

12-Day Greek Isles Connoisseur

Venice, Italy to Rome (Civitavecchia), Italy

Call for Dates and Rates

12 Days | 9 Ports (August 3, 2021 Example)

Map illustration may contain port order and/or port substitutions, please review itinerary listing for actual list of ports. Port arrival and departure times are approximate and subject to change without notice. For more information please review the Passage Contract.

Date	Port
Tue, Aug 3	Venice, Italy View excursions in Venice, Italy on Tue, Aug 3

Date	Port
Wed, Aug 4	Venice, Italy View excursionsin Venice, Italy on Wed, Aug 4
Thu, Aug 5	Dubrovnik, Croatia View excursionsin Dubrovnik, Croatia on Thu, Aug 5
Fri, Aug 6	At Sea View onboard experiencefor Fri, Aug 6
Sat, Aug 7	Athens (Piraeus), Greece View excursionsin Athens (Piraeus), Greece on Sat, Aug 7
Sun, Aug 8	Santorini, Greece View excursionsin Santorini, Greece on Sun, Aug 8 (Water Shuttle Required, Wheelchair Access Limited)
Mon, Aug 9	Kusadasi, Turkey (for Ephesus) View excursionsin Kusadasi, Turkey (for Ephesus) on Mo
Tue, Aug 10	Crete (Aghios Nikolaos), Greece View excursionsin Crete (Aghios Nikolaos), Greece on T 10 (Water Shuttle Required, Wheelchair Access Limited)
Wed, Aug 11	Mykonos, Greece View excursionsin Mykonos, Greece on Wed, Aug 11
Thu, Aug 12	At Sea View onboard experiencefor Thu, Aug 12
Fri, Aug 13	Sicily (Catania), Italy View excursionsin Sicily (Catania), Italy on Fri, Aug 13
Sat, Aug 14	Sorrento, Italy (for Capri & Pompeii) View excursionsin Sorrento, Italy (for Capri & Pompeii) on Sat, Aug 14 (Water Shuttle Required, Wheelchair Access Limited)

Date	Port
Sun, Aug 15	Rome (Civitavecchia), Italy View excursions in Rome (Civitavecchia), Italy on Sun, Aug 15

Venice

Rising from the waters of the Laguna Veneta, Venice has long - and rightly - been regarded as one of the world's most beautiful cities. Napoleon, who had an eye for acquisitions, once described St. Mark's Square as the finest drawing room in Europe. Certainly, no other site can quite match its superb campanile, Doge's Palace and recumbent lions. Just over two miles in length, the Grand Canal is lined with stunning buildings that reflect the city's unique heritage. Cruise through its winding canals on a gondola or watch the bronze Moors on the clock tower strike the passing hours as they have for 500 years - Venice is an unparalleled experience.

The city began life as a refuge from barbarian invasions. By the Crusades, Venice's dominion extended throughout the Adriatic and Mediterranean. The winged lion - symbol of St. Mark - flew over palaces and fortresses from Gibraltar to the Black Sea.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1** St. Mark's Square & Basilica (outside view only)

A breath-taking landmark, this famous basilica is unlike any other. It's adorned with golden facade mosaics, marble and bronze statues, five domes, and spectacular city views from the bell tower.

- **2** Doge's Palace

Perhaps the city's most famous symbol of Venice's culture, this magnificent 14th century palace was the seat of power and the palace of justice. The Bridge of Sighs was built to link it to the prison.

- **3** Grand Canal (subject to Municipality Approval TBC)

This busy water way is lined with 170 buildings dating between the 13th to 17th centuries.

- **4** Murano Glass Showroom

Murano Island has been the place for Venetian glassworks since 1291. In Saint Mark's area, You'll get to see the craft and examine some of the exquisite works for yourself as you tour one of the leading glass showrooms.

- **5** Gondola Ride

This is the ultimate Venetian experience. Traditionally clad gondoliers pilot you along the some of the Floating City's inner waterways crossed with scores of ancient stone bridges.

- **6** San Giorgio Church

The 16th century Church and monastery is considered one of architect Andrea Palladio's masterpieces. It boasts two of Tintoretto's greatest works: "The Last Supper" and "The Gathering of the Manna."

- **7** La Fenice Theatre

It is one of the most famous theatres in Europe, the site of many famous operatic premieres. Like the Phoenix for which the theatre is named, Teatro La Fenice finally rose from the ashes in November 2004. Following a devastating fire in 1996 that nearly burned the famous opera house to the ground, massive reconstruction took place to restore the theatre to its original splendor. Known worldwide for its dramatic beauty, La Fenice is also known for being the cradle of many great operas.

- **8** Burano

The quaint fishing village with its streets lined with brightly colored houses and small shops, is revered for its lace making, a Venetian specialty.

Dubrovnik

Dubrovnik is a beautiful stone jewel hugging the Adriatic Sea. This picture-perfect medieval walled city offers ancient stone buildings, narrow cobbled streets and fortified ramparts rising above red-tiled rooftops. Stradun is the city's focal point and main artery while Dubrovnik's streets are blessedly free of vehicular traffic. Despite the heavy damage inflicted by shelling in the early '90s, Dubrovnik has been restored to its pre-war beauty. A UNESCO World Heritage Site, the old city remains the pride of the Republic of Croatia.

For six centuries Dubrovnik was an independent republic - an oligarchy ruled by patrician families. The Republic was overthrown by Napoleon in 1808.

Note: All passengers must carry an original photo I.D. when going ashore: photocopies are not accepted.

On occasion, Dubrovnik will be an anchorage port; passengers transfer to shore via ship's tender.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Pile Gate and Old Town**

The gate is this UNESCO World Heritage Site's traditional entrance. Once inside, you'll find a wide marbled pedestrian boulevard and the 15th century Onofrio Fountain among other historical monuments.

- **2 Franciscan Monastery and Pharmacy**

This 14th-century complex offers Romanesque and Gothic cloisters, a museum and one of Europe's best manuscript libraries. The pharmacy is believed to be the oldest working apothecary in the world.

- **3 Dominican Monastery**

The monastery may look like a fortress, since it was built at the same time as the city walls. Inside, however, you'll find a fine collection of Renaissance art including frescoes by Paolo Veneziano.

- **4 Rector's Palace**

This 15th-century palace mixes both the Gothic and Renaissance styles. Inside you'll find a vast collection of artifacts, paintings and furniture dating back from the time of the Dubrovnik Republic.

- **5 Cathedral and Treasury**

Among the wonders inside this 1673 Cathedral are a number of masterpieces, including Titian's The Assumption. The treasury itself features an opulent collection of gold and silver religious relics.

Athens

The past maintains a vibrant presence in the cradle of Western civilization. Atop the Acropolis, the serene Parthenon sails above the commotion of the modern city. The tragedies of Aeschylus, Sophocles, and Euripides were performed in the Theater of Dionysus at the foot of the Acropolis. On Pnyx Hill, citizens of a fledgling democracy gathered to cast their votes on Athens' destiny. Then there is the hustle and bustle of the modern city, a metropolis of 4.5 million that spreads out from the foot of Mt. Lycabettus and across the plain. Packed with busy shops and lively tavernas, modern Athens is a colorful counterpoint to classical Greece.

Piraeus is the port city for Athens and has been Athens' port of entry for over two millennia.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Acropolis**

The greatest of all archeological sites, the Acropolis dominates the Athenian landscape. Ascend 80 steps, take in the views and marvel at such glorious monuments as the Parthenon and the Erechtheum.

- **2 The Plaka**

Under the slopes of the Acropolis, Athens' oldest district features wonderful boutiques, cafes and tavernas. Stroll through its narrow streets, for foot traffic only, and enjoy a plethora of shopping choices.

- **3 Temple of Olympian Zeus**

The largest temple in antiquity was 700 years in the making. Fifteen of its majestic Corinthian columns still stand, dominating the center of Athens and paying homage to Zeus, ruler of the Olympian gods.

- **4 Old Olympic Stadium**

Built on the foundations of a 4th-century B.C. arena, this stadium hosted the first modern Olympic Games in 1896 and was used in the 2004 Olympics.

- **5 Athens Museums**

World-class collections can be seen at the Museum of the City of Athens, the Byzantine & Christian Museum, the Museum of Cycladic Art, the National Archaeological Museum, Benaki and Acropolis Museums.

- **6 Temple of Poseidon at Cape Sounion**

Built in the 5th century B.C., overlooking the dramatic coastline of Cape Sounion, this cliff-top temple dedicated to the God of the Sea is an imposing landmark for sailors from ancient times to today.

- **7 Ancient Agora**

"Agora" means "a place of gathering" and this expansive area - the heart of Athenian life and the center of ancient Greek democracy - once served as a marketplace, civic center, and seat of justice.

- **8 Ancient Corinth, Corinth Canal and Corinth Museum**

Corinth boasted a forum larger than Rome's shops, fountains and other public buildings, including the massive Temple of Apollo. The Corinth Canal is a 19th-century engineering marvel.

Santorini, Greece

Did the catastrophic volcanic eruption that ravaged Santorini circa 1600 B.C. destroy Crete's ancient Minoan civilization - and give birth to the myth of Atlantis? In 1967, archaeologists on Santorini unearthed the remains of a Bronze Age city that may have been home to as many as 30,000 people. Whether the Lost Continent of Atlantis is rooted in myth or reality, an undisputed fact remains. The eruption created a caldera - and one of the most dramatic land and seascapes in the entire Mediterranean. On Santorini, whitewashed buildings cling to vertiginous cliffs that plunge to a turquoise sea. Part of the Cyclades Archipelago, the three-island group of Santorini,

Thirasia and uninhabited Aspronisi present the traveler with unforgettable vistas.

The island has had a number of names throughout history - from Strongyle or "Round" to Thera in honor of an ancient hero. Santorini is more recent and stems from the island church dedicated to St. Irene - Santa Rini to foreign sailors.

Note: Santorini is an anchorage port: passengers transfer to shore via shore tender.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Oia**

At the northern tip of Santorini lies this charming Greek village, known for its picturesque architecture, cobblestone lanes, pristine whitewashed buildings and a host of welcoming cafes, shops and blue-domed churches.

- **2 Fira**

Perched on the edge of a dramatic cliff, the island's capital boasts a stunning combination of Cycladic and Venetian architecture, outstanding views of the submerged volcano and an aerial cable car transportation system.

- **3 Prehistoric Museum**

A treasure trove of history and culture, this museum contains an excellent collection of artifacts found in excavations throughout the area, including the archeological site of Akotiri, known as Santorini's "Pompeii."

- **4 Palaia & Nea Kameni - Santorini Volcano**

These uninhabited islands, located in the center basin of Santorini, were created by a series of volcanic eruptions 3,500 years ago. Jagged black lava and therapeutic hot springs characterize their extraordinary landscape.

- **5 Winery Tour**

This region is famous for world-class wines and unique vinification methods. Visit some of the world's oldest vineyards and learn how the micro-climate and rich volcanic soil produces such a full-bodied bouquet.

- **6 Black Sand Beach (Kamari)**

This seaside village, on the southeast side of Santorini, is famous for its expansive and dramatic black sand beach. Created by volcanic activity, this area is teeming with watersports, cafes and tavernas.

- **7 Santorini Crater**

A volcanic eruption around 1650 B.C. caused the center of the island to implode into the sea, forming a huge water-filled crater called the "caldera," which legend proclaims to be the lost city of Atlantis.

- **8 The Mountain of Prophet Elijah**

The island's highest point towers 2,000 feet above the sea and offers panoramic views of Santorini.

Kusadasi, Turkey (for Ephesus)

From the port of Kusadasi on Turkey's Anatolian Coast, one travels into the past. Nearby stand the ruins of ancient Ephesus, a major site of archeological excavation. The city was once a Roman provincial capital and trading center. Ephesus is also home to several of Christendom's holiest sites. St. Paul preached at the Great Theater and the ruins of Ephesus' Basilica cover the tomb of Christ's most beloved disciple, St. John the Apostle.

In Kusadasi, whitewashed stone houses rise in tiers behind the market district. The palm-lined esplanade is the center of town life, with thousands of merchants offering wares to rival the Grand Bazaar in Istanbul.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Ephesus**

Enter the city through the Magnesia Gate entrance and walk down a marble road to the ruins of this Roman provincial capital. The major sites are the Odeum, the Celsus Library, the Temple of Hadrian, the Fountain of Trajan and the Great Theater. The theater had seating for 25,000, and is the site where St. Paul preached to the Ephesians.

- **2 House of the Virgin Mary**

The Vatican has recognized this small house in the Solmissos Mountains as a Holy Place. A small shrine dedicated to St. Mary was found when the ruins of the house were first discovered.

- **3 Basilica of St. John**

Built by the Emperor Justinian over the tomb of St. John the Apostle, the ruined Basilica once rivaled St. Sophia in size. A number of graceful columns and colorful mosaics survive.

- **4** Ephesus Museum

This small museum in Selcuk boasts an incredible collection of Hellenistic and Roman statues, carved reliefs and artifacts from the ruins of Ephesus.

- **5** Terrace Houses

Located in a newly excavated area across from Hadrian's Temple, these houses are finely decorated with mosaics and frescoes.

- **6** Sirince

This is a traditional hillside village. Browse among the tented stalls and shops, view the Byzantine church. Sample the local wine and stop for a cup of Turkish coffee.

- **7** Carpet Weaving and Shopping

Carpet weaving is a cottage industry in Turkey and here you can observe the different stages of the carpet making process.

- **8** Tour sites at guest's discretion

Crete, Greece

The nearby Lassithi Plateau is the highest inhabited plateau in all Greece. Nearby Mt. Dikti rises some 7,218 feet (2,200m) above sea level.

White-washed houses climb the slopes of this charming port on the Gulf of Mirabello. The small harbor is surrounded by restaurants, cafés, and shops prepared to dispense everything under the sun - from necessities to souvenirs. Aghios Nikolaos is also your gateway to the Minoan ruins at Knossos and to the famous windmills of the Lassithi Plateau.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Knossos Palace**

Home to King Minos, Knossos Palace is one of the most important archeological sites of the Bronze Age. Dating back 7,000 years, it was excavated by Sir Arthur Evans in 1900 and boasts 1,200 rooms.

- **2 Heraklion**

Heraklion is the island's capital and the fourth largest city in Greece. Arab refugees from Al Andalus in Spain founded the city; the Republic of Venice governed Heraklion for four centuries.

- **3 Kera Kardiotissa Monastery**

This Byzantine church and monastery dates back to the 13th century and is dedicated to the Virgin. It boasts beautiful frescoes and arches decorated with bricks, icons, and a carved altar screen.

- **4 Spinalonga Island**

Dominated by its old Venetian fort, the now-deserted island once served as Crete's leper colony.

- **5 Plateau of Lassithi**

This unique oak-studded plateau is dotted with over 1,000 windmills, whose charming sail-trimmed arm's spin in the breeze. They were declared works of art in 1986 and are in various states of repair.

- **6 Elounda**

The ruins of the ancient city of Olous are visible in Elounda Bay, a beautiful and popular beach resort, while the sea views stretch across Mirabello Bay all the way to Spinalonga Island.

- **7 Arolithos Cultural Village**

Built in the 1980s, this cultural village preserves the traditional island ways of life

- **8 Knossos**

Knossos flourished from 1900 to 1600 B.C. as the administrative center of the Minoans.

Mykonos, Greece

Thanks to its proximity to the mainland, Mykonos was one of the first Greek islands to become an international travel destination. During the late '60s and early '70s, Mykonos was famed as a haunt for the rich. The island's nightlife - then and now - was a glittering whirl of colored lights, music, and parties. But there's another side to Mykonos - the neighboring island of Delos. In classical mythology, Delos was the birthplace of Apollo and his twin sister Artemis. Travelers to Delos can stroll among the island's vast ruins, which include three temples consecrated to the Sun God and the famed Lions Walk.

Mykonos town features hip boutiques, restaurants, jewelry stores, souvenirs, taverns and cafés. The island's famed windmills are found just south of the waterfront.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Delos Archaeological Site & Museum**

Despite its small size, Delos, the birthplace of Artemis and Apollo, is one of the main Archaeological sites in Greece. These sacred grounds reveal temples and sanctuaries within their marble ruins.

- **2 Town of Mykonos (Hora)**

Situated under the Byzantine Monastery of St. John, charming, whitewashed homes and blue-domed churches are built into the hillside, and narrow, windy streets reveal shops and tavernas at every turn.

- **3 Little Venice & Windmills**

Photographed by millions of visitors, these houses are built along the seaside and offer a sweeping view of the Aegean. The island's famous windmills occupy the high ground.

- **4 Paraportiani Church**

The name of the island's most famous church also gives its location: outside the city walls. Paraportiani is considered a prime example of Cycladic architecture.

- **5 Mykonos' Beaches**

The quintessential image of a Greek Island getaway, the beaches of Mykonos are known for their crystalline waters, long stretches of golden sand, stunning views, and an abundance of water sports.

- **6 Panagia Tourliani Monastery**

Founded in 1542, this church is renowned for its unique architecture and whitewashed exterior. Inside, hand-carved altar screens are displayed. A small museum includes holy icons and the original monastery bells.

- **7 Aegean Maritime Museum**

Housed in a traditional 19th Century Mykonian building, this collection of Greek nautical artifacts celebrates the history and legacy of merchant ships that sailed the Aegean Sea.

- **8 Delos Museum**

A showcase for the abundant finds from the excavations Delos, this museum, built in 1904, displays exquisite artifacts and marble sculpture from the early Archaic period through Roman Imperial times.

Sicily, Italy

Catania is your gateway to the majestic Mount Etna and the enchanting villages that live in its imposing 10,902-foot shadow. The towns of Taormina and Castelmola may date back to antiquity but their medieval structures are postcard perfect. For a look at Greek and Roman life be sure to visit Siracusa, home to stunning amphitheaters and Piazza Armerina, site of the spectacular Villa del Casale. But there's much to discover in Catania, as well. Following a catastrophic eruption and earthquake in the 17th century the city was rebuilt to reflect the times. The result is a treasure trove of Baroque architecture, acclaimed as the best in all of Sicily. From its exalted history to its scenic environs Catania will never fail to delight, inspire and surprise.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1** The village of Piazza Armerina

Designated a UNESCO World Heritage Site for its Roman villa embellished with mosaics, this quaint town reveals a glorious history through its architecture. Stroll through this showcase of baroque-style monuments, Arab-influenced houses and magnificent palaces.

- **2** Town of Savoca

This mountaintop village is famously known for the catacombs of its Capuchin monastery and its starring role in The Godfather films. Movie buffs will enjoy exploring its narrow streets, identifying key locations and reenacting favorite scenes.

- **3** Siracusa (Syracuse)

Originally founded as a Greek colony in 734 B.C. this ancient town was named a UNESCO World Heritage Site for its cultural significance. Explore its Roman and Greek ruins, baroque architecture, and Duomo, a massive cathedral once a Greek temple.

- **4 Catania**

Sicily's second-largest city is a vibrant metropolis noted for its baroque architecture and collections of art and artifacts. Take in the Piazza del Duomo and its famous Elephant Fountain, then sample local fare and enjoy the banter at the colorful markets.

- **5 Sicilian Food or Wine**

A cornucopia of cultures, Sicily has been endowed over the centuries with Greek, French, Arab and Spanish influences, contributing to the complexity of its cuisine. One of Europe's oldest homes of viticulture, its wines pair perfectly with the local gastronomy.

- **6 Mt. Etna**

Europe's tallest and most active volcano has erupted over 130 times in recorded history. Enjoy views of the summit as well as the town of Catania, buried by an eruption over 300 years ago.

- **7 Taormina**

This has been a coastal resort town since Roman times. You'll find remnants of its Greek and Roman history, a fine medieval quarter and castle ruins, and many modern shops and restaurants.

- **8 Greek Theater**

Built in the 3rd-century B.C, with some alterations made during the Roman era, this ancient theater in Taormina is still perfectly conserved. It's still used today for concerts and classical productions.

Sorrento, Italy (For Pompei & Capri)

Perched above the blue Tyrrhenian Sea, Sorrento has been a destination for travelers and pleasure seekers since the days of the Roman Empire. To the north stand the ruins of the ancient city of Pompeii, buried in 79 A.D. by an eruption of Mt. Vesuvius. To the south lies the fabled Amalfi Coast and the fishing village of Positano. Offshore, the romantic island of Capri awaits. And then there is Sorrento itself. Stroll through village streets lined with flowers or visit the imposing Duomo and its 13th-century cloister. Cafés and boutiques abound to charm the most experienced traveler.

In addition to its considerable charms, Sorrento is a gateway to the wonders of Capri, the ruins of Pompeii and the beauties of the Amalfi Coast.

Note: Sorrento is an anchorage port. Passengers transfer to shore via ship's tender.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 Pompeii**

In 79 AD, Mt. Vesuvius erupted and completely buried the city of Pompeii. Today it is a UNESCO World Heritage Site with fascinating ruins that hint of a once-thriving city.

- **2 Amalfi Coast**

Stretching from Sorrento to Salerno, this coastline offers miles of beautiful scenery, from the fragrant lemon groves dotting the landscape to the dramatic cliffs that meet the sea below.

- **3 Capri**

First founded by the Greeks and later conquered by the Romans, this gorgeous island destination off the Sorrento Peninsula has been a getaway for the rich and famous since ancient times.

- **4 Anacapri**

This township on the island of Capri is situated above the city of Capri and is home to the Villa San Michele built on the ruins of the Roman Emperor Tiberius' villa and offer panoramic views.

- **5 Positano**

Long a draw for sophisticated travelers, this charming cliffside village features pastel houses that lead down to a beach dotted with fishing boats. Stroll the elegant boutiques and seaside cafés.

- **6 Sorrento**

This resort town sits on the cliffs overlooking the Bay of Naples and boasts stunning views. During the middle ages, it was one of the towns that grew wealthy trading with the eastern Mediterranean.

- **7 Mt. Vesuvius**

This volcano destroyed the ancient cities of Pompeii and Herculaneum. Now dormant, it is a bucolic national park with many walking trails and a summit open to visitors.

- **8 La Piazzetta**

The main square of Capri is a bustling tourist destination with superb old buildings and sidewalk cafés resting in the shadow of the cathedral and campanile.

Rome, Italy

Your gateway to the Eternal City, Civitavecchia has served as Rome's seaport since the 13th century. The port has a long and venerable history. The emperor Trajan built a pleasure villa near the modern city, while Bernini and Michelangelo designed the harbor fortifications.

Yet the Eternal City eternally beckons. The ancient capital of the Western World and the center of Christianity for nearly 2,000 years, Rome provides an inexhaustible feast. Visit the ruins of the Forum, view the splendors of the Sistine Chapel, or climb the Spanish Steps, once the heart of Rome's Bohemian Quarter.

Rome has been a magnet luring the world's greatest artists, architects, and philosophers since the days of the Caesars.

Points of Interest

[View Excursions That Include These Sights And Activities](#)

- **1 St. Peter's Square and Basilica**

St. Peter's Square is a bustling piazza where the masses receive the Pope's weekly blessings. This ornate square frames the entrance to St. Peter's Basilica, where St. Peter was martyred and buried.

- **2 Vatican Museums & Sistine Chapel**

Rich in religious and cultural significance, The Vatican Museums house one of the most impressive collections of art in the world, including the Sistine Chapel, home to Michelangelo's masterpieces.

- **3 Colosseum**

The grandest of Rome's monuments, the Colosseum was used by Emperors to entertain the public with spectacular games. Built in 1st century AD, the amphitheater is an architectural and engineering wonder.

- **4** Trevi Fountain

The largest and most famous Baroque fountain in Rome, legend has it that if you turn your back and toss a coin into its aquamarine waters, you are guaranteed to return to the Eternal City.

- **5** Pantheon

One of the best-preserved monuments in the Eternal City, this magnificent, cylindrical building with 16 towering columns, built more than 1800 years ago, is a truly awe-inspiring look back in history.

- **6** Spanish Steps

The Piazza di Spagna is the site of Rome's most beautiful stairway, the Spanish Steps. Designed in the Roman Baroque style, its unique butterfly design will charm you with its graceful elegance.

- **7** Piazza Navona

A celebration of Baroque style, this lively square is situated in the historic center of Rome. Street performers and outdoor cafes surround three intricate fountains that dominate the piazza design.

- **8** Forum

The center of political, religious and commercial life in ancient Rome, this vast ensemble of ruins echoes the grandeur of a ruling empire and reveals historic remnants of an advanced society.

**BEST
SMALL CRUISE SHIP**
Cruise Critic

Pacific Princess®

There's a certain romance to sailing on a small ship like Pacific Princess which offers a refined elegance yet with many of the wonderful amenities found on larger ships. With a smaller group of guests on board, you'll enjoy the camaraderie among fellow guests who share your passion for travel and visit unique ports that only smaller ships have access to.

- Last Refurbished: June 2019
- Guest Capacity: 670 lower berths
- Number of Crew: 375
- Tonnage: 30,277

Dining

Passionate about our culinary craft, we're committed to serving you mouthwatering, handcrafted dishes made from scratch throughout your voyage. Be sure to join us at one of our award-winning specialty restaurants to celebrate your next birthday, anniversary or milestone and enjoy tantalizing specialties.

- Crafted by Curtis Stone (dining room dishes)
- Chef's Table Experience^
- Chocolate JourneysSM
- Sabatini'sSM (Italian)^
- Sterling SteakhouseSM ^
- La Patisserie (World Cup of Pastry)
- Pizzeria
- Trident Grill (burgers & hot dogs)
- Club Restaurant
- Panorama Buffet

[Learn more about Food & Dining](#)

^Specialty restaurant - nominal charges may apply.

Activities

Each day, a world of exciting activities awaits, from cooking demonstrations to dance classes, trivia contests and a range of enrichment programs, including our Encounters with Discovery at SEA™ speaker series from experts who offer insights into the places you'll visit.

- Discovery at SEA™ Programs
- Festivals of the World
- Shops of Princess
- Photo & Video Gallery
- Afternoon Tea
- Writing Room
- Freshwater Pools & Hot Tubs
- Golf Practice Cage
- Shuffleboard

[Learn more about Onboard Activities](#)

Entertainment

There's always something happening on board — from original musical revues to folkloric performances or simply relaxing in a lounge sipping a cocktail where a live band is playing your song.

- Original Musical Productions
- Music & Dancing
- Vegas-style Casino
- Featured Guest Entertainers
- Cabaret Lounge
- Pacific Lounge

[Learn more about Onboard Entertainment](#)

Joyful Rejuvenation

Everything you need to refresh body and mind is right on board. Indulge in a manicure, pedicure or a makeover in the salon, or a soothing massage in the Lotus Spa®. Or maybe it's a brisk workout in the fitness center, followed by a little "me time" in our freshwater pool or hot tubs.

- The Princess Luxury Bed (on board in May 2017)
- SLEEP by Princess
- Lotus Spa®^
- Lotus Spa® Fitness Center
- Fitness Classes^

Call For Dates and Rates!

Earl Pike

Group Travelmasters

888-293-3330