

Nadia Jastrjemskaia

Elite Cruise Counsellor
Aurora Cruises and Travel

7723 335-7017

nadiaj@auroracruises.com
<https://auroracruises.com/>

Milan + Venice + Cruise

Trip Summary

Day 1

Depart for Milan

Day 2

Welcome to Milan!

Day at leisure

The City

Dining

Cafes

Bars & Nightlife

Shopping

Day 3

Explore Milan

La Scala Theatre & Museum guided tour in Milan

Day 4

Welcome to Venice!

When you arrive in Venice

Check-in into your hotel

Day 5

Explore Venice

Dining

The City

Day 6

Cruise on Rhapsody of the Seas

Rhapsody of the Seas - Rhapsody of the Seas 2017-deckplans.pdf, Rhapsody of the Seas factsheet.pdf

Day 7

Split, Croatia

The City

Do & See

Day 8

Dubrovnik, Croatia

The City

Do & See

Day 9

Day at Sea

Day 10

Santorini, Greece

The Island

Do & See

Day 11

Katakolon

Day 12

Day at Sea

Day 13

Venice

Day 1

Depart for Milan

Airfare is not included into package.

Please [contact us for flight options.](#)

Day 2

Welcome to Milan!

Arrive in Milan

Welcome to Milan - one of the most charming cities of Italy.

Take a train from Malpensa Airport to Milano Centrale Railway Station.

Your hotel is nearby

The rest of the day is at your own leisure to relax after the trip.

Day at leisure

Check-in into hotel: 3 or 4 stars, will be defined at finalization of your cruise vacation.

The City

Milan was founded by Celtic tribes around 600 B.C. When the Romans conquered the city, it was renamed "Mediolanum"—the land in the middle. Thanks to Milan's strategic location in the middle of the fertile Po River valley, it quickly became an important centre for trade in the Roman Empire. Later, it also became its western capital.

Today, Milan is the second largest city in Italy. Almost everything in Milan revolves around the fashion industry. Most famous designers and fashion houses tend to be located in the city—the area around Via Monte Napoleone and Via Della Spiga is the heart and home to many fashion industry flagship stores. Centro Storico is where many of the city's famous sights are located, including the Duomo and La Scala Opera. Navigli, by the canals, is another exciting neighbourhood famous for its nightlife, while Brera is an artsy enclave.

Dining

Milan has a large selection of restaurants, from strict sushi eateries to top-class establishments, where the corporate credit card reigns supreme. As is often the case in Italy, the best dining experience is usually at less extravagant restaurants and trattorias serving local and national specialities.

Cafes

In Italy, gelato is eaten just as religiously as pasta. It's not only Italy's delicious answer to ice cream—it is a way of life. Accompany yours with a strong espresso or cappuccino for the full Milan cafe experience.

Bars & Nightlife

The Brera and Navigli neighbourhoods have the most bars and offer bustling nightlife. For a more trendy option, try the area around Corso Como. Do it the Milanese way and mingle at a selection of bars between 19:00 and 21:00, when filling snacks can sometimes be had for free with your drinks.

Shopping

Milan is the capital of fashion, and there is plenty to choose from when it comes to shopping. Even those less interested in fashion (or who can't afford the often high prices) will find exploring Via Monte Napoleone, Via della Spiga and the surrounding streets rewarding. This is where all the fashion houses have their impressive flagship stores. Armani's department store on Via Manzoni 31 is a good example, or Gucci's store on Via Monte Napoleone (this one covers an entire city block). Dolce & Gabbana's impressive store on Corso Venezia is housed in the former palace of a Sicilian nobleman.

Day 3

Explore Milan

After breakfast at your hotel, enjoy a wonderful walking city tour of all the must-see places.

During your stay in Milan you cannot miss a visit of the Duomo cathedral and the church Santa Maria delle Grazie where the “Last Supper” of Leonardo Da Vinci is kept.

Excursion ***Skip The Line: Da Vinci's Last Supper & Duomo Cathedral Semi-Private Milan Tour***

The Duomo cathedral is the main church and symbol of Milan. Thanks to an expert guide you will visit the interior that is of magnificent beauty! Listen to the explanation of your guide on the architecture and techniques adopted to build the church, that took many centuries to complete! After your visit at the Duomo you will cross the first shopping centre of Italy, Galleria Vittorio Emanuele and pass by the beautiful La Scala Opera House. You will then catch a tram, a typical means of transportation of Milan. Thanks to the ride on the tram you will arrive at the church of Santa Maria delle Grazie where you will admire at the “Last Supper” of the genius Leonardo Da Vinci. Tickets to “Last Supper” are very hard to find, so don't miss this rare opportunity to marvel at one of the most famous works of art in the world!

What's Included

Professional Guide

Admission tickets to Duomo cathedral

Admission tickets to Last Supper gallery

Headsets for Duomo cathedral for groups larger than 7 people

La Scala Theatre & Museum guided tour in Milan

Take a tour of one of Europe's most revered opera houses, La Scala, during your time in Milan. Jump ahead of the long lines with priority admission and meet your guided and group of no more than 35 travelers. Explore the interior of the theater and museum, peeking at the auditorium and stage from the boxes and listening to regaling tales of the theater's history.

- Take a guided tour of La Scala Theater and museum
- Listen to stories and facts about the theater
- Skip the long queues with skip-the-line admission
- Headsets are provided so you can hear your guide clearly

Day 4

Welcome to Venice!

After breakfast, take a speed train to Venice in 2nd class coach.

Traveling by train from Milan to Venice is a quick and comfortable journey. The distance from Milan to Venice is 173 miles and many Freccia high-speed trains make the trip in just 2 hours and 25 minutes.

The Venice to Milan train cuts across scenic Veneto and Lombardy, from the Adriatic coast to Italy's northern city.

Venice to Milan train times

Trenitalia's high-speed Alta Velocità (AV) trains leave Milano Centrale twice per hour for Venice's Santa Lucia Station (often shortened to SL) — averaging 50 trains per day. The earliest Trenitalia train leaves Santa Lucia station at 12:01 a.m. The last train to Milan leaves Venice at 11:11 p.m.

Note that weekends and holidays typically mean less frequent service and sometimes longer travel times.

Amenities on the Freccia trains between Venice and Milan

Italy's high-speed trains are equipped with air conditioning and electrical outlets at your seat to charge devices. There is WiFi on Frecciarossa and Frecciargento trains, but the signal will drop in tunnels and at stations. Expect a cafe car on every train, as well as food cart that brings snacks, sandwiches and beverages to your seat. At the end of each car you'll find a restroom and plenty of racks to store large luggage.

When you arrive in Venice

We can include your vaporetto ticket into package.

Come out of the train station and bear right. Head to the 'biglietteria' ticket point and join the queue. Don't even bother looking for your wharf until you've got your tickets!

You can use the automatic machines if you want, but the ticket office is better because you can ask questions and get an up-to-date route map.

Which type of vaporetto ticket to buy

Single tickets are good for an hour's worth of travel and are €7.

If you're in Venice for a day or two, buy 24-/48-hour tickets. They're much better value. You can also get up to a 7-day pass, depending how long you're there.

If you're arriving in the afternoon, buy a single ticket and a 24- or 48-hour ticket. They only start working once you validate them, so you can use the single the day you arrive and the longer ticket from the following day.

Not all vaporetto stops have ticket offices but all of them have validation machines.

It's very important you validate your tickets before you get your first vaporetto. If you don't, it's very likely you'll be fined. Wave your ticket in front of the little machine, the lights should come on and that's all you have to do. You only have to do this once.

You won't be asked to show your ticket every time you get on a vaporetto, only if there's an inspector on board. So once it's validated pop your ticket in your wallet.

Tactics for vaporetto travel

- Tickets include just one piece of luggage and you can't buy extra tickets! If you have more luggage

than this, you'll just have to chance it. We had a small trolleybag and a large suitcase each, and we just tried our luck and got away with it. If you're worried or you have lots of luggage, either organise storage before you get to Venice or organise a private boat transfer with your hotel.

- Vaporetto routes can go in both directions unless it has a .1 or .2 after it. For example 4.1 and 4.2. Look at the final destination shown on the ferry (which can be hard to spot) or work out which way it'll be heading before your vaporetto arrives.
- Carry your backpack in your arms on the vaporetto – not on your back. The locals hate this and even have signs telling people how it should be done.
- If you're only going a couple of stops, stay nearer the doors up on deck, otherwise stay out of the way and away from the doors.
- Allow extra travel time in peak hours. Sometimes – especially in the busy tourist season – vaporetti are full and you won't get on. Be especially careful if you've got a specific train to catch as the routes to the station are always busy.

<https://www.venetoinside.com/transport-in-venice-and-veneto/public-transport-in-venice/>

Check-in into your hotel

Your hotel location is carefully selected. It will be close to cruise port. Hotels in Venice are small - only 20-30 rooms. So, book your cruisetour far in advance to stay in the best hotel possible.

Check-in time - 2pm.

Day 5

Explore Venice

After breakfast at your hotel, enjoy a wonderful walking city tour of all the must-see places.

Grand Day Tour of Venice with Skip-the Line Doge's Palace and St Mark's Basilica

Explore the best of Venice at a 10% discount with this Super Saver combo of three popular tours. Skip the line at the Doge's Palace, where you can wander through ornate public rooms and across the notorious Bridge of Sighs. You'll also head to the front of the long queue at St Mark's Basilica to tour the dazzling interior of this Byzantine masterpiece and enjoy a guided walking tour of Venice's hidden gems. Finally, cruise down the Grand Canal aboard a motorboat and soak in the majestic passing scenery.

- Combine three best-selling Venice tours
- Enjoy skip-the-line access to Doge's Palace and St Mark's Basilica
- Explore Doge's Palace and see ornate public rooms, frescoes by Tintoretto and the Bridge of Sighs
- See top Venice attractions such as St Mark's Square on a walking tour
- Cruise around the Grand Canal in a motorboat and hear about many palaces that line the banks of the most unique avenue in the world
- Choose from two different tour lengths to suit your schedule and preference

What To Expect

Spend a delightful day in Venice with three best-selling tours. Choose from two different touring options to suit your schedule. With either option, begin your day with a 9am skip-the-line tour of the Doge's Palace. Afterward, opt to explore the city at your leisure for 1 hour before the start of your next tour, or meet your next guide right away.

Enjoy skip-the-line access to the glorious St Mark's Basilica, followed by a walking tour of the city's quieter backstreets and historic treasures. Complete your day with an exciting motorboat cruise down palazzo-lined banks of the Grand Canal. See Itinerary below for tour details.

- A dress code is required to enter places of worship and selected museums. No shorts or sleeveless tops allowed. Knees and shoulders MUST be covered for both men and women. You may risk refused entry if you fail to comply with these dress requirements

Dining

Venice has a large variety of restaurants. As usual with Italian cities, the best dining experience can be enjoyed at a simple neighbourhood trattoria off the tourist rabble. Venice has many culinary specialities, like bigoli in anchovy sauce or castraure — tiny artichokes with Parmesan shavings and olive oil.

Make sure to always look at the bottom of the menu to see if a service fee is added to your bill.

"Service included" or "12% added/charged" means that another 12% of the total cost will be added to your bill. "Non cover" means no service fee will be included in the price and there will be no additional charge.

The City

Historical evidences suggest that refugees founded Venice. When Germanic tribes ravaged northern Italy in the 5th century, many mainlanders escaped to this difficult-to-access area on the Adriatic Sea.

Over the centuries the refugee community grew into the most powerful trading port in the Mediterranean. At its peak, Venice counted 3.000 trade ships and 300 navy vessels. After Napoleon's fall, it became part of the Austrian Kingdom of Lombardy-Venetia, but after the uprising in 1848, the city reached its independence once again. Shortly after, in 1866, Venice was annexed to the Kingdom of Italy. 1932 saw the opening of the motor and rail bridge between Venice and the mainland, which led this city to come out on top as a tourist destination.

It is hard to navigate around the city, but don't let that put you off, as this is part of Venice's charm. Leave the other tourists at St Mark's square and the Rialto Bridge and explore the maze-like little neighbourhoods instead. The most interesting areas and islands are Cannaregio, SanPolo/Santa Croce, Dorsoduro, San Marco and Castello.

Day 6

Cruise on Rhapsody of the Seas

Departure time: 5 pm

Passengers: 2,040

Best for: Families and fun seekers who want plenty to do but don't want to navigate a mega-sized ship

At a Glance: Refurbished in 2016, Vision-class ships are known for their smaller size and beyond-the-Caribbean itineraries. *Rhapsody of the Seas* specializes in Mediterranean cruises, with multiple sailings in the Greek isles and Croatia. And though it's more intimate than Royal Caribbean's largest ships, it still has plenty of fun activities to choose from (rock climbing, anyone?).

Five Things to Know About Rhapsody of the Seas Cruise Ship

#1 You Won't Get Lost

While Royal Caribbean is best known for floating metropolises like *Symphony of the Seas*, aka the largest cruise ship in the world, the line's Vision class feels much more intimate. *Rhapsody of the Seas* carries fewer than half the passengers as *Symphony*. But you'll still find many Royal Caribbean's signature activities, kids' programs, and restaurants.

#2 It's a Great Way to Explore

There may be a less to do onboard, but *Rhapsody of the Seas* keeps its passengers plenty busy with island-hopping and mainland-centric itineraries on both sides of the Atlantic.

#3 You Can Stay Active

Rhapsody of the Seas may not be the biggest Royal Caribbean ship, but it still offers many ways to play. There's a rock-climbing wall, a video arcade, two pools, and a poolside movie screen. And if you're in the mood for a workout, you can always hit the fitness center where you'll find lots of classes to help you work off that buffet.

#4 Relaxation is a Priority

If you'd rather chill by the pool with a book than hit the rock-climbing wall, this is the ship for you. The adults-only Solarium pool has a retractable glass roof. Or book a treatment at Vitality Spa, which offers everything from body wraps and massage to acupuncture and Botox.

#5 There's Plenty to Eat

When you're not sampling the local cuisine onshore, you'll have several onboard options to choose from. During the day, grab a sandwich at Park Café or hit the buffet at Windjammer Café, then grab a scoop at Ben & Jerry's. For dinner, do the main dining room or pay an extra fee for steak at Chops Grille, Japanese at Izumi, Italian at Giovanni's Table, or a five-course, wine-paired extravaganza at the intimate Chef's Table.

Rhapsody of the Seas

The Rhapsody of the Seas started sailing in 1997. Former names: none. The Rhapsody of the Seas is registered in Nassau, Bahamas. The Rhapsody of the Seas has 1013 cabins. 23 percent of the staterooms on board have balconies.

You can expect between 2026 to 2431 passengers on a typical sailing. This means that at the higher number (usually peak and holiday sailings) Rhapsody of the Seas has a space ratio of 32.3. *(A space ratio less than 33 means that you may find the ship crowded in areas. A space ratio greater than 39 means that there should be plenty of space for each passenger.)* When this ship isn't sailing at capacity the space ratio can be as good as 38.7.

The Rhapsody of the Seas has 765 crew members on board. There are 3 passengers for every crew member on board. There are no self-serve laundromats on this cruise ship.

The ship's last major refurbishment was in Nov 2016.

There are 12 decks on this ship. The highest deck number is 12. The number of decks with passenger cabins is 5.

There are 14 special needs cabins on this ship. These cabins have been modified for accessibility purposes.

- 1 Indoor Pools
- 1 Outdoor Pools
- 6 Whirlpools (hot tubs)
- Rock Climbing Wall

Features

- WIFI Ship Wide

- Casino
- No Cigar Lounge
- Chapel
- Video Arcade
- No Cinema
- Show Lounge
- Hair Salon
- Spa
- Fitness Center
- Library
- No Bridge Viewing Area
- Outdoor Movie Screen
- Teen Lounge
- Passenger Promenade Deck
- Sea Viewing Lounge on upper deck
- Adult Only Outside Lounge Area

Rhapsody of the Seas 2017-deckplans.pdf

Rhapsody of the Seas factsheet.pdf

Check-out from your hotel and check-in for your cruise!

Day 7

Split, Croatia

Arrival time: 9 am

Departure time: 6 pm

The City

Split is the second largest city in Croatia. It is a dynamic and vibrant holiday resort that turns into life over the lively summer season. Its pulsating heart is concentrated in the compact Old Town, composed of the orderly streets and monuments of the imposing Roman emperor's abode.

Just a stone's throw away from the Palace, Riva, the evocative seafront promenade, runs parallel to the city in a hub of activities that buzzes with life since the early hours – wealthy in shops, cafes and bars, the seafront boardwalk is where both locals and tourists congregate day and night, mingling and mixing.

If the city centre and the crowded beaches have become a major draw for tourists, Split peninsula is where serenity reign supreme and a backdrop of Mediterranean flora shapes the atmosphere.

Do & See

The ancient walls of the Old City encircle squares, crescents and architectural beauties that create a cultural hub for the travellers to discover. Split has a rich history as you will notice when exploring the city. Here you will find historical sites like The Cathedral Of St. Domnius, Pjaca Clock Tower and Diocletian's Palace to name a few.

Split has also a beautiful nature, its crystalline waters, long stretches of white beaches and a green lung embedded in the peninsula are a major draw for nature-lovers, offering hundreds of options for outdoor activities or water-sports.

Thanks to its stunning surroundings the captivating city of Split has beautifully developed around tourism, creating a destination where its natural peculiarities have been enhanced by a vibrant atmosphere of bars, restaurants and shops.

Day 8

Dubrovnik, Croatia

Arrival time: 7 am

Departure time: 4 pm

The City

Few places in the world master the mix of young and modern with the medieval and baroque better than Dubrovnik. The city naturally evolves around the Old Town which is inside the city walls.

The Old Town provides a blend of shops, cafés and bars, a fantastic atmosphere, and some very beautiful sights as you walk along down the Stradun. The squares in the Old Town are lined with bars or restaurants that have outdoor seating, giving the visitors, as well as the locals, a chance to relax with a drink in the sunshine.

Outside the city walls, modern Dubrovnik offers everything you would expect from a Mediterranean country and figs, lemons, oranges and peaches are to be found dangling from the trees in many of the gardens.

The town's architecture displays very little evidence from the 'Siege of Dubrovnik' in 1992, during which more than two thousand bombs were dropped on the town. The only hint of this is the presence of all the newly tiled roofs in town.

Dubrovnik is well worth a visit any time of the year, but, naturally, spring and summer brings out the best in the city.

Do & See

"The pearl of the Adriatic" as the city is described, Dubrovnik, offers a great mix of history, sun and sea making it a popular tourist destination. Thanks to its location between the towering Dinaric Alps and the Adriatic Sea, the city has an incredible scenery that just needs to be seen with your own eyes. There are plenty of gems and spots to discover and the visitors are spoiled with choices all year round. Start your day by exploring the town's history and walk around the city walls and the Old Town, no visit to Dubrovnik would be complete without these two spectacular attractions. If you want to cool down, head over to one of the beaches with crystal clear sea and within easy reach. Alternatively, why not take a water taxi to one of the islands around Dubrovnik and enjoy gorgeous beaches, lush vegetation and the relaxed vibe. Either way, you will find endless things to do, so you better start planning.

All [optional excursions are available here](#).

Day at Sea

Enjoy day at sea.

Day 10

Santorini, Greece

Arrival time: 7 am

Departure time: 6 pm

The Island

The island's beauty has been waxed lyrical over the years, fully earning the epithet "kalliste" (the most beautiful). Along with "Strogili", this was one of the former names lent to the island over its troubled history. Its history is one of battles and conquests, of a tragic eruption and a blossoming renaissance – events that haven't altered Santorini's charm but that undoubtedly scarred it.

Together with the inhabited Thera and five other smaller islands, Thera (Santorini's Greek name) belongs to the namesake archipelago which is the vestige of a volcanic caldera. Places of unspoiled nature and postcard-like views, the islands are reachable by boat and bear the original appeal of the old-fashioned Santorini.

The main island is split further into picturesque villages masterly painted in dazzling blue and white hues, outlining the holiday resort's multi-faceted personality and its extraordinary variety of landscapes.

Do & See

The scent of wine grapes and vineyards stretching lazily down Santorini's unrefined hills; the unique taste of tomatoes grown solely on volcanic soil and the soaring temperature of the island; the subtle sand or the smoothness of white pebbles and turquoise waters of some of Europe's most suggestive beaches; the upbeat sound of the buzzing nightlife; the spectacle of the sun setting behind the village of Oia and the caldera to finally plunge into the skyline. Santorini gratifies all 5 senses, treating the traveler to enchanting views and thousands of colours.

Please [find all optional activities and excursions here.](#)

Day 11

Katakolon

Arrival time: 9 am

Departure time: 5 pm

Katakolon Port serves as the main sea-gate to Olympia, one of the most important sites in Greece. With all the pine and olive groves, the imposing remains of the temples and the stunning stadium of the Games, Ancient Olympia stands as one of the most important archaeological sites in the world.

i

Katakolon, Greece: Seaport to Ancient Olympia

The seaside Greek town of Katakolon, with a population around 600, is your typical small-town cruise port -- fishing boats bob in the harbor; cafes lace the waterfront; shops sell T-shirts, hats and jewelry; and a small beach draws swimmers and splashers. But that's not why ships make this town a destination. They arrive because Katakolon serves as the cruise gateway to Ancient Olympia, the birthplace of the Olympic Games.

Drive 40 minutes from Katakolon and you are transported back thousands of years. Stroll the UNESCO World Heritage Site of Ancient Olympia, and you walk in the footsteps of early Greek and Roman athletes -- wrestlers, chariot drivers, discus throwers, runners and long-jumpers -- who vied for glory and the gods' favor. Stand alongside the massive columns, and, with the tales of a good guide, you can envision the once-magnificent temples, athletes training in the palestra and runners readying on the track. Alexander the Great, Nero, Plato and Aristotle are among those who watched the games from where you stand.

Tourists flock to the site and its companion museums, including the Archaeological Museum of Olympia, a treasure trove of pieced-together sculptures and statues that once adorned the ancient structures, and the Museum of the History of the Ancient Olympic Games, where you can learn about the original competitions.

If you've already visited Ancient Olympia, there are other sights in the area, including the spectacular temple of Apollo Epicurius and the medieval Chlemoutsi (Hlemoutsi) fortress -- or seek out the golden-sand beaches that ring the Gulf of Kyparissia.

Day 12

Day at Sea

Enjoy Day at Sea!

Day 13

Venice

Arrival time: 6:45 am

Departure transfers are optional.

Stateroom symbols: Royal Suite: RS Owners Suite: OS Grand Suite - 2 Bedroom: FS Grand Suite - 1 Bedroom: GS Junior Suite: FF JS Spacious Balcony: D1 D2 Ultra Spacious Oceanview: FO Oceanview: PV F G H I Interior: J K L M N Q

Symbols: Connecting staterooms Four pullman beds Handicapped facilities One pullman bed Sofa and pullman bed Sofa bed Two pullman beds

Rhapsody of the Seas

Fast Facts

Registry: Bahamas • Built at Chantiers de L'Atlantique, St. Nazaire, France
 Maiden Voyage: May 19, 1997 • Refurbished: March 2012
 Godmother: Bodil Wilhelmsen, wife of Royal Caribbean principal shareholder
 Gjert Wilhelmsen

78,491 GRT • 915.35 feet long • 105.6 feet wide • 25 feet draft • 22 knots cruising speed
 11 guest decks • 12 total decks • 9 passenger elevators • 2 bow thrusters • 1 stern thruster • 2 stabilizers
 1,998 guests (double occupancy) • 2,416 guests (total) • 765 crew (International)

Ship Facilities

Public Rooms	Capacity	Public Rooms	Capacity
Edelweiss Dining Room	1,090	Casino Royale	282
Windjammer Café	710	Schooner Bar	145
Giovanni's Table	79	Viking Crown Lounge	85
Izumi	79	R Bar	66
Park Café	76	Diamond Club	32
Chops Grille	74	Concierge Club	30
Chef's Table	14	Adventure Ocean Youth Area	40
Broadway Melodies Theatre	870	Royal Babies and Tots Nursery	8
Shall We Dance Lounge	300	Conference Center	104

STATEROOMS

Total: 1,020 • Ocean View: 613 (233 with balconies) • Interior: 407
 Staterooms with third/fourth berths: 212 • Wheelchair accessible staterooms: 14
 All staterooms convert to Royal king size bed configuration and have private bath, phone,
 flat panel LED televisions, mini-bar, hair dryers and individually controlled air conditioning

OTHER AMENITIES

Vitality Spa & Fitness Center • Beauty Salon • Solarium • Two Pools • Six Whirlpools
 Rock-climbing Wall • Jogging Track • Outdoor Movie Screen
 Boutiques • Video Arcade • Art & Photo Gallery • Medical Center
Royal Caribbean Online Internet Center

#