

50 NORTH PRESENTS

SOUTHERN CARIBBEAN

WITH PRINCESS CRUISES® ON THE ENCHANTED PRINCESS®
11 DAYS / 10 NIGHTS ~ MARCH 20 – 30, 2022

DAY	PORT	ARRIVE	DEPART
1	Ft. Lauderdale, Florida		4:00 PM
2-3	At Sea		
4	St. Kitts	9:00 AM	6:00 PM
5	Barbados	12:00 PM	9:00 PM
6	St. Lucia	8:00 AM	6:00 PM
7	Antigua	8:00 AM	5:00 PM
8	St. Thomas, Virgin Islands	7:00 AM	4:00 PM
9	Grand Turk, Turks & Caicos	1:30 PM	7:00 PM
10	At Sea		
11	Ft. Lauderdale, Florida	6:00 AM	

Inside Cabin Category	ID*	\$2,602
Balcony Cabin Category	BD	SOLD OUT
Balcony Cabin Category	BC	SOLD OUT
Balcony Cabin Category	BE*	\$4,046
Mini-suite Cabin Category	MF*	\$4,892
Mini-suite Cabin Category	ME*	\$5,024

*Subject to change and availability

**IF YOU BOOK BY OCTOBER 29, 2021
ONLY \$100 pp DEPOSIT REQUIRED
FOR DOUBLE OCCUPANCY**
*After 10/29/21 deposit is at least \$500 pp
* subject to capacity control**

PRINCESS PLUS
FREE Premier Beverage Package
FREE Unlimited Wi-Fi
FREE Prepaid Gratuities
*Offer applies to guests 1 thru 4 in cabin.
Offer is capacity controlled and subject to change.
Please call for details*

Rates are per person double occupancy and include roundtrip airfare from Detroit, cruise, port charges, government fees, taxes and transfers to/from ship. PRINCESS CRUISES® HAS ADVISED THAT ALL AIR PRICES ARE SUBJECT TO CHANGE AND ARE NOT GUARANTEED UNTIL FULL PAYMENT HAS BEEN RECEIVED.

PASSPORT REQUIRED

DEPOSIT POLICY: An initial deposit of \$500 per person double occupancy or \$1,000 per person single occupancy is required in order to secure reservations and assign cabins. Final payment is due by November 19, 2021. **Those who book early get the best prices, the best cabin locations, and their preferred dining times.**

**FOR RESERVATIONS OR MORE INFORMATION PLEASE CONTACT
MICHELLE GIBBS ~ (419) 423-8496 [Or Click Here to Sign Up!](#)**

Cruise lines are requiring that all passengers and crew members be fully vaccinated for COVID-19 in order to board the ship.

©2021 Princess Cruise Lines, Ltd. Ships of Bermudan and British registry 10/21/21 GS

Escape to breathtaking ocean views,
fresh, local flavors and the chance
to see someone you love
in awe of the world again.

PMD16LH15412 • © 2021 Princess Cruise Lines, LTD. Ships of Bermudan and British Registry. This promotional piece is created and distributed by an independent travel agency, not by Princess.

Ft. Lauderdale, Florida - According to the popular 1960 beach movie, Fort Lauderdale is "where the boys are." The city's reputation as America's Spring Break capital, however, has been replaced with the more favorable image of a prime family tourist destination, attracting more than 10 million visitors annually. The most popular beach resort in Florida is even more rightly famed as the "Yachting Capital of the World," with more than 40,000 registered crafts calling its waters home. The city also prides itself on being the "Venice of America" with more than 300 miles of navigable waterways. Fort Lauderdale boasts world-class theaters, museums, sightseeing, and shopping.

St. Kitts - Jagged volcanoes soaring above azure and turquoise seas, dense rainforests in myriad shades of green, rolling fields of sugarcane--welcome to St. Kitts. Along with its neighbor, Nevis,

St. Kitts presents an exotic landscape more common to Polynesia than the Caribbean. The islands' terrain, rich soil, and climate made them ideal locations for raising sugarcane. In fact, St. Kitts and Nevis were once the crown jewels of the Caribbean. During the 17th and 18th centuries, Spain, France and England vied for control of the islands, with the English finally winning out in 1787. Today, British and French heritage is evident on both islands. Basseterre, the capital of St. Kitts, boasts fine, restored colonial buildings. Impressive Brimstone Hill Fortress, called the "Gibraltar of the West Indies," is one of the most impressive fortresses in the Caribbean.

Barbados - Barbados is one of the few Caribbean islands solely colonized by one nation. It's no wonder Bajans describe their country as being "more English than England sheself," surnames like Worthing and Hastings abound. But look around and you know you're not in England: rich and fertile tropical fields meet a glistening, azure sea. The soft pastels of old chattel houses blend with the vibrant reds, oranges, and greens of roadside fruit stands. In short, Barbados exudes a charm all its own. Perhaps it is due to Bajan culture, that celebrated blend of English tradition and the African heritage brought to the island by slaves imported to work the sugar plantations. The potent brew which results flavors every aspect of island life, from music, dance and art, to religion, language and food.

St. Lucia - Nestled below the Pitons, twin peaks rising over 2,600 feet above the azure waters of the Caribbean, St. Lucia is an oasis of tropical calm. The island's capital, Castries, is a town of charming, pastel-colored colonial buildings, home to some 60,000. Yet despite its peaceful setting, St. Lucia has a turbulent and colorful history. Fierce Carib warriors overran the peaceful Arawaks in the 9th century. The first European settler, Francois Le Clerc, was a French buccaneer. Le Clerc's countrymen followed in his wake, establishing the town of Soufriere in 1746. Sugar was the lure, sugar was king. Within four decades some 50 plantations flourished on the island. Thus St. Lucia became part of the Caribbean's 18th-century trade triangle of sugar, slavery, and rum. Today this beautiful island welcomes visitors drawn to its exotic tropical landscape, superb beaches, crystalline waters, and colorful marine life.

Antigua - The largest of the British Leeward Islands, Antigua (pronounced an-tee-ga) boasts one of the Caribbean's most spectacular coastlines with secluded coves and sun drenched beaches. The island's rolling hills are dotted with stone sugar mills, relics from the bygone era when sugar was king. Historic Nelson's Dockyard, where Admiral Horatio Nelson quartered his fleet in 1784, attests to Antigua's long and colorful nautical history during colonial times. And St. John's, the island's bustling capital, offers visitors a wealth of boutiques, restaurants and pubs.

St. Thomas, Virgin Islands - The US Virgin Islands are America's paradise, offering an easygoing blend of island ways and American practicality. St. Thomas, capital of the island group, offers every imaginable sport: snorkeling, golfing, hiking, and sailing. Just a few miles away lay St. John and Virgin Islands National Park. Stunning mountain scenery, crystalline waters, and white-sand beaches with palms swaying in the breeze - the US Virgin Islands are truly a slice of paradise. The harbor is easily one of the Caribbean's most scenic. The United States purchased the Virgin Islands from Denmark for \$25 million in gold. St. Thomas has a reputation as a duty free-mecca for shopping.

Grand Turk, Turks & Caicos - Grand Turk, the capital of the Turks and Caicos Islands, is a small island bursting with turn-of-the-century Caribbean charm, retaining the look and feel of the Caribbean 40 years ago. Grand Turk was founded by Bermudan salt rakers some three centuries ago and its Bermudan-British-colonial architecture surrounded by colorful local dwellings make the island a treasure to visit. It is recognized as being one of the first places in the New World where Christopher Columbus landed and also gained worldwide attention when John Glenn splashed down near Grand Turk on his historic first mission to space. Grand Turk is six miles long and just over a mile wide with a population of only 6,000. It is blessed with miles of uncrowded, beautiful beaches and is close to several uninhabited cays such as Gibb's Cay, home of the stingray encounter. While there are many landside attractions to explore such as the Old Prison, Lighthouse Park, and the re-created salt salina, the real beauty of the island lies underwater. Grand Turk is world-famous for its healthy and beautiful coral reefs that surround the island, stretching almost from the coastline to the 7,000-foot vertical wall just offshore.