HAPPILY EVER AFTER.

4, 5

1 nclweddings.com

Dear Bridal Couple,

Congratulations! What an exciting time in your lives! All of us at Royal Ocean Events are thrilled you chose Norwegian Cruise Line to play a part in such a momentous occasion. We're here to help you turn your dream wedding into a beautiful reality.

This brochure gives you a variety of possibilities to help you get started. From a wide selection of onboard and onshore locations to extensive flower and photography options, we cover just about everything you need to customize your special day.

Our experienced wedding planners will assist you every step of the way, from the ceremony to the reception. Our job is to take care of virtually everything, so the only thing you have to do is focus on each other.

Your big day is our biggest priority. If you have any questions or ideas regarding your wedding, please do not hesitate to contact us. We're always ready to help.

Here's to you and your new life together!

Sincerely, Your friends at Royal Ocean Events

BEFORE THE BIG DAY

Imagine saying your vows on top of a glacier in Alaska, under a canopy on a beautiful Caribbean beach or in a villa overlooking the stunning cliffs in Santorini. We have designed our wedding packages to ensure everything goes according to plan.

WHAT YOU NEED TO KNOW

PRIORITY CHECK-IN

Priority check-in is provided to guests having a ceremony on embarkation day only. Please be at the cruise terminal between 10:00 am and 10:30 am to meet with your on-site wedding coordinator to ensure that you will receive priority check-in. Please make sure that all sailing and non-sailing guests are with you at this time. All sailing guests must have their paperwork completed in their ticket book before arriving to the terminal. Please note that we are at the mercy of Customs on the day of embarkation. Once the clearance is given from Customs and Immigration, your wedding coordinator will escort you and your guests through the terminal check-in. Your non-sailing guests will need to provide Security with the identification that was provided on the Visitor Request form. Please advise them that they will receive a visitor's pass in exchange for their ID documents — they will get these back once they disembark the ship. Once everyone has boarded the ship, your guests will be escorted to the ceremony lounge and the bridal couple will be escorted to their stateroom, which will be ready for them upon embarkation. If there is anything that you need for your wedding ceremony, please hand-carry these onboard, as all luggage is delivered to the staterooms later in the afternoon.

CANCELLATION POLICY

Notice of cancellation must be made in writing to Royal Ocean Events Inc. Cancellation made prior to 60 days of the wedding date will receive a full refund of any monies paid, less \$500.00 USD (for Harborside of Destination ceremonies) and \$300.00 USD (for symbolic, at sea ceremonies) non-refundable administration fee. Cancellations made less than 60 days prior to wedding day will forfeit the full payment already paid.

BOOKING INFORMATION

Royal Ocean Events requires a minimum of 60 days to book a wedding ceremony with Norwegian Cruise Line. Please note that if you book within this time frame you are subject to the cancellation policy listed above. * 75 days for all legal ceremonies at sea.

MARRIAGE LICENSES

Please note that it is the responsibility of the wedding couple to obtain information and apply for a marriage license from the desired port that they wish to marry in. Please inquire with your Royal Ocean Events Coodinator regarding the procedure in obtaining a marriage license in the port that you wish to get married in. If you choose to have a non-legal ceremony in a destination port, please advise your coordinator, as you are required to sign a Symbolic Waiver form 30 days before your ceremony.

ITINERARY CHANGES

Please be advised that in the event of strikes, lockouts, weather conditions, medical difficulties or any reason whatsoever Norwegian Cruise Line and Royal Ocean Events may at any time without prior notice cancel, advance, postpone or deviate from any scheduled sailing or port of call, Norwegian Cruise Line and Royal Ocean Events shall not be held liable for any loss whatsoever incurred by reason of such cancellation, advancement, postponement or deviation. This includes the ship not being able to call into any port due to weather.

CEREMONY TIMES AND LOCATIONS

All onboard ceremony times and locations are assigned by the Norwegian Group Service Coordinators based on the guest count, ceremony and reception requirements. Destination ceremonies are arranged with Royal Ocean Events and times are given to you based on the number of guests and ceremony requirements. All times and locations are assigned approximately 30 days before your wedding date.

WEDDING GUESTS

All of our shipboard wedding packages are designed to accommodate the bride and groom. Norwegian Weddings will allow up to 10 non-sailing guests to board the ship for the ceremony at no additional charge. Should your non-sailing guest count exceed 10, then you will be required to hold a reception. If your non-sailing guest count exceeds 50, please advise your wedding coordinator so he/she may contact Norwegian Cruise Line for approval.

ADDITIONAL INFORMATION

Please note that all prices are subject to change without notice and all items are applicable to state tax. Please have all final information to your wedding coordinator no later than 60 days before your ceremony date, otherwise we will not be able to guarantee the services requested.

CONTACT INFORMATION

Royal Ocean Events, Inc., 5048 48th Ave., Delta, British Columbia, Canada V4K 1V8 Toll-Free Phone: 888.475.5511, Fax: 604.940.6216 Vancouver area clients' phone: 604.940.1181 Email: NCL@royalwed.com

Please note that our offices are open Monday-Friday, 8:00 am-4:00 pm PST.

ON YOUR WEDDING DAY

WEDDING AT SEA PACKAGE

\$2,199

Say "I do" during a legally recognized ceremony performed onboard by our captain.

WEDDINGS AT SEA WEDDING PACKAGE INCLUDES:

- Ceremony Performed by the Captain
- · Bridal Bouquet and Matching Boutonniere
- Couples Cake
- · Champagne Toast
- Bistro Dinner for Two
- One Bottle of Sparkling Wine
- One Bottle of House Wine
- One Bottle of Prosecco
- Chocolate Covered Strawberries
- Canapés Delivered to Stateroom
- Priority Tendering
- · One Hour of Basic Photography Services*
- Priority Debarkation

* Photo packages are available for purchase. Wedding at Sea Package available on select itineraries and must be booked 75 days in advance. Available on Norwegian Getaway, Norwegian Escape, Norwegian Breakaway and Norwegian Epic. Additional restrictions and licensing fees apply. Please contact Royal Ocean Events for more details.

WEDDING PACKAGES

Our program offers three additional packages with an extensive list of upgrades to create the perfect day for your wedding.

SYMBOLIC CEREMONY AT SEA \$1,799

- Onboard Group Service Coordinator
- Ceremony Conducted by the Ship's Captain
- Traditional Bridal Bouquet Made Up of 12 Ivory Roses
- Matching Groom's Boutonniere
- Pre-Recorded Ceremony Music
- Ceremony Vows are Provided
- 6" Wedding Cake for the Bridal Couple
- One Bottle of Sparkling Wine from Norwegian's
 Private Selection
- Champagne Toast for the Bridal Couple
- One 8x10 Professional Photograph in an Engraved Frame
- Canapés Delivered to Stateroom
- Chocolate Covered Strawberries Delivered to Stateroom
- Keepsake Certificate

Please note that the Symbolic Ceremonies are conducted during atsea days only. Ceremony/Reception times and locations are assigned by the ship based on the size of your group and reception.

HARBORSIDE CEREMONY Prices vary per port.

- Priority Check-in for the Bridal Couple and their Sailing Passengers
- Non-Sailing Guests are Allowed to Attend the Ceremony and Reception
- Local Non-Denominational Marriage Officiant
- Onsite Wedding Coordinator
- Ceremony Vows are Provided
- Pre-Recorded Ceremony Music
- Bridal Bouquet Made Up of 12 Ivory Roses
- Matching Groom's Boutonniere
- 6" Wedding Cake for the Bridal Couple
- One Bottle of Sparkling Wine from Norwegian's
 Private Selection
- Assistance with Obtaining a Marriage License

Legal same-sex ceremonies are available at destinations where same-sex marriages are recognized by local law.

Same-sex ceremonies are legal in all of Canada and US ports.

DESTINATION CEREMONY Prices vary per port.

- Round trip Transportation to and from the Ceremony Site for the Bridal Couple
- Local Non-Denominational Marriage Officiant
- Onsite Wedding Coordinator
- Ceremony Vows are provided
- Pre-Recorded Ceremony Music
- Bridal Bouquet Made Up of 12 Ivory Roses*
- Matching Groom's Boutonniere*
- 6" Wedding Cake for the Bridal Couple
- One Bottle of Sparkling Wine
- · Assistance with Obtaining a Marriage License
- One Hour of Wedding Photography**

Legal same-sex ceremonies are available at destinations where same-sex marriages are recognized by local law.

Same-sex ceremonies are legal in all of Canada and US ports.

*In tropical destination ports you will be provided with a Tropical Bridal Bouquet. In Maui and Kauai, two tropical orchid leis will be provided for your ceremony.

**Photography is not included in all destination packages – please check with a Royal Ocean Events wedding coordinator to find out if your wedding package includes this service.

Packages and prices vary upon location.

THE CEREMONY

We have designed special vows to commemorate your unique wedding experience. If you choose to use your own vows, please send them to us at least 30 days prior to sailing. Ceremonies last approximately 15 to 30 minutes. Your wedding ceremony will be performed by the approved officiant determined by your wedding package coordinator; however, the bridal couple may provide their own authorized officiant.

DISCLAIMER: Please note that if you are working with a third-party member (friend, family member or travel agent), if you have your own marriage officiant, if you are arranging your own transportation for destination weddings or if you are having a Harborside or Destination ceremony that is non-legal, you are required to sign a waiver form. Please advise your wedding coordinator if any of these apply to you.

SELECT PORTS OF CALL BY REGION

SELECT FORTS OF CALL BT REGION					
	PORT OF CALL	HARBORSIDE*	DESTINATION*		
	Alaska				
	Juneau	^{\$} 2,195	^{\$} 3,295 Rainforest Gardens • ^{\$} 4,595 Glacier		
	Caribbean				
	Basseterre, St. Kitts	^{\$} 2,695	\$3,195 Symbolic only due to marriage license rules		
	Castries, St. Lucia	^{\$} 2,495	^{\$} 2,995		
	George Town, Grand Cayman	^{\$} 2,695	^{\$} 3,095		
	King's Wharf, Bermuda	^{\$} 2,895	^{\$} 4,295		
	Nassau, Bahamas	^{\$} 2,595	^{\$} 3,095		
	Ocho Rios, Jamaica	^{\$} 2,495	^{\$} 2,995		
	Oranjestad, Aruba	^{\$} 2,595	\$3,095 Symbolic only due to marriage license rules		
	Philipsburg, St. Maarten	^{\$} 2,595	\$3,095 Symbolic only due to marriage license rules		
	St. Thomas, USVI	^{\$} 2,495	^{\$} 3,095		

 Europe
 Santorini, Greece
 Not Available
 €3,700

 Hawai`i
 *1,995
 \$2,595

 Kauai/Maui
 \$1,995
 \$2,795

Northeast United States

Boston, Massachusetts	^{\$} 1,995	
Houston, Texas	^{\$} 2,395	
Los Angeles, California	^{\$} 2,395	
New York, New York	^{\$} 2,995	

Mexico and Central America			
Cozumel, Mexico	Not Available	\$3,195 Symbolic only due to marriage license rules	
Roatán, Honduras	Not Available	^{\$} 3,195 Symbolic only due to marriage license rules	

Southern United States		
Miami, Florida	^{\$} 1,995	
New Orleans, Louisiana	^{\$} 1,995	
Orlando/Port Canaveral, Florida	^{\$} 1,995	
Tampa, Florida	^{\$} 1,995	

West Coast United States			
Seattle, Washington	\$2,095		
Vancouver, British Columbia	^{\$} 2,095		

*All prices start at the price listed above, are subject to change and do not include applicable sales tax. All package prices are subject to state tax. Tax may vary per port.

A tropical wedding bouquet. An orchid boutonniere. Sheer white linens floating in a light breeze. Sometimes the details can completely transform a special day into a breathtaking event to remember.

SPA WEDDING APPOINTMENTS

Salon appointments can be arranged by the couple onboard, upon embarkation.

ONBOARD SPA SERVICES[‡]

Norwegian Cruise Line has experienced spa staff to provide you and your bridal party with pampering beauty treatments. Due to time constraints, onboard salon services are not available on embarkation day.*

SERVICES FOR HER

Shampoo and Blow-Dry \$35 and up Shampoo, Cut and Style-Dry \$59 and up Cleanse, Style-Dry and Up-Do \$49 and up Up-Do (without cleanse and dry) \$35 and up Manicures \$29 and up Pedicures \$45 and up

SERVICES FOR HIM

Elemis Express Shave, (30 minutes) \$45 Elemis Deep-Cleanse Grooming Treatment with Shave, (45 minutes) \$75 Elemis Pro-Collagen Grooming Treatment with Shave, (55 minutes) \$95 Men's Wet Cut and Dry \$35 Men's Wet Cut \$25 Tidy-Up \$15

‡Please check for availability of service. If you need to cancel your appointment, please provide 24-hour notice to avoid a cancellation fee. For your convenience, an 18% service charge will automatically be added to your treatment cost.

FRESH FLOWERS

Enhance your ceremony with magnificent floral designs.

For more information, contact Royal Ocean Events at 888.475.5511.

MUSIC AND TECHNOLOGY*

A CD player and recorded traditional wedding music are provided for the ceremony only. Couples who would like music during their reception may arrange for one of the options listed below. Any special ceremony/reception requests must be submitted in writing. Orders must be booked and paid for 45 days prior to sailing and are non-refundable.

MICROPHONE SET-UP

Onboard \$50 each

SOUND OR LIGHTING TECHNICIAN Onboard \$50 per hour

DJ ONBOARD

Onboard \$100 first hour \$50 each additional hour

TECH SET-UP FEE

Onboard \$50 per hour

*Please note: Entertainment times must match reception times. All music and technology items are available based on location.

OFFICIANTS AND COORDINATORS

Please note that Norwegian Cruise Line Service Standard is as follows;

- All receptions on board require waiters and bar staff. One waiter and one bar server required per 25 guests. One bartender is required per 75 guests. The charge per staff member is \$10.00 per hour, per staff member in hourly increments. These charges will be added to your invoice.
- Please note that Royal Ocean Events Inc. Service Standard is one coordinator per 25 guests. The charge for additional coordinators is \$250.00 per wedding coordinator.
- 1 to 25 Guests = One Coordinator (included in package)
- 26-50 Guests = Two Coordinators
- 51-75 Guests = Three Coordinators
- 76-100 Guests = Four Coordinators

PHOTOGRAPHY

It's the biggest day of your life. A beautiful beginning to the wonderful life you'll share. Let our professional photographers capture the special moments, the joy in your eyes, the idyllic sunset, your first toast as a married couple. Choose from a range of photo packages to document your momentous occasion.

WEDDING COLLECTIONS INTIMATE WEDDING COLLECTION FROM \$749

- Two hours of wedding photography
- Images on USB Choice of 50 High resolution images
- 10 Wedding Print Package Your choice of 10 images printed to 8 x 10 or 6 x 8 size

Save over \$500 on A La Carte price!

ELEGANT WEDDING COLLECTION FROM \$1,199

- Three hours of wedding photography
- Images on USB Choice of 100 high resolution images
- 20 Wedding Print Package Your choice of 20 images printed to 8 x 10 or 6 x 8 size
- 16 x 20 Canvas print of any image of your choice*
- One 8 x 10 engraved wood frame

Save over \$600 on A La Carte price!

SIGNATURE WEDDING COLLECTION FROM \$1,799

- Four hours of wedding photography
- Images on USB ALL your images in high resolution
- Duplicate USB of ALL your images
- 50 Wedding Print Package Your choice of 50 images printed to 8 x 10 or 6 x 8 size
- 20 x 24 Canvas print of any image of your choice*
- Two 8 x 10 engraved wood frames
- Save over \$900 on A La Carte price!

A LA CARTE MENU

- Photography coverage for 1st 2 hours \$299 per hour
- Additional hours of photography coverage \$199 per hour
- USB of all wedding images in high resolution \$999
- Additional USB copies \$49
- 11 x 14 Canvas Print \$79*
- 16 x 20 Canvas Print \$89*
- 20 x 24 Canvas Print \$99*
- Bobble-head figures of Bride and Groom \$199*
- 8 x 10 Engraved Wooden Frame Plus Print \$39
- Any 10 Wedding Print Package \$149**
- Any 20 Wedding Print Package \$199**
- Any 30 Wedding Print Package \$249**
- Any 50 Wedding Print Package \$399**
- Any 100 Wedding Print Package \$499**

*All bobble-head and canvas orders will be delivered approximately 6 weeks after the cruise end date. Extra charges may apply for international delivery address's.

**Wedding Print Packages are your choice of either 8 x 10 or 6 x 8 prints.

All sales are final and orders cannot be changed after cruise has ended.

RECEPTIONS

Your wedding day is perhaps one of the most important and memorable days of your life. Whether you envision a sit-down, four-course luncheon or a cocktail reception in one of our lounges, we'll assist in creating the perfect atmosphere.

STANDARD COCKTAIL RECEPTION*

This will be a one-hour reception serving a minimum of 10 guests. The open bar service will include call brands with mixers, house wine, beer, soda and juice served to you and your guests by Norwegian's wait staff. Maximum 1.5 hour reception on embarkation day.

COLD HORS D'OEUVRES

Duck Rillette on Foccacia Crouton Tomato Mozzarella Skewer with Basil Smoked Salmon and Avocado Guacamole Spoon Sea Scallops Ceviche with Popcorn Prosciutto Ham with Goat Cheese and Dried Fruit

HOT HORS D'OEUVRES

Chorizo and Tomato Tartlet Tempura-Battered Asparagus Spears, Ponzu Sauce Vegetable Spring Rolls, Ginger Plum Sauce Three-Cheese Quesadillas, Tomatillo Salsa Spicy Beef Skewers, Shiitake Mushroom and Peanut Sauce

ADULTS

- 1 hour reception \$37 per person.
- 1.5 hour reception \$55.50 per person.
- Additional hour of open bar, \$21 per person.
- 1/2 hour food and bar \$18.50 per person
- 1/2 hour open bar only \$11 per person.

MINORS (6 TO 16 YEARS OLD - HORS D'OEUVRES, SODAS AND JUICES ONLY)

\$16 per minor/hour

NON-ALCOHOLIC

\$29.80 per person (Non-alcoholic reception includes tea, coffee and juices)

NORWEGIAN'S PRIVATE SELECTION SPARKLING WINE TOAST BY THE GLASS

9 per person/Pride of America <math display="inline">9.75 per person

There are no substitutions unless there is an allergy or special dietary reason.

*Please note: Substitutions to this menu can only be made at the discretion of the ship's chef. Prices do not include applicable sales tax. All packages and pricing are subject to change based on ship and itinerary. An 18% gratuity will be added to all beverage charges. Gratuities for wedding officiant and coordinator are not included, but are always welcomed and appreciated. Maximum 1.5 hour reception available on embarkation day.

DELUXE COCKTAIL RECEPTION**

This will be a one-hour reception serving a minimum of 10 guests. The open bar service will include call brands with mixers, house wine, beer, soda and juice served to you and your guests by Norwegian's wait staff. Maximum 1.5 hour reception on embarkation day.

COLD HORS D'OEUVRES

Lobster Medallion with Basil Mayonnaise Crab Roll, Rosemary Ginger Sauce Melon Sambuca Shooter California Roll Honeydew and Prosciutto Roll

HOT HORS D'OEUVRES

Red Chile-Glazed Smoked Duck Skewer

Yellowfin Tuna Satay

Confit Lamb Rolls, Cilantro Mint Pesto

Thai Barbecue Pork Loin, Pineapple Ginger Chutney

Truffle and Parmesan-Crusted Gougeres

ADULTS

- 1 hour reception \$46 per person.
- 1.5 hour reception \$69 per person.
- Additional hour of open bar, \$21 per person.
- 1/2 hour of food and bar \$23 per person.
- 1/2 hour open bar only \$21 per person.

MINORS (6 TO 16 YEARS OLD – HORS D'OEUVRES, SODAS AND JUICES ONLY)

\$25 per minor. Additional hour for minors, \$25 per minor*

NON-ALCOHOLIC

\$38.80 per person

NORWEGIAN'S PRIVATE SELECTION SPARKLING WINE TOAST BY THE GLASS

\$9 per person/Pride of America \$9.75 per person

There are no substitutions unless there is an allergy or special dietary reason.

**Please note: Substitutions to this menu can only be made at the discretion of the ship's chef. Prices do not include applicable sales tax. All packages and pricing are subject to change based on ship and itinerary. An 18% gratuity will be added to all beverage charges. Gratuities for wedding officiant and coordinator are not included, but are always welcomed and appreciated. Maximum 1.5 hour reception available on embarkation day.

ADDITIONAL PASSED TRAY SELECTIONS*

Provide your guests with a more extensive selection by adding any of the following:

Chocolate-Covered Strawberries (6 pieces) ^{\$}12 Chocolate-Covered Pineapple Wedges (6 pieces) ^{\$}12 Chocolate-Covered Cherries (10 pieces) ^{\$}12 Fresh Strawberries ^{\$}.75 each Assorted Sliced Fruit (6 people) ^{\$}31 Vegetable and Dip Tray (6 people) ^{\$}10 International Cheese (4 people) ^{\$}32 Cheese and Fruit Platter (4 people) ^{\$}42 Assorted Sandwiches (6 pieces) ^{\$}8 Jumbo-Shrimp Platter (12 pieces) ^{\$}21 Assorted Cookie Tray (24 pieces) ^{\$}21 Petit Fours Tray (24 pieces) ^{\$}41 Sevruga Caviar (1 ounce) MARKET PRICE

There are no substitutions unless there is an allergy or special dietary reason. *Please note: Prices do not include applicable sales tax. All packages and pricing are subject to change based on ship and itinerary.

Additional passed trays can only be added to a cocktail reception. Fruit items dependant on seasonal availability.

SIT-DOWN LUNCHEON WITH WINE SERVICE

This is a two-hour luncheon serving a minimum of 25 guests. You can select only one of our two menu options (A or B), which include red and white house wine served by Norwegian's wait staff. Locations may or may not be private. **Not available on embarkation day.** Onboard entertainment services may not be available. Please contact your wedding planner for music options.

MENU A

APPETIZER Baked Portabello Mushroom Crabmeat with Cheese Gratin Fresh Vegetable Remoulade Sauce and Arugula Pureé

SOUPS Peach, Vanilla and Yogurt Lemon Sorbet and Sweet Basil or Cream of Chicken and Mushrooms Tarragon and Chives served in a Sourdough Country Loaf

ENTRÉES Chipotle Braised Beef Short Rib and Grilled Beef Tenderloin Tomato Salsa, Avocado and Jalapeño Jack Cheese Polenta or

Spice-Crusted Scallops and Salmon Fillet Artichoke Sauce, Herb Salad, Sesame Wafer and Eggplant

> DESSERTS Chocolate Caramel Mousse Dome Cocoa Twist and Florentine Crunch or Frozen Piña Colada Soufflé Sautéed Mango

BEVERAGES Wine, Coffee, Decaffeinated Coffee, Assorted Teas

MENU B

APPETIZER Norwegian Smoked Salmon Roulade on Shrimp Mango Ceviche Palm Heart Salsa and Plantain Chips

SOUPS Gazpacho Andalusia with Avocado or Seafood Tomato Soup Flavored with Fennel and Citrus

ENTRÉES Chicken Breast Filled with Grilled Ratatouille Vegetables and Mozzarella Sun-Dried Tomato Sauce, Olive Capellini Pasta

> or Crispy Pan-Seared Snapper Fillet with Sweet and Sour Tamarind Glaze Nicoise Vegetables, Rosemary Butter Sauce

DESSERTS Honey Crème Brulée or Layered Semi-Sweet Chocolate Ganache or Macadamia Nut Ice Cream Crispy Almond Basket, Bitter Chocolate Sauce

BEVERAGES Wine, Coffee, Decaffeinated Coffee, Assorted Teas

ADULTS \$52 per person

MINORS (6 TO 16 YEARS OLD LUNCHEON, SODAS AND JUICES ONLY) \$15 per minor

NORWEGIAN'S PRIVATE SELECTION SPARKLING WINE TOAST BY THE GLASS \$9 per person/Pride of America \$9.75 per person

There are no substitutions unless there is an allergy or special dietary reason.

Please note: Substitutions can only be made to this menu at the discretion of the ship's chef. Prices do not include applicable sales tax. All packages and pricing are subject to change based on ship and itinerary. An 18% gratuity will be added to all beverage charges. Gratuities for wedding officiant and coordinator are not included but are always welcomed and appreciated. Not available on embarkation days.

21 nclweddings.com

THE CAKE

All cakes are created just for you by the ship's chef. Cakes are traditional vanilla buttercream with the filling of the day and white frosting with white decorations. Cake is topped with flowers made from icing. We offer a variety of cake flavors. Flavors can vary per tier. Colors of fondant can be customized. The size of the cake is determined by quantity of people. Prices are per person."

CAKE FLAVORS

Vanilla, Chocolate, Mocha, Coffee, Caramel, Pistachio, Strawberry, Raspberry, Blueberry, Orange, Lemon, Pineapple

SHIMMERING ROYALTY \$7 (up to 25 guests)

ENCHANTING PEARL \$9 (26-50 guests)

BRIDAL BLISS \$9.75 (51-100 guests)

TROPICAL ELEGANCE \$9.75 (51-100 guests)

SIMPLE AND SWEET \$10 (101-150 guests)

There are no substitutions unless there is an allergy or special dietary reason.

Please note: Substitutions can only be made to this menu at the discretion of the ship's chef.

*Fondant not available in black or metallics. **Prices do not include applicable sales tax. All packages and pricing are subject to change based on ship and itinerary.

