

PRINCESS CRUISES
escape completely®

WEDDINGS

A GUIDE TO PLANNING YOUR NUPTIALS WITH PRINCESS

TIE THE KNOTSM WITH PRINCESS 1-866-444-8820

Escape completely.®

WEDDING PACKAGES pg. 2

EXTRA TOUCHES pgs. 3-5

Fresh flowers and decorations pg. 3

Receptions pg. 3

Wedding cakes pg. 3

Music and technology pg. 4

Photography & Video services pg. 4

Lotus Spa® and salon pg. 5

Tuxedo & Bridal gowns pg. 5

Transportation pg. 5

GOURMET SELECTIONS pgs. 6-8

Hors d'oeuvres pg. 6

Food stations pg. 6

Art sculptures pg. 6

Luncheon packages pg. 7

Beverage packages pg. 8

DESTINATION OPTIONS pg. 9

WEDDING GUIDE pgs. 10-12

BEFORE YOU WED pg. 13

It's your very special day — let Princess® make it truly extraordinary

Few things can compare to the anticipation and exhilaration when a couple says “I do” and begins their new life together. And your magic moment should be just that — brimming with enchanting delights, joyous celebrations and picturesque views providing a spectacular backdrop. The Tie the KnotSM program with Princess Cruises can do all that and more. The following pages will help you plan a wedding experience that will create memories to last a lifetime.

AT SEA OR ASHORE. Whether you prefer to have your wedding on one of our spectacular ships while still in port, while sailing at sea or on the stunning shores of a far off land, we offer packages that will be all you imagined and more. Choose from an array of inspiring destinations, a magnificent fleet of elegant ships, and a host of options onboard and ashore that will make your wedding exceptional in every way.

NAUTICAL NUPTIALS. From the moment you catch the first glimpse of your sensational Princess ship, the magic begins. The wedding, reception and honeymoon vacation — all part of your incredible cruise package, all blending seamlessly to create a truly unforgettable event.

HISTORY ON THE HIGH SEAS. Imagine the thrill of having the Captain of your magnificent Princess ship officiate your ceremony. Only Princess can offer the unique experience of a legal wedding at sea while sailing majestically across international waters.

A WEDDING PARTY LIKE NO OTHER. What better way to share your momentous occasion with loved ones than to invite them along? A Princess Tie the KnotSM wedding is a wonderful opportunity for family and friends to join you on your glorious cruise escape — complete with an amazing array of onboard amenities, dazzling horizons and captivating ports of call.

GUIDING YOU ON YOUR JOURNEY. Our experienced wedding coordinators will design a wedding that is truly extraordinary. Whether your wedding is an intimate ceremony for two or a grand event with many guests, we will guide you in every way — from the destination to dining to décor and down to the smallest detail. Please contact a Princess wedding coordinator at 1-866-444-8820 to start planning your nuptials.

TIE THE KNOTSM
WEDDING COORDINATORS
AVAILABLE
TOLL FREE 1.866.444.8820

Our Tie the KnotSM wedding program offers three wonderful wedding packages to choose from, plus an extensive list of extra touches (pages 4-9) to create the perfect day for your wedding.

LOCATION, LOCATION, LOCATION

TIE THE KNOT SM AT SEA*	TIE THE KNOT SM HARBORSIDE	TIE THE KNOT SM ASHORE [◇]
<p>If you've always dreamed of being married at sea and by the ship's Captain, this is the package for you.</p> <ul style="list-style-type: none"> • Exclusive wedding chapel** • Candlelit ceremony • Captain to perform ceremony • Special vows at sea • Wedding coordinator^{††} • Live music • Two fresh floral arrangements to adorn the ceremony location • Rose bouquet (one dozen) • Boutonniere • Photographer • One (1) 16x20 canvas print • (2) 8x10 photographs • (5) 5x7 photographs • Wedding cake for two • Bottle of champagne • Two Princess keepsake champagne flutes • Keepsake wedding certificate 	<p>If you have non-sailing guests, this is the package for you.</p> <ul style="list-style-type: none"> • Priority check-in and boarding for couple and guests[†] • Ideal location onboard • Non-denominational officiant[◇] • Wedding coordinator^{††} • Ceremony music (pre-recorded) • Romantic vows • Two silk floral arrangements atop two pillars • Rose bouquet (one half dozen) • Boutonniere • Photographer • (1) 8x10 photograph • Wedding cake for two • Bottle of champagne • Keepsake wedding certificate 	<p>If you would like to be married ashore at one of our exotic destinations, this is the package for you.</p> <ul style="list-style-type: none"> • Beautiful beach or garden ceremony location • Non-denominational officiant[◇] • Wedding coordinator^{††} • Exotic island vows • Bridal bouquet • Boutonniere • Photographer • (1) 8x10 photograph • Transportation for bridal couple[^] • Specialty cake for two • Bottle of champagne • Keepsake wedding certificate <p>Ashore extra touches</p> <ul style="list-style-type: none"> • Additional roundtrip transportation service for guests from \$20 per person[^] • Cake and champagne service for guests from \$15 per guest
<p>TIE THE KNOT AT SEA</p> <p>PACKAGE PRICE: \$1,800</p> <p>LICENSE FEES: \$450 (witness fee may apply)</p> <p>TOTAL: \$2,250</p>	<p>TIE THE KNOT HARBORSIDE</p> <p>SEE PAGE 9 FOR COMPLETE DESTINATION PACKAGE PRICES.</p>	<p>TIE THE KNOT ASHORE</p> <p>SEE PAGE 9 FOR COMPLETE DESTINATION PACKAGE PRICES.</p>

* Available on "at sea" days listed on your itinerary.
 ** Chapel not available on the Dawn, Sun, Sea, Tahitian, Royal & Pacific. Chapels have limited seating capacity.
 † Available for weddings on embarkation day only.
 ◇ Officiant: a local officiant will perform the ceremony.
 ^ Usually taxis.

†† An additional wedding coordinator is required for additional guests in increments of 25.
 Prices and license fees vary by port of call. See chart on page 12 for complete package prices.
 Prices quoted in U.S. dollars, are subject to change and do not include applicable sales tax.

Unique to Princess — extraordinary in every way

If you can dream it, we'll be happy to make it come true. We offer an array of extra special touches through our Tie the KnotSM wedding program. If you have something in mind that's 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
- 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 or huppah with fresh tropical or mixed flowers* \$500 and up
- Conch shell and green palm aisle (available in select destinations only) \$250 and up
- Candlelit ceremony (available on select ships and Harborside only) \$50

Note: flowers are subject to availability

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.

* 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.

** Fresh flowers and cakes are not permitted to be taken on or off the ship per customs.
All prices are in US dollars.

Wedding cakes†

Our pastry chef creates wedding cakes that are remarkably intricate or elegantly simple — and always delectable. We offer three sizes which may be combined for a multiple tier creation.

• 9-inch cake, serves up to 12	\$75 and up
• 14-inch cake, serves up to 18	\$105 and up
• 16-inch cake, serves up to 24	\$135 and up

Custom cakes

Our wedding cakes are also available in a variety of color and flavor choices. We welcome the opportunity to customize a specially created cake to accompany your wedding selections.

EXQUISITE ADORNMENTS,
INDULGENT PAMPERING

WELCOME TO PARADISE

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.
- Island/steel drum band* \$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.
- DJ mixing console \$50 per hr.

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

Photography*

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 wedding package includes one hour of photography and a minimum of 50 images will be captured.

Additional time in one hour increments may be requested starting at a rate of \$50 per hour.

Privately contracted shoreside wedding photographers, videographers, entertainment, food and beverage, cakes, fresh flowers, etc. are not permitted onboard the ship. We arrange for these extras separately.

* Available on select ships and itineraries.
Prices do not include applicable tax and are subject to change.

Later in your voyage your photographer will meet with you to review your photographs and give you the opportunity to choose from an assortment of beautiful photo packages and products.

Please consult with your wedding coordinator on available packages and services.

Video services

Your wedding will be expertly captured by our professional video staff. The basic video package includes two-camera coverage of the ceremony and a personalized "walk around" segment onboard the vessel. For an extra special touch, consider adding coverage of your reception and a photo montage of your favorite images from the ceremony, reception or your own personal images (maximum of 20 images).

The raw footage is sent to our shoreside facilities for professional editing, addition of music, titles, special effects, digital graphics and finishing. The finished product will then be sent directly to your home via DHL.

Please allow 6-8 weeks for U.S., and 8-10 weeks for international delivery.

• Wedding video and walk around ship	\$795
• Web cam coverage onboard **	Complimentary
• Additional video coverage (1 hr. minimum charge)	\$150 per hr.
• Photo montage	\$75
• Additional copies of your special video	\$50 each

Please note: Prices are for "at sea" wedding packages only. Ask your wedding coordinator for pricing on Harborside & Ashore videography.

* Due to customs & immigration regulations, shipboard photographers and videographers are not allowed to disembark the ship in US ports of call. Local services may be contacted. Please contact your wedding coordinator for pricing packages.

** When satellite permits
All prices are in US dollars.

Lotus Spa® wedding appointments

Princess has one of the premier salons afloat. The experienced spa staff is waiting to pamper and rejuvenate you and your bridal party for your wedding day.

- Shampoo and style dry
- “Up-do” hairstyle
- Manicure and pedicure

Tuxedos

Tie the KnotSM specializes in providing formalwear for your wedding guests. Dress yourself in the elegance and style that is perfect for your wedding day. Cruiseline Formalwear, our 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) 252-8572
Fax: (305) 252-6855 *(Please let your coordinator know you have booked a tuxedo rental).*

Bridal gowns

We also offer onboard dry cleaning and pressing services.

- Onboard gown pressing \$35
(48 hr. notice is required)

Transportation

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

C.H.E.F. A Culinary Heritage of Excellence in Food is the foundation upon which our passion for Modern Classical Cuisine is realized. Exceeding individual expectations commemorates a pinnacle of distinction achieved through Culinary and Service Arts.

Culinary delights in an unforgettable setting

Hold your joyous reception in one of the ship's beautiful lounges. Our culinary staff can design special cakes and gourmet menus to suit your tastes. Contact your Tie the KnotSM wedding coordinator to book your reception.

Hors d'oeuvres with open bar includes:

- One-hour reception (\$21 per person)
- Minimum of 10 guests
- Upgrade to premium brand bar (\$3 per person)

Cold hors d'oeuvres

- Smoked salmon on pumpernickel
- Cold poached prawns
- Pate de foie gras
- Prosciutto and melon
- Vegetable cheese mousse

Hot hors d'oeuvres

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

Food stations

The options below are available in addition to your reception package.

\$9 per person each station, per hour

- Premium fresh pasta station
- Prime roast of beef carving station
- Jumbo shrimp in ice fountain
- International cheese and fresh fruit station

Art sculptures

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

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 US dollars.

A DAY UNLIKE ANY OTHER

Savor the moment with the finest dining at sea

Your reception should be a true celebration of family, friends and great memories. Choose from three award-winning lunch packages, featuring gourmet dishes carefully crafted to deliver an extraordinary experience for the senses.

Choose one of the following lunch packages (luncheons include coffee, tea, water, rolls & butter).

Gourmet Luncheon A

Three-course menu
\$21 per person

Shrimp & Sweet Cantaloupe Melon
Marie Rose dressing

– or –

Farfalle Tossed with Broccoli, Tomato
Roasted Elephant Garlic and Goat's Cheese

Alaskan King Salmon on Wilted Spinach,
Lemon & Dill Butter
Parsley new potatoes

– or –

Châteaubriand of Beef Tenderloin,
Bearnaise Sauce
Market fresh baby vegetables, Parisienne
potatoes

Dark Chocolate Soufflé
Orange Grand Marnier Sabayon
Coffee or Tea with Petits Fours

Note: 15% gratuity and applicable sales tax will be added to all food and beverage charges. All prices and selections are subject to change. Menu items may be substituted by the Executive chef

All prices are in US dollars.

Gourmet Luncheon B

Four-course menu
\$25 per person (Minimum of 15 guests)

Shrimp & Sweet Cantaloupe Melon
Marie Rose dressing

Pappardelle Ribbons with Seafood and
Lobster

Creamy tomato sauce

Rockfish "Amandine" with Noisette
Butter and Toasted Almonds
Broccoli and parsley new potatoes

– or –

Roasted Stuffed Chicken Breast, Madeira
Jus
Grilled asparagus, baby carrots and Duchess
potatoes

– or –

Rack of Veal Saddle with Porcini Ragout
Spring vegetables and Château potatoes

Tiramisu

Espresso, Mascarpone cream and bittersweet
cocoa

– or –

Fresh Seasonal Fruits and Berries
Lemoncello sorbet

Coffee or Tea with Petits Fours

Gourmet Luncheon C

Authentic Italian specialty menu \$29 per person (Minimum of 35 guests)

Antipasti: Prosciutto e Melone

Italian cured Parma Ham with sweet peppered melon

Insalata di Gamberi e Carciofi

Tender shrimp and marinated artichoke with white truffle oil

Polpettine al Granchio

Deviled crab cakes roasted chili remoulade, scallion and red radish

Porcini all' Olio Vergine

Porcini mushrooms, extra virgin olive oil and roasted garlic puree

Calamari Fritti

Crisp fried tender calamari parsley, sea salt and citrus aioli

Zucchini Dorati

Battered in buttermilk and parmesan chili and anchovy Romesco

Bresaola della Valtellina

Air dried beef fillet, arugula salad, shaved parmesan

Flan di Ricotta all' Aglio Dolce

Ricotta cheese and elephant garlic flan beet root leaf, sun blushed tomato

Pasta: Ravioli di Ricotta e Tartufo

Handmade potato and ricotta ravioli, truffle, reggiano and burro fuso

Secondi Piatti: Grigliata di Mare

Lobster, langoustines, prawns, scallops and sea bass with risotto al nero di seppia and lemon Pinot Grigio sauce

– or –

Lombata di Vitello Arrosto

Carved chop of Piemontese veal, mushroom ragout, barolo glaze

Tiramisu

Tia Maria soaked lady fingers with sweet mascarpone cream

Amaretti

Toast a magical occasion in magnificent style

We feature a wide range of beverage options, including wine packages starting at just \$8 per guest and open bar hour starting at \$13 per guest. And what wedding celebration wouldn't be complete without some bubbly? We have an array of champagne packages, plus non-alcoholic beverage selections and more.

*Wine package A**

\$8 per person
This package features Californian white and red wines.

*Wine package B**

\$10 per person
This package features Italian white and red wines.

Wine package C

\$13 per person
This package features premium Californian white and red wines.

Wine package D

\$17 per person
This package features premium Italian white and red wines.

Champagne toast

\$5 per person
Available in addition to any other package and features premium sparkling wine.

French Champagne toast

\$8 per person
Available in addition to any other package and features French champagne.

Non-alcoholic toast

\$4.50 per person
Available in addition to any other package and includes soft drinks and juice.

Open bar service

\$13 per person/per hour

Premium bar service

\$16 per person/per hour

Champagne waterfall

Any of the champagne toast packages can be presented in a waterfall over a pyramid of glasses.
\$100 set-up fee in addition to the per person price.

Chocolate bride and groom strawberries

\$3 per person
This duet of a dark chocolate tuxedo and a white chocolate gown makes an elegant addition to your reception, toast or meal.

Coffee, tea, juice and cookies or pastries

\$6.50 per person

Bridal party/rehearsal dinner

An exclusive dinner in one of our alternative dining venues for the bridal party can be arranged onboard prior to the wedding by contacting your wedding coordinator.

Bachelor party/bridal shower

A traditional party can be arranged onboard for the attendants of the bride and groom prior to the wedding. Contact your wedding coordinator for details.

* Not available in specialty dining 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. All prices are in US dollars.

WEDDING DESTINATION OPTIONS

PORTS OF CALL	HARBORSIDE ◇	ASHORE ◇	MARRIAGE LICENSE GUIDE	LICENSE AND PROCESSING FEE †	DESTINATION DETAILS
Aruba	\$1,600	\$2,100	Tie the Knot can assist with a Aruba license	\$400	Legal ceremonies must take place at the Civil Town House on weekdays
Barbados	\$1,600	\$2,000	Tie the Knot can assist with a Barbados License.	\$300	Ashore location is either a beach or gazebo.
Cabo San Lucas or Cozumel, Mexico	\$1,700 Cabo San Lucas only	\$1,900	Tie the Knot can assist with a Mexico License.	Call for Quote	Ashore location is either a beach or garden. License may require additional fees.
Catalina Island, LA, San Diego	\$1,300	\$1,900	Tie the Knot can assist with a California License.	\$250	Ashore location is a harbor view or on a cliff side.
Ft. Lauderdale, Florida	\$1,300	\$1,800	Tie the Knot can assist with a Florida License.	\$205	Ashore location is either a beach or garden.
Grand Cayman	\$1,700	\$2,200	Tie the Knot can assist with a Cayman License.	\$300	Ashore location is either a beach or gazebo.
Juneau, Alaska	\$1,600	\$2,200	Couples must obtain their own license.	Couples must obtain their own license.	Ashore location is the Rainforest Garden. Call for quote on a Glacier Wedding.
Kona, Hilo, Honolulu or Maui, Hawaii	\$1,600	\$1,900*	Couples must obtain their own license.	N/A	Ashore location is either a beach or garden. *Hawaiian wedding chapel available in Maui
Montego Bay or Ocho Rios, Jamaica	\$1,600	\$1,900	Tie the Knot can assist with a Jamaica License.	\$245	Ashore location is either a beach or garden.
Moorea, Tahiti	Not Available	\$2,100	Tahiti offers "symbolic ceremonies" only	Not Available	Ashore location is an authentic Tahitian Village
New York, New York	\$2,000	Call for Quote	Couples must obtain their own license.	N/A	Ashore location is a garden.
San Francisco, California	\$1,700	\$2,200	Tie the Knot can assist with a California License.	\$500	Ashore location is harbor view or on a cliff side.
San Juan, Puerto Rico	\$1,800	Call for Quote	Tie the Knot can assist with a Puerto Rico License.	License \$200 Blood Test \$150	Ashore location is either a beach or garden.
Seattle, Washington	\$1,600	\$1,800	Tie the Knot can assist with a Washington License.	\$164	Ashore location is a harbor view.
St. Kitts	\$1,700	\$1,800*	Tie the Knot can assist with a St. Kitts License.	\$395	Ashore location is either a beach or garden. *Location fees may apply.
St. Lucia	\$1,500	\$1,800	Tie the Knot can assist with a St. Lucia License.	\$395	Ashore location is a beach.
St. Maarten	\$1,700	\$2,200	Tie the Knot can assist with a St. Maarten License.	Call for Quote	Ashore location is either a beach or garden. *License also requires witness and translation fees.
St. Thomas	\$1,700	\$1,800	Tie the Knot can assist with a St. Thomas License.	\$245	Ashore location is a beach or private villa.
Vancouver or Victoria, Canada	\$1,400	\$1,800	Couples must obtain their own license.	N/A	Ashore location is either a beach or garden.

European packages available. Please call for quote.

* Location fees may apply. Please call for quote.

◇ Prices do not include applicable sales tax and are subject to change.

† Couple is responsible for any increase in marriage license fees from their wedding port.

^ Please note all beaches are public.

All prices are in US dollars.

Navigating your way toward your magic day

12 months to 90 days prior

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 agent or Princess Reservations Department for a cruise quote on your preferred wedding date, to request destination brochures, or for any information you may need.

Start planning the big day.

Contact our Tie the KnotSM staff at (866) 444-8820 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 a wedding, your wedding coordinator can place your preferred wedding date on a courtesy hold for three (3) days. Your reservation will automatically cancel if payment has not been received within three (3) 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 agent 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 agent. 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.

Note: Package and upgrade pricing varies by port.

- 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.
- 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, photography, hors d'oeuvres and more — are not required to be booked and paid for until 60 days prior to your cruise date. See pages 4-6.
- 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 onboard the ship. We arrange for these extras separately.

Decide on your wedding attire.

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

Start your guest list.

Send out a “Save the Date” letter and be sure to include cruise details for guests that will be sailing or traveling to the wedding.

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 in order to attend a wedding at the pier or to board a Princess vessel:

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

Place your order for invitations and announcements with your wedding coordinator.

We have an extensive selection of invitations, announcements, thank you notes and gifts for your wedding. The Tie the KnotSM wedding coordinators can also print your wedding stationary and ship it home for you to mail to your family and friends. Favors and gifts will be delivered directly to your Princess ship.

Apply for your marriage license.

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. 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. Remember, some ports have unique requirements.

90 to 45 days prior

Review your pre-cruise information packet.

- The Princess Reservations Department will send your pre-cruise documents approximately 60 days prior to your departure.
- Carefully check all documents for accuracy.
- Refer to the Cruise Answerbook included with your pre-cruise documents to help you prepare fully for your cruise.

Schedule your wedding time and location.

Your wedding coordinator will set your wedding time and location based on your final requests, submitted no later than 60 days prior to sailing.

Finalize your extras touches.

As your wedding date grows near, contact your wedding coordinator to confirm the optional extra touches to make your wedding truly special.

- Select your wedding flowers.
- Decide on your wedding and reception music.
- Reserve our wedding photography and video services.
- Discuss wedding vows with your wedding coordinator.
- Book your Lotus Spa[®] Salon appointments.*
- Book your special wedding transportation through your wedding coordinator.
- Finalize formal rentals. Submit all measurements to Cruiseline formalwear so final orders can be placed.
- Make your final food and beverage selections (you will need your final guest count at this time).
- Purchase reception items such as favors, guest book and decor.
- Site fees and special orders are non-refundable and due at the time of order.

Note: Lotus Spa pre-reservations are only available to Wedding Party, and cannot be made in advance for general passengers. All others need to be made through Princess.

SURPRISE YOURSELF

Send in your final typed and alphabetized guest list.

Guest list changes will not be permitted within 60 days prior to your cruise.

Submit final payments.

- Your final wedding payment must be made at least 60 days prior to your cruise.
- All wedding extra touches must be paid in full 60 days prior to your cruise.
- Additions or changes are accepted up to 60 days prior to your cruise.

Submit any special requests.

Any special requests such as customized vows, special music selections, announcements, photography and video requests, bridal party lists, toasts and bouquet toss must be submitted in writing to your wedding coordinator no later than 60 days prior to sailing.

30 days prior

Sign and return your final confirmation letter.

- Your wedding coordinator will send you a final confirmation letter detailing everything you've purchased for your wedding.
- Carefully review the letter to confirm everything is correct by initialing each page and returning the signed letter to your wedding coordinator to secure all your wedding arrangements.
- Inform your wedding coordinator when you will be arriving for the cruise and where you will be staying prior to your cruise.

Inform your guests of cruise and wedding details.

- We will provide a letter that you may send to them summarizing your wedding day guidelines.
- Please pass on all the information regarding your cruise and wedding to your guests.
- Encourage your guests to arrive early as the length of security check-in at the pier may vary.

14 days prior

Review final details and double check your travel documents.

- Your final travel documents will arrive approximately 14 days prior to your departure.
- Make sure you have your marriage license, a valid passport and any required visas, an original vaccination certificate (if required), airline tickets, your travel summary and boarding pass, medical insurance cards, travel insurance (if purchased) completed Princess luggage tags.
- Call ahead to your airline to inquire about hand-carrying your wedding attire on the plane.

Your wedding day

To ensure your big day is simply perfect:

- Arrive at your wedding location early.
- Contact your wedding coordinator upon arrival.
- Designate a family member or friend to be the liaison with your wedding coordinator, so you can focus on getting ready for your wedding.

When you return home

- Keep an eye out for your marriage certificate.
- Most marriage certificates will be mailed directly from the court. Please allow 8-10 weeks to receive your certified copy (10-12 weeks for international mailings).

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 tax is 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 at a land wedding, 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 KnotSM reserves the right at any time not to book or to cancel a wedding onboard one of the ships if the wedding coordinators feel they will not be able to accommodate the couple's needs or meet their wedding expectations.

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 every additional 25 guests, another wedding coordinator is required. 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 customs port regulations.

Your-choice boarding. If you are being married on embarkation day, Tie the Knot coordinators will meet you at the ship's terminal at 10:30 a.m. and escort you onboard once U.S. 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 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 \$250 U.S. booking fee will be refunded. No refunds will be issued for the marriage license or for the license processing. Within 60 days: No refunds will be made for cancellations made less than sixty (60) days prior to cruise.

TIE THE KNOTSM
with Princess

PRINCESS CRUISES
escape completely®

Tie the KnotSM wedding coordinators are available to assist you Monday through Friday 9:00am to 7:00pm EST.

U.S. Toll-Free Phone: 866-444-8820, Direct Phone: 305-421-1050, Fax: 305-428-5340

Mailing Address: 2600 SW 3rd Ave., Suite 200, Miami, FL 33129

Email: Princess@theweddingexperience.com

Wedding ceremonies are operated by an independent company approved by Princess Cruises.