

mundomar
c r u c e r o s

tie the knotSM

PRINCESS CRUISES
come back new[®]

tie the knot

Wedding packages.....	6-7
Destination options.....	8-9
Gourmet selections.....	10-15
Fresh flowers and decorations.....	11
Wedding cakes.....	11
Hors d'oeuvres.....	13
Art sculptures.....	13
Receptions.....	13
Luncheon options.....	13
Beverage packages.....	15
Extra touches.....	17-19
Music and technology.....	17
Photography and video services.....	17
Lotus Spa® and salon.....	19
Tuxedos and bridal gowns.....	19
Transportation.....	19
Wedding guide.....	20-25
General information.....	26-27

Dear Couple,

From all of us here at Princess Cruises and Royal Ocean Events, congratulations! As you take this step forward in your lives together, we are honored that you have chosen us to play a part in such a momentous occasion. As we sail into ports around the world, you'll take your first steps together and we will be here every step of the way to turn your dream wedding into reality.

The following pages will help you begin planning your celebration, showcasing some of the possibilities to help you get started. Select from a wide variety of upgrades including flowers, entertainment and a wedding cake. Plus, our experienced Royal Ocean Events wedding coordinators will be on hand to assist every step of the way, from choosing your dream location to the wedding reception. We'll take care of every detail, so the only thing you have to do is focus on each other.

Your big day is our biggest priority. If you ever have any questions, ideas or just want to talk, give us a call! We're always ready to help.

And don't forget to set up your honeymoon gift registry online! See page 23 for details.

Cheers to setting off on a new adventure together!

Sincerely,
Your Tie the Knot wedding team

happily
ever
after

Very little in life compares to the moment when a couple says, "I do." With these two simple words, a new journey begins. And your magical moment should be brimming with enchanting delights and joyous celebrations. You'll receive just that and more, as picturesque views provide a spectacular, dramatic and unforgettable backdrop.

The Tie the Knot program with Princess Cruises will ensure that your day is perfect, and the following pages will help you plan a wedding experience that will create memories to last a lifetime.

On board or ashore. Whether you choose to have your wedding on one of our spectacular ships while in port or mid-sailing, or on the stunning shores of a beautiful far-off destination, we offer a host of packages to make your special day as incredible as you dreamed it would be. Our magnificent fleet of elegant ships is waiting to host you and your loved ones with myriad options on board and ashore to make your wedding exceptional in every way.

Nautical nuptials. The magic begins the moment you glimpse your innovative Princess ocean liner. The wedding, reception and honeymoon vacation will all be a part of your incredible cruise package, blending seamlessly to make the most of every moment.

History on the high seas. When you say, "I do," imagine the thrill of having the Captain of your magnificent Princess ship officiate your ceremony, and how unique it will be to have a legal wedding while sailing majestically across international waters.

A wedding party like no other. Invite all your family and friends to celebrate the moment with you! A Princess Tie the Knot wedding is a wonderful opportunity for everyone to enjoy a glorious cruise vacation and celebrate your special day. With an amazing array of onboard amenities, dazzling horizons and captivating ports of call, your wedding will be the perfect catalyst for all your loved ones to come back new in more ways than one.

wedding packages

Our Tie the Knot wedding program offers three wonderful wedding packages to choose from, plus an extensive list of extra touches to create the perfect day for your wedding.

Seasonal price surcharges

(These surcharges are in addition to the package prices.)

December 24th – January 4th	\$150
February 11th – February 18th	\$150
The entire month of May and June	\$100

Weddings taking place on the following holidays*: Thanksgiving, Christmas, New Year's Day, Valentine's Day and Easter are subject to a \$200 surcharge.

*Ceremonies on these dates are not available in all ports. Holidays, in our various ports, differ by countries and islands, some restrictions and additional court fees may apply.

i give you
my
heart

mundomar
cruceros

Tie the Knot at sea*	Tie the knot harborside†	Tie the Knot ashore
<p><i>If you've always dreamed of being married at sea and by the ship's Captain, this is the package for you.</i></p> <ul style="list-style-type: none"> • Wedding Chapel or Library, depending on the ship • Candlelit ceremony • Captain to perform ceremony • Special vows at sea • Wedding coordinator onboard** • Ceremony music (pre-recorded) • Two fresh floral arrangements to adorn the ceremony location • Rose bouquet (one dozen) • Boutonniere • Photographer services^^ • 4 - 8" x 10" photographs • 9" single-layer cake • Bottle of sparkling wine • Two Princess keepsake champagne flutes • Keepsake wedding certificate • Bottle of wine • 4 chocolate-covered strawberries • Deluxe breakfast for two • Dinner for two at a Specialty Restaurant • Rose petals on bed at turn down 	<p><i>If you have non-sailing guests, this is the package for you.</i></p> <ul style="list-style-type: none"> • Priority check-in and boarding for couple and guests • Wedding Chapel or Library, depending on the ship • Non-denominational officiant° • Wedding coordinator onboard** • Ceremony music (pre-recorded) • Romantic vows • Two silk floral arrangements atop two pillars • Rose bouquet (one half dozen) • Boutonniere • Pre-Ceremony, Ceremony & Reception Photography Services^^ • 9" single-layer cake • Bottle of sparkling wine • Keepsake wedding certificate 	<p><i>If you would like to be married ashore at one of our exotic destinations, this is the package for you.</i></p> <ul style="list-style-type: none"> • Beautiful beach, garden or glacier ceremony • Non-denominational officiant° • Wedding coordinator** • Exotic island vows • Bridal bouquet • Boutonniere • Photographer • Transportation for bridal couple^ • Specialty cake for two • Bottle of sparkling wine • Keepsake wedding certificate • Additional roundtrip transportation service for guests from \$20 per person^ • Cake and sparkling wine service for guests from \$15 per guest
<p>Package Price: \$2,500 License Fees: \$498 (witness fee may apply) TOTAL: \$2,998</p>	<p>See pages 8 – 9 for complete Destination Package prices.</p>	<p>See pages 8 – 9 for complete Destination Package prices.</p>

*Available on "sea" days listed on selected itineraries.
†Available for weddings on embarkation day only.
°Officiant: a local officiant will perform the ceremony.

^Usually taxis.
^^Basic Photography services are included in the Tie the Knot package for your ceremony at no additional cost. Photo packages and add-on services are available for purchase onboard.
**An additional wedding coordinator is required for additional guests in increments of 25.
Note: Prices quoted in U.S. dollars are subject to change and do not include applicable sales tax.

wedding destination options

Ports of call	Harborside†	Ashore	Marriage license guide	Location(s)
Aruba	\$2,750	\$3,250	Symbolic	Ship Beach
Auckland, New Zealand	Inquire for pricing	Inquire for pricing	Legal and Symbolic (Additional Cost for License)	Ship Beach
Boston, MA	\$2,250	\$3,500	Legal and Symbolic	Ship
Ft. Lauderdale, Florida	\$2,000	\$3,000	Legal and Symbolic (Additional Cost for License)	Ship
Grand Cayman, Cayman Islands	\$2,750	\$3,250	Legal and Symbolic (Additional Cost for License)	Ship Beach
Halifax, Canada	\$2,250	\$3,000	Legal and Symbolic	Ship Garden/Park
Honolulu, Hawaii	\$2,250	\$3,250	Legal and Symbolic (Additional Cost for License)	Ship Beach
Houston, Texas	\$2,500	\$3,000	Legal and Symbolic (Additional Cost for License)	Ship Park
Jamaica	\$2,500	\$3,500	Legal and Symbolic (Additional Cost for License)	Ship Beach
Juneau, Alaska	\$2,500	Inquire for pricing	Legal and Symbolic (Additional Cost for License)	Ship Garden/Glacier
Kauai, Hawaii	\$2,250	\$3,250	Legal and Symbolic (Additional Cost for License)	Ship Beach
Kona, Hawaii	\$2,250	\$3,250	Legal and Symbolic	Ship Beach
Los Angeles, CA	\$2,000	\$3,500	Legal and Symbolic (Additional Cost for License)	Ship Beach
Lucca, Italy	N/A	\$5,000	Symbolic Only Unless Resident	Castle

Ports of call	Harborside†	Ashore	Marriage license guide	Location(s)
Malta	Inquire	Inquire	Legal and Symbolic	Garden Villa
Maui, Hawaii	\$2,250	\$3,250	Legal and Symbolic (Additional Cost for License)	Ship Beach
Melbourne, Australia	Inquire for pricing	Inquire for pricing	Legal and Symbolic (Additional Cost for License)	Ship Beach
New York, NY	\$3,000	\$4,500	Legal and Symbolic (Additional Cost for License)	Ship Park
Pisa, Italy	N/A	\$5,000	Symbolic Only Unless Resident	Hotel Terrace
San Diego, CA	\$2,250	\$3,500	Legal and Symbolic	Ship Beach
San Francisco, CA	\$2,500	\$4,000	Legal and Symbolic (Additional Cost for License)	Ship Park
Santorini, Greece	Inquire for pricing	Inquire for pricing	Legal and Symbolic (Additional Cost for License)	Courtyard
Seattle, WA	\$2,250	\$3,250	Legal and Symbolic (Additional Cost for License)	Ship Park
St. Lucia	N/A	Inquire	Legal and Symbolic	Ship Beach
St. Thomas, USVI	\$2,500	\$3,000	Legal and Symbolic (Additional Cost for License)	Ship Beach
Sydney, Australia	Inquire for pricing	Inquire for pricing	Legal and Symbolic (Additional Cost for License)	Ship/Beach Pavilion/Garden
Vancouver, Canada	\$2,250	\$3,000	Legal and Symbolic (Additional Cost for License)	Ship Park/Garden
Victoria, Canada	\$2,250	\$3,250	Legal and Symbolic	Ship Park

Note : Pricing is accurate at time of printing but is subject to change.

an extraordinary celebration in every way

If you can dream it, we can make it happen. We offer an array of extra special touches through our Tie the Knot wedding program. So, if there is something that you've always wanted in your wedding, or if you saw something that really caught your eye and it is not listed in this brochure, call your wedding coordinator to see if we can arrange it and obtain a quote.

Fresh flowers and decorations**

Our exquisite flower bouquets, arrangements and decorations will add color and a festive ambiance.

- Bride's deluxe tropical or mixed flower bouquet... \$95 and up
- Upgrade Bride's package bouquet with 6 additional roses (*white, red, pink or peach*) \$30
- Bridesmaid's 6-rose bouquet (*ivory, red, pink or peach*)..... \$30
- Bridesmaid's tropical or mixed flower bouquet \$80 and up
- Tropical or mixed flower corsage \$25 and up
- Tropical or mixed flower boutonniere \$15 and up
- Single stem tropical or mixed flower \$15 and up
- Arch with fresh tropical or mixed flowers* \$500 and up
- Conch shell and green palm aisle \$250 and up (*available in select destinations only*)
- Candlelit ceremony \$50 (*available for Harborside upgrade*)

*Only available on select ships and itineraries. Prices do not include applicable sales tax. †15% gratuity and applicable sales tax will be added to all food and beverage charges. All prices and selections are subject to change.
 **Local Custom Regulations generally do not permit fresh flowers or cakes to be brought on or off the ships.

At sea and harborside cakes†

The 9-inch cake included in all wedding packages features a classic, standard design. This single-tier vanilla or chocolate sponge cake is covered in fondant or butter cream frosting.

Ashore cakes

Cake pricing will vary by location. Please contact your wedding coordinator for pricing and details.

Custom cakes

Special design cakes are available onboard; all wedding cake requests that deviate from the 9" single-tier cake described above is considered a custom cake. The custom cake quote will not deduct the value of the package 9" single-tier cake nor is the 9" single-tier cake combinable into the custom cake. Please let your Tie the Knot wedding coordinator know you would like a quote. All designs will be considered, but not all will be able to be accommodated.

Note: Pricing is accurate at time of printing but is subject to change. All prices are in U.S. dollars.

epicurean delights. stunning scenery. unforgettable experiences.

Are you ready to craft the reception of your dreams? Our culinary staff can design special cakes and gourmet menus to suit your discerning tastes while one of our ship's gorgeous lounges can be the site for an unforgettable reception. No matter what your theme or desires, contact your Tie the Knot wedding coordinator to discuss your reception wishes.

celebrate
love

Receptions with hors d'oeuvres include:

Receptions feature 4 hot and 4 cold selections, with the drink package of choice, for groups of 10 and more. Each selected Hors d'Oeuvres will consist of 1.5 pieces per guest

Cold hors d'oeuvres

- Smoked salmon on pumpernickel
- Cold poached prawns
- Prosciutto and melon
- Vegetable cheese mousse

Hot hors d'oeuvres

- Chicken teriyaki skewers
- Mini crab cakes with mustard sauce
- Risotto and cheese croquettes
- Vegetable spring rolls

Receptions

Should you decide to purchase a reception, additional time for the wedding coordinator(s) is required in increments of \$150 and up for each coordinator.

Savor the moment

What is a wedding without a party? Your reception should be an out-of-this-world celebration with incredible food and drinks to please even your most discerning relative. Choose from three award-winning luncheon menus, all featuring gourmet dishes carefully crafted to make the day even more exceptional.

Vegetarian and gluten-free options available.
Note: 15% gratuity and applicable sales tax will be added to all food and beverage charges.
All prices and selections are subject to change. Reception options must be placed more than 60 days in advance to ensure availability.
All prices are in U.S. dollars.

Art sculptures

Ice sculptures\$125 and up
Butter sculptures\$80 and up
Vegetable sculptures\$45 and up

toast a magical occasion in magnificent style

We feature a wide range of beverage options, including wine packages (available with a Gourmet Luncheon) starting at just \$8 per guest and an open bar hour starting at \$18.95 per guest. And what wedding celebration would be complete without some bubbly? We have an array of champagne packages, plus non-alcoholic beverage selections and more.

Beer, wine & soda \$15 per person/per hour
Available in addition to any other package.

Sparkling wine toast \$5 per person
Features premium sparkling wine.

French champagne toast \$8 per person
Features French champagne.

Non-alcoholic toast..... \$4.50 per person
Includes soft drinks and juice.

Open Bar — non-alcoholic .. \$10 per person/per hour
Available in addition to any other package.

Open bar service \$18.95 per person/per hour
Available in addition to any other package.

Premium bar service \$21.95 per person/per hour
Available in addition to any other package.

Super Premium bar service
Available in addition to any other package.
\$25.95 per person/per hour

Chocolate bride and groom strawberries

This duet of a dark chocolate tuxedo and a white chocolate gown makes an elegant addition to your reception, toast or meal.

\$3 per person

Coffee, tea, juice and cookies, danish & finger sandwiches**

Available in addition to any other package.

\$6.50 per person

*Not available in specialty dining venues.

**Not available in all venues.

Note: Prices do not include applicable sales tax. Cruise ship weddings are not traditional weddings and all packages, pricing and selections are subject to change based on ship availability and itinerary. Substitutions will be made at the chef's discretion. 15% gratuity will be added to all food and beverage charges. A \$15 per bottle corkage fee applies to all passenger-supplied bottles. Passengers or guests may not bring their own bottles for a function held in port. Beverage packages cannot be combined with each other. One (1) package for the entire group.

All prices are in U.S. dollars.

Pricing is accurate at time of printing but is subject to change.

extra touches

Music and technology

Your wedding coordinator can arrange for traditional wedding music at your ceremony. We suggest adding live musicians to your ceremony or reception to create the perfect atmosphere.

- Pianist\$100 per hr.
- Guitarist[†]\$100 per hr.
- String quartet[†]\$300 per hr.
- Band for reception[†]\$300 per hr.
- DJ\$200 per hr.
- Vocalist and accompaniment[†]\$300 per hr.
- Sound and lighting technician\$50 per hr., per person
- Microphone set-up.....\$25 per microphone
- Piano rental.....\$50 per hr.
- Portable Keyboard.....\$40 per hr.
- DJ equipment with staff member\$150 per hr.

Please note: Prices listed are for At Sea or Harborside wedding packages only. Ask your wedding coordinator for pricing on Ashore entertainment.

Favors

Your wedding favors or notes can be delivered to your sailing guests' staterooms.

- Cabin Delivery - small items or notecards (placed in mailbox)\$.20 per item/cabin
- Cabin Delivery - large items placed in cabin\$.50 per item/cabin

Photography at sea & harborside*^^

Allow our onboard photographers to capture the magic of your wedding. Our professional staff uses state-of-the-art digital imaging equipment and we offer the same wide array of high quality products and services you would find at any shore-side photography studio. Your onboard photographer will meet with you to present your wedding images and give you the opportunity to choose from an assortment of beautiful photo packages and products.

Photography ashore

Please contact your wedding coordinator for current pricing in each port destination.

Note: Pricing is accurate at time of printing but is subject to change. Prices do not include applicable tax. All prices are in U.S. dollars.
[†]Available on select ships and itineraries.
^{*}Due to customs & immigration regulations, shipboard photographers and videographers are not allowed to disembark the ship in U.S. ports of call. Local services may be contracted. Please contact your wedding coordinator for pricing packages.
^{**}Basic photography and video services are included in the Tie the Knot package for your shipboard ceremony at no additional cost. Photo and video packages and add-on services are available for purchase onboard.

Lotus Spa® wedding appointments

Princess Cruises has one of the most premier salons afloat. The experienced spa staff is waiting to pamper and rejuvenate you and your bridal party for your wedding day. Please let your Tie the Knot wedding coordinator know which services you are interested in.*

Services for her

- Shampoo and blow dry \$35 & up
- Shampoo, cut & style dry \$59 & up
- Manicures† \$29 & up
- Pedicures† \$45 & up

Services for him

- Elemis Express Shave† 30 min. \$45
- Elemis Deep-Cleanse Grooming treatment with Shave† 55 min. \$95
- Men's wet cut & dry \$35
- Men's wet cut \$25
- Manicures† \$29 & up
- Pedicures† \$45 & up

Tuxedos

Tie the Knot specializes in providing formal wear for your wedding guests. Dress yourself in the elegance and style that is perfect for your wedding day. Cruiseline Formalwear, the tuxedo vendor for Princess, will deliver a beautifully tailored tuxedo directly to your ship, perfect fit, perfectly elegant.

You can view the tuxedo choices at www.cruiselineformal.com and order directly online, by phone or fax.

Toll free: (800) 551-5091

Direct Line: (305) 506-1428

Fax: (305) 252-6855

(Please let your coordinator know you have booked a tuxedo rental.)

Note: Not available on Sun Princess®, Sea Princess® Princess®

Bridal gowns

We also offer onboard steam cleaning and pressing services.

- Gown & tuxedo pressing \$35
(48 hr. notice is required) Not available for embarkation day weddings

Transportation

Whether you arrive by limousine, town car, or taxi, Tie the Knot weddings can arrange additional transportation for you and your wedding party. Please call your wedding coordinator for availability and quotes for your port of call.

Please note: All prices are in U.S. dollars. Pricing is accurate at time of printing but is subject to change.
*Pricing determined onboard. If you need to cancel your appointment, please provide 24 hr. notice to avoid cancellation fee. For your convenience, 15% gratuity will automatically be added to your treatment cost.
†Available for booking via Cruise Personalizer.

wedding guide

Navigating your way toward
your magic day

planning your wedding

Decide on a cruise destination and wedding date

In addition to At Sea and Harborside weddings, Princess also has a variety of Ashore destination wedding options. Contact your travel consultant or Princess Cruises Reservations Department for a cruise quote on your preferred wedding date, destination brochures, or any information you may need.

Start planning the big day

Contact our Tie the Knot staff at (855) 434-3550 to speak with an experienced wedding coordinator. Your wedding coordinator will be happy to share their expertise, answer questions and offer helpful suggestions during your planning stage.

Check wedding date and location availability

- If you are planning an At Sea wedding, your wedding coordinator can place your preferred wedding date on a courtesy hold for three (3) business days. Your reservation will automatically cancel if payment has not been received within three (3) business days of placing your reservation.
- If you are choosing a Harborside or Ashore package, confirm with your wedding coordinator that the courthouse or wedding venue is open on your preferred wedding day as some courts are closed on local and national holidays and some weekends.

Place a deposit on your cruise

- Contact your travel consultant or Princess Reservations to book your cruise and obtain a reservation number. Remember to book any wedding guests who may be joining you on your cruise.
- Also, discuss flight, hotel and transfer options with your travel consultant. If you are being married on the day of sailing, we strongly encourage you and your guests to arrive at least one day prior to your wedding.

- The wedding couple and guests attending a Harborside wedding on the day of sailing are requested to be at the pier by 10:30 a.m. Please note: The Princess transfer program may not be available for wedding parties from the hotel/airport to the ship due to the time constraints.
- Ask Princess Reservations about our convenient Cruise Plus® Hotel Packages for your pre- and post-cruise vacation accommodations.

Book your Tie the Knot wedding

Contact your wedding coordinator to reserve your Tie the Knot wedding package. When booking your wedding, you'll need your cruise reservation number and full payment is required at that time for the selected wedding package and marriage license. Optional wedding extras can be paid up to 60 days prior to the sailing date.

Complete the wedding contract

- After you book your wedding, your wedding coordinator will send you a wedding contract and guidelines for your selected wedding destination.
- Fill out and return your wedding contract to the Tie the Knot wedding coordinator within 30 days.
- Once your signed contract, guideline documents and payment have been received, your wedding will be officially booked.

Review your wedding options

- Wedding and reception extras - music, hors d'oeuvres and more - are required to be booked and paid for no later than 60 days prior to your cruise date.
- All wedding extras are booked based on availability and are not confirmed until paid in full. So we recommend you reserve early.
- Privately contracted shoreside wedding photographers, videographers, entertainment, food and beverage, cakes, fresh flowers, etc. are not permitted. We arrange for these extras separately.

Note: Package and upgrade pricing varies by port. All prices are in U.S. dollars.

Decide on your wedding attire

Should you need assistance, our Tie the Knot program offers a wide selection of formal tuxedos for rent as well as an array of bridal accessories for purchase.

Create a gift registry

Did you know that Princess has a gift registry where you can receive money to spend on your honeymoon cruise rather than pots or pans, a toaster or towels?

By registering and creating your website at www.Princess.Honeymoonwishes.com, you can choose from a list of options you wish to enjoy on your honeymoon – from shore excursions, drinks by the pool, spa treatments or trip contributions. You can also, share photos and print or email announcement cards, save-the-date notes and RSVP's

Safety and security

Because Princess takes the safety and security of our guests very seriously, it is necessary to have the following information and documentation to your Tie the Knot coordinator 45 days prior to sailing in order to attend a wedding at the pier or to board a Princess vessel:

- Sailing guests: You will need their names and stateroom numbers.
- Non-sailing guests: You will need their names, dates of birth, nationalities and driver's licenses or passport numbers. A birth certificate is required for children under 16 years of age.

Apply for your marriage license

Harborside or ashore: It is your responsibility to ensure you have a valid marriage license. Upon request, your Tie the Knot wedding coordinator can assist you in obtaining your marriage license in most ports. Remember, some ports have unique requirements.

At Sea: Your Tie the Knot coordinator will assist you with obtaining all the necessary documentation required by Bermuda and process your marriage license application on your behalf. You will be provided with marriage license guidelines and an application form. Please review, complete and return documents to your wedding coordinator no later than 60 days prior to sailing.

meant
to be

frequently asked questions

Here are some questions and answers we frequently hear from wedding couples:

For our At Sea wedding, once the marriage license has been submitted to Royal Ocean Events do we need to bring any items or get a marriage license from our home town?

For At Sea weddings, once you have submitted your Notice of Intended Marriage and any decrees (if applicable) you will not need to bring or provide any other items. The marriage license will be processed and ready for you once onboard.

Who will my contact be once I am onboard?

Your Tie the Knot wedding coordinator will help you plan all ceremony and reception items until you leave for your cruise. Once onboard you will have a chance to meet with the Officer who will be your wedding coordinator. The onboard wedding coordinator will go over all the wedding details and will be your contact for your wedding day celebration.

When do we pay for our wedding package and all extra touches?

The Wedding Package price is due at the time of booking your wedding. All wedding extra touches must be paid in full no later than 60 days prior to your cruise.

When do I confirm the wedding time and location?

Your Tie the Knot Wedding Coordinator will confirm your wedding time and location for you. If you have a specific time and location you would like to be married, inform your Wedding Coordinator and they can request this for you. All locations and times are subject to availability.

When will we receive our Marriage Certificate once we arrive home?

Please allow 8-10 weeks to receive your certified copy (10-12 weeks for international mailings).

Do I get priority boarding for my wedding?

If you are being married on embarkation day at any port you will receive priority boarding. Priority boarding does not apply for At Sea or Ashore Wedding options.

All non-sailing guests will need to provide their name, date of birth, nationality and driver's license or passport to be able to come onboard for the wedding.

What decorations are set up in the Chapel and can I bring my own?

In the Chapel, there will be floral arrangements atop two pillars along with candelabras. If you want to provide your own small decorations you are welcome to do so as long as they do not damage the Chapel walls or any items inside. Inform your Tie the Knot Wedding Coordinator if you wish to bring any of your own items onboard to decorate the ceremony.

Do you perform same-sex marriages?

Same-sex legal ceremonies are currently offered in select ports where legally permissible. We can provide symbolic ceremonies at sea harborside and ashore in ports where same-sex weddings are not legally permissible. Please contact your Tie the Knot wedding coordinator for more information.

How do I know if I require an Apostille for my marriage?

Typically many couples from Europe and Australia will be required to have an Apostille. An Apostille is a separate document that is permanently attached to the marriage certificate that states the marriage certificate is an official government document.

For our reception, we do not like all of the food items listed. Can we change the items we do not like?

All menu substitutions require special approval. Inform your Wedding Coordinator of the item(s) you wish to substitute out and what you are interested in and they can request the changes be made. All requests will be reviewed, but not all requests can be honored.

How do I pick all of my wedding details?

Your Tie the Knot Wedding coordinator will send you a listing of all wedding and reception options once you have sent in the Coordinator Agreement Form and booked your wedding. This will include the bouquet type and color, wedding cake options, ceremony music, reception options, etc.

We are under the 60 days prior to our cruise sailing date; can we still book a wedding?

All ceremonies and receptions are booked based on availability. On occasion, weddings may be booked within 60 days at an additional late booking fee of \$250 USD.

How can we bring onboard items needed for our wedding on Embarkation Day?

You and your guests must carry onboard all of your wedding items in an airline approved carry-on (one per person) since luggage checked curbside may not arrive in your stateroom until after the wedding.

general information

Reservations and payment

All ceremonies and receptions are booked based on availability. All weddings must be booked and paid in full at least 60 days prior to your cruise. If possible, weddings may be booked within 60 days at an additional late booking fee of \$250 USD.

All wedding packages may be paid by check, money order or credit card. American Express, Visa, MasterCard and Discover are accepted. All pricing and payments are in U.S. dollars. All pricing and sales are subject to change without notice. Tie the Knot reserves the right to substitute items of equal or greater value.

Tie the Knot wedding coordinators can arrange most of the services offered for land weddings; however, there are limitations onboard a cruise ship and at some of the ports of call. Extra touches should be ordered and paid in full as soon as possible due to the limited availability of some services. Extra touches must be booked no later than 60 days prior to sailing.

Tie the Knot reserves the right at any time not to book or to cancel a wedding onboard one of the ships if the wedding coordinator feels they will not be able to accommodate the couple's needs or meet their wedding expectations.

Please be advised that in the event of weather conditions, change in itineraries, missed ports, or unforeseen circumstances, Princess Cruises may at any time and without prior notice deviate from the set wedding time, location or reception length. For this reason it is not recommended to put your wedding date on any printed materials, etc. until after the wedding.

Ceremony and reception

Times and locations are set based on the requirements of each event and will not be confirmed until 30 days prior to sailing. Onboard weddings are normally performed in the chapel (if applicable) or in one of the onboard lounges. Land weddings are normally performed at a public beach, garden or gazebo. All times are approximate and may be delayed and land locations may be substituted due to unforeseen events.

Please note that some ports of call or the At Sea weddings require certain vows to be read by law. Please ask your wedding coordinator for details.

Wedding guests

All wedding packages are designed to accommodate the bride and groom. Tie the Knot will allow up to 10 non-sailing guests to board the ship for the ceremony at no additional charge. Princess will allow additional non-sailing guests if you purchase a wedding reception; see the reception sections for more details. If you do decide to purchase a reception or have more than 25 guests, an additional wedding coordinator is required for each increment of 25. Due to security issues, some ports of call do not allow non-sailing guests. All non-sailing guests will need to present a government-approved picture ID when boarding the ship, and they will need to depart the ship as per local custom regulations.

All prices are in U.S. dollars.

Your choice boarding

If you are being married on embarkation day, your Tie the Knot coordinator will meet you at the ship's terminal at 10:30 a.m. and escort you onboard once local customs clears the ship. You and your guests must carry onboard all of your wedding items in an airline approved carry-on (one per person) since luggage checked curbside may not arrive in your stateroom until after the wedding.

Cancellations, rescheduling and refunds

Prior to 60 days: For a full refund of a wedding package or any extra touches, written notice of cancellation must be sent to Tie the Knot no later than sixty (60) days prior to sailing date. A full refund minus a \$400 U.S. booking fee will be refunded. No refunds will be issued for the marriage license or for the license processing. Within sixty (60) days: No refunds will be made for cancellations made less than sixty (60) days prior to cruise. Once your wedding is confirmed with payment, a wedding reservation can only be rescheduled outside of sixty (60) days prior to the sail date. If you need to reschedule your wedding, it is subject to availability and a rescheduling fee of \$250.

Your Wedding Coordinator Contact Information

*Royal Ocean Events
5048 48th Avenue
Delta, B.C. V4K 1V8 Canada*

Email: info@royalwed.com

U.S. Toll-Free Phone: 855-434-3550, Direct Phone: 778-434-3550
Fax: 1-778-434-3557
Monday - Friday 8:00am - 5:00pm PST

UK Local Phone: 02033719917
4:00pm - 1:00am Monday - Friday (local British time)

Australia & New Zealand Toll Free Phone: 1-800-609-517
Australia Local Phone: 61 2 8015 5727
New Zealand Local Phone: 64 27 273 3529
1:00am - 10:00am Tuesday - Saturday (local Australia time)

mundomar
cruceros

PRINCESS CRUISES
come back new®

Effective 4/2017 POB17FP15541