


Nadia Jastrjemskaia
Elite Cruise Counsellor
Aurora Cruises and Travel

7723 335-7017

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


Paris + Venice + Cruise Copy

Trip Summary

Day 1

Depart for Paris

Day 2

Welcome to Paris!

Day at leisure

The City

Do & See

Dining

Cafes

Bars & Nightlife

Shopping

Day 3

Explore Paris

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 Paris

Airfare is not included into package.

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

Day 2


Welcome to Paris!

Arrive in Paris

Welcome to Paris - the capital of romance.

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

Writers, travellers, artists, photographers and filmmakers have tried to capture the magic of the French capital for hundreds of years. Time and time again, they have failed. It may be possible to understand and admire the magnificence of its architectural splendours, the appeal of its long tree-lined boulevards, the draw of its vast, green parks, but that unique feeling of strolling through this open-air museum on a clear night cannot be reproduced by any medium. Paris is a city that must be experienced first-hand.

Instantly recognizable for its iconic architecture, it is a vibrant metropolis in constant change. Though perennial monuments like the Eiffel Tower, Arc de Triomphe and Notre Dame Cathedral are a must, as are world-renowned museums such as the Louvre and Musée d'Orsay, there are wonders to be found on every corner. From the trendy bars, boutiques and galleries of Marais to the artsy and bohemian feel of Montmartre to the grandiose elegance along the Seine, there is plenty for all tastes, a full range extending from earthy grit to over-the-top sophistication, but always with an emphatic and inimitable Parisian flavour.

A pioneer in design of all kinds, Paris is consistently at the forefront of innovation in everything from the arts and culture to fashion and gastronomy. Be it for shopping, dining or sightseeing, it is hard to find a better place than this, the world's most visited city.


Do & See

There is never enough time to take in everything that Paris has to offer. Visiting the sights and museums is immersive and awe-inspiring and could easily keep you occupied for months. But visitors are best rewarded by simply venturing out into the night. Like most truly great cities, Paris is best experienced after dark and without a fixed route in mind, when the explorer is free to stumble upon an unexpected sight or an undiscovered hole-in-the-wall, drawn in by an alluring scent or some sort of innate feeling. One thing is for sure, you will never run out of things to see, do and experience in Paris.


Dining

Paris' cuisine surprises as much for its variety and range as it does for its quality and exquisite presentation. From small family-run bistros to Michelin-starred restaurants run by internationally famous chefs, dining here is more art than science. Sweets, pastries, cheese and fresh market produce are also an essential part of the Parisian gastronomic experience, as are, of course, local specialties like foie gras, macarons and crème brûlée. Top it off with a treat from a specialty chocolaterie and a fine local vintage in the evening to complete the tour of the best delicacies Paris has to offer.


Cafes

Fresh baguettes and croissants with a strong espresso in the morning, aromatic teas or pastis in the afternoon, a local vintage with friends in the evening, it's never the wrong time to visit a Paris cafe. They are a quintessential part of the Parisian experience and the perfect vantage point from which to engage in a lazy afternoon of people watching. The wide variety of drinks and the occasional live music round off the cafe experience to perfection.


Bars & Nightlife

Paris' nightlife is intense and very diverse, offering options to satisfy all tastes. From high-tech dance clubs to mellow jazz haunts, there is always something to fit your mood. Trendy and popular bars abound, serving high-quality drinks with a good mix of people and music, and it is not uncommon to find live DJs. For a unique dose of vibrant local entertainment, you can't beat Paris' famous cabaret venues.


Shopping

Shopping in Paris is synonymous with famous designers and luxurious brands (the names Louis Vuitton and Christian Dior come to mind). But you will also find more affordable options to match your budget in the huge department stores or many popular neighborhood markets. Take your pick of fashion, food, books or souvenirs.


Day 3


Explore Paris

Full-Day Paris City Tour, Lunch Cruise & Skip the Line Eiffel Tower

Embark on this full-day panoramic city tour of Paris with a guide to explore the city and admire some of the most beautiful and amazing monuments, bridges and avenues. You will be served with a 3-course lunch at the Bateaux Parisiens while cruising along the River Seine. You will also get a chance to visit the Eiffel Tower and admire the whole City. Explore the iconic monument up to the 02nd floor and then wander around the area where many gems are hidden

What's Included

- 3 Course Gourmet Lunch Cruise at Bateaux Parisiens including drinks
- Tour escort/host
- Guaranteed to skip the long lines at the Eiffel Tower
- Transport by air-conditioned coach to discover the main monuments of the City
- Panoramic city tour by air-conditioned coach with recorded commentaries

What To Expect

Itinerary

This is a typical itinerary for this product

Stop At: Place des Pyramides, 75001 Paris France

The excursion departs from our central located agency at 10am by Panoramic Coach.

Duration: 30 minutes

Stop At: Palais Garnier - Opera National de Paris, Place de l'Opera Place de l'Opéra, 75009 Paris France

Best way during your stay in Paris to be introduced to this city sightseeing tour.

Duration: 1 hour 30 minutes

Stop At: Place Vendome, 75001 Paris France

Place Vendome, Place de la Bastille, impressing landmarks such as the Arc de Triomphe, the Louvre, Notre Dame Cathedral...

Stop At: Place de la Concorde, 75008 Paris France

You will admire all the famous historical and cultural attractions you will want to return to later on your

own.

Stop At: Champs-Elysees, Avenue des Champs Elysees, 75008 Paris France

You will discover the city and learn about its rich heritage and legendary architecture from the onboard narration.

Stop At: Arc de Triomphe, Place Charles de Gaulle, 75008 Paris France

For about 1.5 hours, drive through the French Capital, you will see some amazing squares such as Place de la Concorde, les Champs Elysees; Arc de Triomphe...

Stop At: Seine River, 75001 Paris France

You will have a 3 Course Gourmet lunch on the River Seine. You will discover some of the finest bridges and Monuments during the cruise .

Duration: 2 hours

Stop At: Palais de Chaillot, 1 Pl Trocadero Et du 11 Novembre, 75116 Paris France

And its area with a stunning view of the Eiffel Tower

Pass By: Statue de la Liberte, Pont de Grenelle Ile des Cygnes, 75015 Paris France

35-foot replica located next to a bridge called the Pont de Grenelle,

Pass By: Musee d'Orsay, 1 Rue De La Legion d'Honneur, 75007 Paris France

A train Station turned into a Museum with the largest collection of impressionist & post-Impressionist masterpieces in the world

Pass By: Conciergerie, 2 Boulevard du Palais, 75001 Paris, France

The very first royal palace in Paris that was built on the Ile de la Cite

Pass By: Cathedrale Notre-Dame de Paris, 6 Parvis Notre-Dame Place Jean-Paul II, 75004 Paris France

One of French Gothic Architecture's finest examples

Stop At: Esplanade des Invalides, 129 rue de Grenelle Les Invalides, 75007 Paris France

Pass by Invalides, and end your tour at the Eiffel Tower, where you will get a priority access to the

second level for the whole View of Paris spread below you

Stop At: Eiffel Tower, 5 Avenue Anatole France, 75007 Paris France

A 3 course lunch will also be included from Tours 58 Restaurant located on 1st Floor at 1.30pm. You are free to stay at the tower at your leisure, and then continue exploring the city on your own.

Duration: 1 hour 30 minutes

Pass By: Montmartre, 75018 Paris France

Spot some well known location such as Montmartre up the hill

Stop At: Basilique du Sacre-Coeur de Montmartre, 35 Rue du Chevalier-De-La-Barre, 75018 Paris France

The Basilica can also be spotted from the Eiffel Tower

Pass By: La Grande Arche de La Defense, 1 place du parvis de La Defense, Puteaux, La Defense France

Admire La Defense quarter: the business area with its White Arch and buildings

Stop At: Les Jardins du Trocadero, Place du Trocadero, 75016 Paris France

End of the tour at the bottom of the Eiffel Tower. You will be able to wander around the area such as Trocadero and its many restaurant and café and its wide view of the Tower.


Day 4


Welcome to Venice!

Take a flight to Venice.

How far is Venice from Paris by plane?

Flight time from Paris to Venice is 1 hour 35 minutes.

Distance from Paris to Venice is approximately 521 miles.

If you don't want to fly, we can arrange high speed train from Paris to Venice.

The average travel time between Paris and Venice is 11h55 minutes. The quickest route is 10h39 minutes. The first train leaving Paris is at 06:41, the last at 19:59. There is an average of 8 trains a day between Paris and Venice, leaving approximately every 1h48 minutes.

- Departure station : Paris gare lyon (Place Louis Armand 75571 Paris cedex 12)
- Arrival station : Venezia s lucia (Fondamenta Santa Lucia, 54/b 30100 Venice)
Venezia mestre (Piazzale Pietro Favretti 30171 Venice)


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, San Polo/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 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

#