be responsible for any costs, expenses or losses suffered as a result either by the minor affected, the person(s) paying for their cruise (if not the minor him/herself), or any persons travelling with the minor who decide not to continue with the holiday as a result of the failure to produce a letter of authorisation as set out above. Please note: that parent(s)/legal guardian travelling with a child who has a different surname to the parent(s)/legal guardian, will be required to produce official proof such as a full Birth Certificate/Wedding Certificate/divorce papers to prove that they are the parent(s)/legal guardian of the children concerned. Proof of legal guardianship is also required where there is a minor travelling with their legal guardian. Individual staterooms can be booked by married couples whose minimum age is sixteen (proof of marriage is required at time of booking). Individual staterooms may only be occupied solely by minors where such staterooms are adjacent (directly opposite or next door) to the stateroom of the parent or Legal Guardian of the minor. Onboard there are certain facilities where each entry is restricted by age. Persons using the Elemis AquaSpa must be over the age of 18. Full details of onboard facilities with age restrictions are contained within the Daily Programme, which is available from the Guest Services Desk. The minimum age for infants to sail is six (6) months, as of the date of sailing and twelve (12) months, as of the date of sailing for Transatlantic/Transpacific Ocean Voyages, Hawaii, Australian, selected South American cruises and other selected cruises. For the purposes of this policy, any cruise that has 3 or more days consecutive at sea will require infants to be 12 months old on the first day of the cruise/CruiseTour. The health and safety of our guests is our number one priority. As such, in consideration of the limitations of the shipboard medical facility, equipment and staff, the company cannot accept waivers, releases or requests for exceptions to this policy.

5.4 WHAT ABOUT ADVANCED OR DELAYED SAILINGS AND CHANGES IN THE ITINERARY?

We regret we cannot guarantee that ships will call at every advertised port or follow every part of the itinerary. Itineraries may change from time to time, both before and after your sailing dates. Royal Caribbean International® and the Master of the ship have the right to omit or substitute any port(s), call at any additional port(s), vary the order of call for ports, change the time of arrival at, departure from or time spent at any port of call, deviate from the advertised itinerary in any way or substitute another ship. Where possible, you will be advised of any significant changes to your confirmed itinerary before departure from the UK – see section 5.5. Changes to the last confirmed itinerary for your cruise may become necessary after you have departed from the UK for a variety of reasons such as prevailing weather and sea conditions, guest emergencies, providing assistance to other vessels and the ship being unable to operate at its normal speed(s) due to unexpected mechanical or technical problems. We will of course do our best to avoid any changes that will have a significant detrimental effect on your last confirmed itinerary. However, we cannot accept any liability in respect of any changes, that result from circumstances outside our control (see section 5.10) or which do not have a significant detrimental effect.

5.5 CAN YOU CHANGE OR CANCEL MY HOLIDAY?

Occasionally, we have to make changes to and correct errors in the brochure and other details both before, and after, bookings have been confirmed and, even more rarely, cancel confirmed bookings. There may be a requirement to carry out maintenance/ building works on your cruise. Where the works are likely to seriously impair your holiday, we will notify you as soon as possible. Occasionally we may also be forced to cancel a US back to back cruise due to local legal restrictions preventing us from allowing you to travel on this basis but will endeavour to advise you promptly after making such a booking if this is necessary (see Q&A What about Consecutive Cruises?). Whilst we always endeavor to avoid changes and cancellations, we must reserve the right to do so. If we have to make a significant change or cancel, we will tell you as soon as possible. If there is time to do so before departure, we will offer you the choice of the following options:

- A.** (for significant changes) accepting the changed arrangements
- B.** purchasing an alternative holiday from us, of a similar standard to that originally booked if available. We will offer you at least one alternative holiday of equivalent or higher standard for which you will not be asked to pay any more than the price of the original holiday amount if the guest has paid in full. If this holiday is in fact cheaper than the original one, we will refund the price difference. If you do not wish to accept the holiday we specifically offer you, you may choose any of our other then available holidays. You must pay the applicable price of any such holiday. This will mean you paying more if it is more expensive or receiving a refund if it is cheaper.
- C.** cancelling or accepting the cancellation in which case you will receive a full and quick refund of all monies you have paid to us. Please note: the above options are not available where any change made is a minor one.

WHAT IS A SIGNIFICANT CHANGE?

A significant change is a change to your confirmed holiday, which we can reasonably expect will have a significant effect on it. Examples of significant and minor (defined below) changes are as follows: Significant change: Examples include a change from two days' port of calls to two days sailing instead; a change in UK departure airport (excluding changes between local airports) and a change in the time of your outbound flight by more than 12 hours on a 14 night holiday. Minor change: Examples include a change from one port of call to another; a change from one day's port of call to one day sailing; a change in timings for any port(s) of call but the ship still calls at all confirmed ports; a change in order of ports that are visited and a change in the time of your departure that is less than 12 hours on a 14 night holiday. Very rarely, we may be forced by 'force majeure' (see section 5.10) to change or terminate your holiday after departure but before the scheduled end of your time away. This is extremely unlikely but if this situation does occur, we regret we will be unable to make any refunds (unless we obtain any refunds from our suppliers), pay you any compensation or meet any costs or expenses you incur as a result.

5.6 CAN YOU REFUSE TO ALLOW ME TO TRAVEL?

If in our reasonable opinion or the reasonable opinion of the ship's Master or doctor, you are or appear to be unfit to travel for any reason or a risk or danger to yourself or a danger to others or behave in such a way as to cause or likely to cause danger, upset or distress to any third party or danger to property. In this situation, we are entitled without prior notice to refuse to allow you to travel on any ship and to terminate your cruise holiday at any time. You may then be left at any port or place at which the ship calls without us incurring any liability. You will have to pay any costs, expenses or losses suffered as a result, and we will not pay any compensation or give you any refund. Once your holiday has been terminated in this manner, we will not have any further responsibility towards you. To ensure a healthy sailing, we may also request that guests who arrive at check-in and are showing symptoms of gastrointestinal type illness or other illnesses that spread easily from person to person, may be asked following consultation with our medical staff to reschedule their cruise. The same right to refuse to allow you to travel or to use any services applies where you are or appear to be unfit to travel or otherwise behave badly as set out above during any other part of your holiday. If you have failed to give proper notice of any assistance or needs you require in accordance with section 5.2 and in accordance with EU Regulation 1177/2010 we reserve the right to refuse to allow you to travel. Please also see section 1.3. On every Royal Caribbean International® ship, we are committed to providing every guest with a cruise holiday that is excellent. To further ensure that you and your fellow guests receive exactly that, we have developed a set of Guest Behaviour Policies; which are available onboard. Important: A violation of Royal Caribbean International® Guest Behaviour Policies are cause for appropriate corrective action, including confiscation of improper materials or items and ejection of the guest from the ship or refusal to allow them to travel on or termination of future cruise bookings. These policies are subject to change without notice and without liability to Royal Caribbean International®. Royal Caribbean International® is free to adopt additional rules not stated in these policies.

5.7 WHAT IS YOUR LIABILITY TOWARDS GUESTS?

Subject to section 5.8 below we promise to make sure that the holiday arrangements we have agreed to make, perform or provide as applicable as part of our contract with you are made, performed or provided with reasonable skill and care. This means that, subject to these booking conditions, we will accept responsibility if, for example, you suffer death or personal injury or your contracted holiday arrangements are not provided as promised or prove deficient as a result of the failure of ourselves,

our employees, agents or suppliers to use reasonable skill and care in making, performing or providing, as applicable, your contracted holiday arrangements.

Please note: it is your responsibility to show that reasonable skill and care has not been used if you wish to make a claim against us. In addition, we will only be responsible for what our employees, agents and suppliers do or do not do if they were at the time acting within the course of their employment (for employees) or carrying out work we had asked them to do (for agents and suppliers). 2. We will not be responsible for any injury, illness, death, loss (for example loss of enjoyment), damage, expense, cost or other sum or claim of any description whatsoever which results from any of the following:

- The act(s) and/or omission(s) of the person(s) affected or any member(s) of their party; or
- The act(s) and/or omission(s) of a third party not connected with the provision of your holiday and which were unforeseeable or unavoidable; or
- 'force majeure' as defined in section 5.10.

Please note: we cannot accept any liability for any damage, loss, expense or other sum(s) of any description (1) which on the basis of the information given to us by you concerning your booking prior to our accepting it, we could not have foreseen you would suffer or incur if we breached our contract with you; or (2) which did not result from any breach of contract or other fault by ourselves or our employees or, where we are responsible for them, our suppliers. Additionally we cannot accept liability for any business losses. Please note: we cannot accept responsibility for any services, which do not form part of our contract. This includes, for example, any additional services or facilities, which your hotel or any other supplier agrees to, provide for you where the services or facilities are not advertised in our brochure, and we have not agreed to arrange them. In addition, regardless of any wording used by us on our website, in any of our brochures or elsewhere, we only promise to use reasonable skill and care as set out above and we do not have any greater or different liability to you. The promises we make to you about the services we have agreed to provide or arrange as part of our contract and the laws and regulations of the country in which your claim or complaint occurred will be used as the basis for deciding whether the services in question had been properly provided. If the particular services which gave rise to the claim or complaint complied with local standards, laws and regulations applicable to those services at the time, the services will be treated as having been properly provided. This will be the case even if the services did not comply with the laws and regulations of the UK, which would have applied had those services been provided in the UK. The exception to this is where the claim or complaint concerns the absence of a safety feature, which might lead a reasonable holidaymaker to refuse to take the holiday in question.

5.8 WHAT IS YOUR LIMIT OF LIABILITY TOWARDS GUESTS?

The provisions of the Convention relating to the Carriage of Passengers and their luggage by Sea 1974 as supplemented and/or varied by any other applicable legislation from time to time in force including, but not limited to Regulation (EC) No 392/2009 (together 'The Athens Convention') applies to your cruise as well as the process of getting on and/or off the ship. For any claim involving death or personal injury or delay or loss of or damage to luggage the only liability we have to you is in accordance with The Athens Convention. This means you are not entitled to make any claim against us which is not expressly permitted by The Athens Convention or which is in excess of the limits provided by The Athens Convention. Any claims covered under The Athens Convention must be made within the time limits set out in The Athens Convention. The Athens Convention limits the maximum amount we as the carrier have to pay if found liable in the event of death or personal injury and for claims concerning luggage and valuables. Where any claim or part of a claim (including those involving death or personal injury) concerns or is based on any travel arrangements (including the process of getting on and/or off the transport concerned) provided by any air, rail or road carrier or any stay in a hotel, the maximum amount of compensation we will have to pay you will be limited. The most we will have to pay you for that claim or that part of a claim if we are found liable to you on any basis is, except as otherwise expressly set out in the Booking Conditions, the most the carrier or hotel keeper concerned would have to pay under the International Convention or Regulation which applies to the travel arrangements or hotel stay in question (for example, the Warsaw Convention as amended or unamended and the Montreal Convention for international travel by air and/or for airlines with an operating license granted by an EU country, the EC Regulation on Air Carrier Liability No 889/2002 for national and international travel by air). Please note: Where a carrier or hotel would not be obliged to make any payment to you under the applicable International Convention or Regulation in respect of a claim or part of a claim, we similarly are not obliged to make a payment to you for that claim or part of the claim. When making any payment, we are entitled to deduct any money that you have received or are entitled to receive from the transport provider or hotelier for the complaint or claim in question. Copies of the applicable International Conventions and Regulations are available from us on request. If you have booked a cruise together with an international flight or regional flight transfer from us – please also see section e 3.4. The current maximum limits that apply under the Athens Convention in the event of our liability for death or personal injury caused by a shipping incident is 250,000 SDRs (approximately £237,000) unless such is caused by an act of war, natural phenomenon, civil war, terrorism or any other exception set out in the Athens Convention. Where we are found to have been negligent this limit is increased to 400,000 SDRs (approximately £379,000). The limit of our liability for death and personal injury for non-shipping incidents is limited to 400,000 SDRs (approximately £379,000). In the event of our liability for damage and loss to baggage, where baggage is deposited with the ship, this is limited to 3,375 (approximately £3,200) and for damage and loss to cabin luggage this is limited 2,250 SDRs (approximately £2,100).

5.9 IF I HAVE A COMPLAINT?

In the unlikely event you have a reason to complain whilst away, you must immediately notify the Guest Services Desk onboard ship and the supplier of the service(s) in question (if not us). This is to ensure that we are given the opportunity to address and to attempt to resolve any issue you raise. Any verbal complaint must be put in writing and given to the supplier and us as soon as possible. If a problem cannot be resolved to your satisfaction and you wish to follow this up you must write to us on your return to the address below. You must give your booking reference number and full details of your complaint within 28 days of your return from holiday unless a different time limit applies to your claim – see section 21, 2.3, 2.4 and 5.8. We will only accept complaints from the lead name of a booking. If your complaint is written on behalf of other members of your travelling party, their full names and booking reference numbers must be clearly stated in the correspondence together with their authority for you to handle the complaint on their behalf. If you fail to follow this simple complaints procedure, your right to claim the compensation you may otherwise have been entitled to may be affected or even lost as a result. Any dispute between us, which cannot be settled by agreement, may be referred to the Association of British Travel Agents (ABTA) Arbitration scheme. Further details may be found at www.abta.com. If you do not wish to use ABTA services or the dispute is not resolved as a result of using their service, you may go to court. We both agree that any dispute, claim or other matter arising out of or in connection with your contract or your holiday with us will only be dealt with by the Courts of England and Wales. The contract between us is governed by English law. Other conditions also apply. Royal Caribbean Cruises Ltd (‘RCCL’), RCL(UK)Ltd and RCL Cruises Ltd are ABTA members and shall allow any dispute arising out of an alleged breach of contract or negligence by us to be referred to arbitration arranged with CEDR Dispute Resolution, and will be subject to time frame, financial and other restrictions, as per the rules of the scheme. We can only pay you compensation if the following conditions are met: If asked to do so, the person(s) affected must transfer to us any rights they have against the supplier or whoever else is responsible for your claim and complaint. The person(s) affected must agree to cooperate fully with us and our insurers if we or our insurers want to enforce any rights transferred to us. Customer Relations Department, RCL Cruises Ltd, Building 3, The Heights, Brooklands, Weybridge, Surrey KT13 0NY. Tel: **0800-0182020** Email: **CustomerRelations@rccl.com** Please note: we are able to deal with correspondence sent by email in a more timely manner than that sent by post.

5.10 WHAT ABOUT CIRCUMSTANCES WHICH ARE OUTSIDE YOUR CONTROL?

Except where we specifically say otherwise in these terms and conditions, we cannot accept any liability or pay any compensation where your holiday and/or any other services we have promised to arrange or provide cannot be provided at all, or as promised or you otherwise suffer any damage or loss (as more fully described in clause 5.7 above) as a result of circumstances which are outside our control ('force majeure'). When we talk about circumstances which are outside our control, we mean any event which we or the supplier of the service in question could not have predicted or avoided even after taking all reasonable care. Such events are likely to include war or threat of war, acts of terrorists or threats of such acts, riots or civil unrest, industrial action, natural or nuclear disaster, fire, adverse weather conditions, health risks, epidemics, mechanical difficulties (which we could not have anticipated or avoided despite our normal comprehensive mechanical checks) and all similar circumstances which are outside our control.

5.11 BROCHURE VALIDITY

You must ensure that you are using an up-to-date brochure when you book your holiday. We cannot accept any liability whatsoever for any mistakes and/or any incorrect/inaccurate information which results from the use of an out-of-date brochure.

5.12 WHAT OTHER CONDITIONS APPLY TO MY HOLIDAY?

Airlines, hotels, lodges, rental companies and our other suppliers have their own conditions, which will apply to your holiday, we strongly recommend that you refer to these. Some of these conditions may limit or exclude the airline's or other supplier's liability to you, often in accordance with International Conventions. Copies will be available from our suppliers.

5.13 IS MY MONEY SAFE?

A. STANDARD FLY/CRUISE AND BUILD YOUR OWN PACKAGE (INCORPORATING FLIGHTS) HOLIDAYS

Royal Caribbean Cruises Ltd ('RCL'), RCL Cruises Ltd and RCL (UK) Ltd each hold an Air Travel Organisers Licence (ATOL no 3088, 10372 and 10485 respectively) issued by the Civil Aviation Authority ('CAA'). This means that if you purchase a Royal Caribbean International flight inclusive cruise holiday in the unlikely event of our insolvency, the CAA will ensure that you are not left stranded abroad and will arrange to refund any money you have paid to us for an advance booking. You will receive a Confirmation Invoice from us confirming your arrangements and your protection under our Air Travel Organisers License numbered either 3088, 10372 or 10485. All the flight inclusive cruise holidays in our brochures and on our website are financially protected by the ATOL scheme under our applicable ATOL number. When you pay you will be supplied with an ATOL Certificate. Please ask for it and check to ensure that everything you booked (flights, hotels and other services) is listed on it. For more information about financial protection and the ATOL Certificate go to <http://www.atol.org.uk/ATOLcertificate>. We, or the suppliers identified on your ATOL Certificate, will provide you with the services listed on the ATOL Certificate (or a suitable alternative). In some cases, where neither we nor the supplier are able to do so for reasons of insolvency, an alternative ATOL holder may provide you with the services you have bought or a suitable alternative (at no extra cost to you.) You agree to accept that in those circumstances the alternative ATOL holder will perform those obligations and you agree to pay any money outstanding to be paid by you under your contract to the alternative ATOL holder. However, you also agree that in some cases it will not be possible to appoint an alternative ATOL holder, in which case you will be entitled to make a claim under the ATOL scheme (or your credit card issuer where applicable). If you have booked a Royal Caribbean International flight inclusive cruise holiday via one of our authorised travel agents, all monies you have paid for that booking will be protected by the above arrangements regardless of whether that travel agent becomes insolvent before or after we have issued our confirmation invoice. In this event, you will be required to pay any outstanding balance due (if any) directly to us (or any other travel agent nominated by us) in accordance with these booking conditions in order to receive your holiday. If you have booked a Royal Caribbean International flight inclusive cruise holiday via one of our authorised travel agents you should receive from the travel agent a confirmation invoice issued by us which shows that we have arranged the flights as well as the cruise part of the holiday. Where a travel agent acts as our agent for a booking, any payments of money accepted by the travel agent from you is held on behalf and for the benefit of the Trustees of the Air Travel Trust at all times, but subject to the travel agent's obligation to pay such funds to us as ATOL holder for so long as we do not fail as a business. If we as ATOL holder fail as a business, any money held at that time by the travel agent acting as our agent, or subsequently accepted from you by the travel agent is and continues to be held by that travel agent on behalf of and for the benefit of the Trustees of the Air Travel Trust without any obligation to pay that money to us as principal ATOL holder. If we, or the suppliers identified on your ATOL Certificate, are unable to provide the services listed (or a suitable alternative, through an alternative ATOL holder or otherwise) for reasons of insolvency, the Trustees of the Air Travel Trust may make a payment to (or confer a benefit on) you under the ATOL scheme. You agree that in return for such a payment or benefit you assign absolutely to Trustees any claims which you have or may have arising of or relating to the non-provision of the services, including any claim against us, the travel agent (or your credit card issuer where applicable). You also agree that any such claims may be re-assigned to another body, if that other body has paid sums you have claimed under the ATOL scheme.

B. CRUISE-ONLY AND BUILD YOUR OWN PACKAGE (NOT INCORPORATING FLIGHT SERVICES) HOLIDAYS

Royal Caribbean Cruises Ltd ('RCL') RCL (UK) Ltd and RCL Cruises Ltd are members of ABTA with membership numbers Y1650, Y4362 and L8357/Y3001 respectively. ABTA and ABTA members help holidaymakers get the most from their travel and assist them when things do not go according to plan. We are obliged to maintain a high standard of service to you by ABTA's Code of Conduct. For further information about ABTA, the Code of Conduct and the arbitration scheme available to you if you have a complaint, contact ABTA, 30 Park Street, London, SE1 9EQ. Tel: 020 3117 0500 or www.abta.com When you book a Royal Caribbean International[®] cruise only holiday via one of our authorised travel agents, all monies you pay for that booking will be held by the travel agent on your behalf until we issue our confirmation invoice. Until that point, your monies are not protected by our ABTA membership or any other arrangement. We therefore recommend that you use a travel agent who offers their own financial security arrangements so that in the event that the travel agent becomes insolvent before we issue our confirmation invoice all monies that you have paid to that travel agent will be refunded to you. In the event that our authorised travel agent becomes insolvent after we have issued our confirmation invoice, then all monies you have paid to that travel agent for that cruise only holiday are protected by our ABTA membership. You will be required to pay any outstanding balance due (if any) directly to us (or any other travel agent nominated by us) in accordance with these booking conditions in order to receive your holiday. If you have booked a cruise-only holiday with us you should expect to receive from the travel agent a confirmation invoice issued by us, which shows that we are responsible for the cruise part of your holiday only. Please note: for the purpose of ABTA protection, this will include any additional components including any on shore hotel accommodation and/or ground transfers arranged by us as part of your cruise booking with us. Where there is a flight element to your booking this will be protected by virtue of our ATOL protection (see above).

C. CRUISE-ONLY HOLIDAYS PLUS OTHER SERVICES ARRANGED BY YOUR TRAVEL AGENT OR TOUR OPERATOR

You may book a Royal Caribbean International[®] cruise-only holiday in conjunction with other services (such as flights, onshore accommodation and/or ground transfers) that are arranged or provided by a travel agent or tour operator ("travel organiser") with whom you book. In this situation, where the travel agent provides you with a package holiday incorporating third party services, your contract for your entire holiday including the cruise and all other such services and arrangements will be with your travel organiser and not Royal Caribbean International[®]. Your holiday will not be protected by our ATOL or ABTA bonding. Instead, you must check that your travel organiser has their own ATOL (if your holiday includes any flight(s)) or other appropriate financial security arrangements (ABTA or otherwise) to protect all monies you pay to that organiser for your holiday and to repatriate you if already abroad (if applicable) in the event of their insolvency. You should receive a Confirmation Invoice (and an ATOL Certificate if your holiday includes flights) issued by the travel organiser showing that they are responsible for providing all elements of your holiday. In the event of insolvency of the travel organiser before we have received full payment from them for the cruise-only element of your holiday, your cruise-only booking may be cancelled and we will be under no obligation to provide you with that cruise, or any refund or any compensation. In such circumstances, you should seek compensation from the financial security arrangements (if any) that the travel organiser has made. For further information visit the appropriate websites: www.atol.org.uk or www.abta.co.uk Where a travel agent acts as our agent for a booking, any payments of money accepted by the travel agent from you is held for the benefit of the Trustees of the Air Travel Trust at all times, but subject to the travel agent's obligation to pay such funds to us for so long as we do not fail as a business. If we fail as a business, any money held at that time by the travel agent acting as our agent, or subsequently accepted from you by the travel agent is and continues to be held by that travel agent on behalf of and for the benefit of the Trustees of the Air Travel Trust without any obligation to pay that money to us as principal ATOL holder.

5.14 PRICE AND BROCHURE ACCURACY

Royal Caribbean International[®] policies and procedures are constantly evolving. At the time of printing, all details in this brochure were correct. Please note: The information and prices shown in this brochure may have changed by the time you come to book your holiday. Whilst every effort is made to ensure the accuracy of the brochure and prices at the time of printing, regrettably errors do occasionally occur. You must therefore ensure that you check all details of your chosen holiday with your Travel Agent or with us if booking direct, at the time of booking.

5.15 COMMON INTEREST GROUPS AND IMMERSION SAILINGS

From time to time we may have various common interest groups onboard attending for example conventions, conferences, seminars, training courses, competitions, tournaments or specialty holidays such as cookery and dancing courses. These groups may take place on the dates when you are sailing with us. While we envisage that this will not affect the overall normal day-to-day operation of the ship, there may be occasions when certain facilities are unavailable to you whilst these groups are onboard. Some sailings are sold by the regional country market for that itinerary in higher numbers, so there may be a large majority of that region's guests on that sailing, such as Anthem of the Seas[®] sailings from Southampton, which will be largely sold to the UK and Irish market. These sailings are known as Immersion sailings and this means that the product will be tailored to the local

market onboard in terms of language, food and entertainment. However English language will always be used onboard all of our ships for any onboard announcements, onboard programmes and menus.

PRIVACY STATEMENT

For the purposes of the Data Protection Act 1998, and any associated legislation, RCL Cruises Ltd is a data controller. In order to process your booking, we need to collect certain personal details from you. These details will include, where applicable, the names and addresses of party members, credit/debit card or other payment details and special requirements; such as those relating to any disability or medical condition, which may affect the chosen holiday arrangements, and any dietary restrictions which may disclose your religious beliefs. We may also need to collect other personal details such as your nationality, citizenship, gender and passport details in addition to the details mentioned above. If we need any other personal details, we will inform you before we obtain them from you. We need to pass on your personal details to the companies and organisations that need to know them so that your holiday can be provided (for example your airline, hotel, the ship operator, other supplier, credit/debit card company or bank). We may also be required, either by law or by applicable third parties (such as Immigration Authorities) to disclose your details for various reasons; for example in the interests of protecting national security. However, such disclosures will only be made if permitted by the Data Protection Act 1998 and any associated legislation. Such companies, organisations and third parties may be outside the European Union, Norway, Iceland or Liechtenstein if your holiday is to take place or to involve suppliers outside these countries. We would also like to store and use your personal details for future marketing purposes (for example sending you a brochure or details of a promotion). All details you give us in connection with your booking (including those relating to any disability or medical condition or your religious beliefs) will be kept confidential. However, we will use only names and contact details for marketing purposes. You can write to the Marketing Department at RCL Cruises Ltd if you wish to not receive marketing and promotional material from us. Except where expressly permitted by the Data Protection Act and any associated legislation, we will only deal with the personal details you give us as set out above unless you agree otherwise. We have appropriate security measures in place to protect this information. You are generally entitled to ask us (by letter or e-mail) what details of yours are being held or processed, for what purpose and to whom they may be or have been disclosed. We are entitled to charge a fee to respond to such a request (presently a maximum of £10). We promise to respond to your request within 40 days of receiving your written request and fee. In certain limited circumstances, we are entitled to refuse your request. If you believe that any of your personal details, which we are processing, are inaccurate or incorrect please contact us immediately.

CCTV (CLOSED CIRCUIT TELEVISION)

We also use CCTV to monitor images on all Royal Caribbean International[®] ships for the purpose of crime prevention and the safety of our guests; we will usually store these images for up to three months. For further information please contact Royal Caribbean International[®].

SHIP CODES

<i>Adventure of the Seas[®]</i>	AD	<i>Majesty of the Seas[®]</i>	MJ
<i>Allure of the Seas[®]</i>	AL	<i>Mariner of the Seas[®]</i>	MA
<i>Anthem of the Seas[®]</i>	AN	<i>Navigator of the Seas[®]</i>	NV
<i>Brilliance of the Seas[®]</i>	BR	<i>Oasis of the Seas[®]</i>	OA
<i>Enchantment of the Seas[®]</i>	EN	<i>Ovation of the SeasSM</i>	OV
<i>Explorer of the Seas[®]</i>	EX	<i>Quantum of the Seas[®]</i>	QN
<i>Freedom of the Seas[®]</i>	FR	<i>Radiance of the Seas[®]</i>	RD
<i>Grandeur of the Seas[®]</i>	GR	<i>Rhapsody of the Seas[®]</i>	RH
<i>Harmony of the SeasSM</i>	HM	<i>Serenade of the Seas[®]</i>	SR
<i>Independence of the Seas[®]</i>	ID	<i>Splendour of the Seas[®]</i>	SP
<i>Jewel of the Seas[®]</i>	JW	<i>Vision of the Seas[®]</i>	VI
<i>Legend of the Seas[®]</i>	LG	<i>Voyager of the Seas[®]</i>	VY
<i>Liberty of the Seas[®]</i>	LB		

CRUISINGPOWER

www.CruisingPower.co.uk is our easy to use Cruise Specialist Travel Agent website. It is a central source of information for Royal Caribbean International[®], which provides you with tools to market and sell cruises with ease and professionalism. E-Distribution Helpdesk

(Travel Agent Automated Booking Tools Support)

For a password or any other assistance with automated booking tools contact:

Hours 09:00 to 17:30, Monday to Friday

Phone: 0844-4934019*

E-mail: automationUK@rcll.com

COMPANY DETAILS

-Royal Caribbean Cruises Ltd doing business as Royal Caribbean International is a Liberian company with place of business in Miami, Florida. RCL Cruises Ltd and RCL (UK) Ltd are both UK subsidiary businesses of Royal Caribbean Cruises Ltd and operators of certain Royal Caribbean International vessels. RCL Cruises Ltd is UK sales and marketing agent for Royal Caribbean International branded products. UK Registered office details:

- RCL Cruises Ltd (company number 07366612), registered in England at Companies House with registered office address at Building 3, The Heights, Brooklands, Weybridge, Surrey, KT13 0NY, United Kingdom.

- RCL (UK) Ltd (company number 04458603), registered in England at Companies House with registered office address at Building 3,

The Heights, Brooklands, Weybridge, Surrey, KT13 0NY, United Kingdom.

TRADE/SERVICE MARKS

A non-exhaustive list of trade/service marks of Royal Caribbean Cruises Ltd includes Royal Caribbean International, Royal Caribbean, *Adventure of the Seas[®]*, *Allure of the Seas[®]*, *Anthem of the Seas[®]*, *Brilliance of the Seas[®]*, *Enchantment of the Seas[®]*, *Explorer of the Seas[®]*, *Freedom of the Seas[®]*, *Grandeur of the Seas[®]*, *Harmony of the SeasSM*, *Independence of the Seas[®]*, *Jewel of the Seas[®]*, *Legend of the Seas[®]*, *Liberty of the Seas[®]*, *Majesty of the Seas[®]*, *Mariner of the Seas[®]*, *Navigator of the Seas[®]*, *Oasis of the Seas[®]*, *Ovation of the SeasSM*, *Quantum of the Seas[®]*, *Radiance of the Seas[®]*, *Rhapsody of the Seas[®]*, *Serenade of the Seas[®]*, *Splendour of the Seas[®]*, *Vision of the Seas[®]*, *Voyager of the Seas[®]*, Viking Crown Lounge, Adventure Ocean, Crown & Anchor, Golf Ahoi!, Latté-tudes, royalcaribbean online, Royal Connections, Royal Romance, SeaPass[®].

This brochure was published in March 2015; the contents replace all previous editions. Whilst every effort is made to ensure the accuracy of the brochure at the time of printing, regrettably errors do occasionally occur, and information may have changed since printing.

WOW is a trademark of Royal Caribbean International[®]

Ships of Bahamian Registry At Royal Caribbean[®] International, we pride ourselves on the quality of our staff. We are committed to ongoing training, a part of which sometimes involves the recording of telephone calls.

© 2015 Royal Caribbean International[®] All Rights Reserved.

* Calls cost 7p per minute plus your phone company's access charge.

CRUISE CALENDAR

	2016						
OUR FLEET	JAN	FEB	MAR	APR	MAY	JUN	JUL
Adventure of the Seas®	CARIBBEAN & BAHAMAS						
Allure of the Seas®	CARIBBEAN & BAHAMAS						
Anthem of the Seas®	CARIBBEAN & BAHAMAS				CARIBBEAN & BAHAMAS		
					BERMUDA		
Brilliance of the Seas®		CARIBBEAN & BAHAMAS			EUROPE		
Enchantment of the Seas®	CARIBBEAN & BAHAMAS						
Explorer of the Seas®	AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC					ALASKA	
Freedom of the Seas®	CARIBBEAN & BAHAMAS						
Grandeur of the Seas®	CARIBBEAN & BAHAMAS				BERMUDA		
						CANADA & NEW ENGLAND	
Harmony of the Seas SM						EUROPE	
Independence of the Seas®	CARIBBEAN & BAHAMAS					EUROPE	
Jewel of the Seas®	CARIBBEAN & BAHAMAS				EUROPE		
Legend of the Seas®	AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC				ASIA		
Liberty of the Seas®		CARIBBEAN & BAHAMAS					
Majesty of the Seas®	CARIBBEAN & BAHAMAS						
Mariner of the Seas®	ASIA						
Navigator of the Seas®	CARIBBEAN & BAHAMAS				EUROPE		
Oasis of the Seas®	CARIBBEAN & BAHAMAS						
Ovation of the Seas SM				EUROPE		ASIA	
Quantum of the Seas®	ASIA						
Radiance of the Seas®	AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			HAWAII	ALASKA		
Rhapsody of the Seas®	SOUTH AMERICA				EUROPE		
Serenade of the Seas®	CARIBBEAN & BAHAMAS				EUROPE		
Splendour of the Seas®	ARABIAN GULF						
Vision of the Seas®	CARIBBEAN & BAHAMAS				EUROPE		
Voyager of the Seas®	AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			ASIA			

2016					2017			
AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR
CARIBBEAN & BAHAMAS			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
CARIBBEAN & BAHAMAS					CARIBBEAN & BAHAMAS			
CARIBBEAN & BAHAMAS			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
BERMUDA								
	CANADA & NEW ENGLAND							
EUROPE			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
CARIBBEAN & BAHAMAS					CARIBBEAN & BAHAMAS			
ALASKA	PACIFIC COASTAL	AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			
CARIBBEAN & BAHAMAS					CARIBBEAN & BAHAMAS			
BERMUDA			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
CANADA & NEW ENGLAND								
EUROPE			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
EUROPE			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
EUROPE			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
ASIA		AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			
CARIBBEAN & BAHAMAS					CARIBBEAN & BAHAMAS			
CARIBBEAN & BAHAMAS					CARIBBEAN & BAHAMAS			
ASIA					ASIA			
EUROPE			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
CARIBBEAN & BAHAMAS					CARIBBEAN & BAHAMAS			
ASIA				AUSTRALIA NZ & SP	AUSTRALIA NZ & SP			
ASIA					ASIA			
ALASKA	HAWAII	AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			
EUROPE			CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
EUROPE	CANADA & NEW ENGLAND		CARIBBEAN & BAHAMAS		CARIBBEAN & BAHAMAS			
EUROPE				ARABIAN GULF	ARABIAN GULF			
ASIA		AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			AUSTRALIA, NEW ZEALAND & SOUTH PACIFIC			

WHERE IN THE WORLD CAN WE TAKE YOU?

ALASKA • ASIA • AUSTRALIA • BAHAMAS • BERMUDA
CANADA • CARIBBEAN • HAWAII • MEDITERRANEAN
NEW ENGLAND • NEW ZEALAND • NORTHERN EUROPE
SOUTH AMERICA • TRANSATLANTIC

FOR TRAVEL AGENT USE ONLY
Travel agent website—home to CruiseMatch
cruisingpower.co.uk

All our flight inclusive holidays in this brochure are financially protected by the ATOL Scheme. When you pay for a flight inclusive holiday you will be issued with an ATOL Certificate. Please ask for it and check to ensure everything you booked (flights, hotels, cruise and other services) is listed on it as these items will be financially protected under the ATOL Scheme. Please see our booking conditions for further information or for more information about financial protection and the ATOL Certificate go to: www.atol.org.uk/ATOLCertificate.

Prices throughout this brochure are in GBP sterling and are based on two people sharing an interior category Q stateroom and are inclusive of taxes but do not include gratuities. All itineraries, dates and pricing were correct at the time of going to print but are subject to availability and change. All bookings are also subject to the standard booking terms and conditions of Royal Caribbean International®, which you must read before making a booking and which explain to you what is included in the cruise price, see pages 104-111 or visit ROYALCARIBBEAN.CO.UK.

For booking advice or further information contact your local travel agent or our call us on 0844 493 4002.

RCL Cruises Ltd and RCL(UK) Ltd are subsidiary businesses of Royal Caribbean Cruises Ltd t/a Royal Caribbean International. Royal Caribbean Cruises Ltd. trades on the New York Stock Exchange (NYSE) and the Oslo Stock Exchange (OSE) under the symbol 'RCL'. Ships of the Bahamian registry.

*Calls cost 7p per minute plus your phone company's access charge.