

## *Marriage Retreat at Sea* *Carnival Conquest*


Cruising aboard Carnival Conquest elevates fun at sea to an art form — the ship demonstrates a true mastery of the craft with an onboard collage of fun spots for you to enjoy, like Guy's Burger Joint, RedFrog Rum Bar and SkyBox Sports Bar.

There's fun everywhere you look, from the dance club (great for people-watching) to the show lounges (great for show-watching). Alchemy Bar serves up not only one-of-a-kind drinks, but a complete experience for your senses. There's even The Punchliner Comedy Club, which gives stand-up comedians a microphone and a place to share their craft for your enjoyment

You don't need to be able to tell a Monet from a Renoir to dine in our two artful dining rooms, you just need to be hungry. You don't need a performing arts degree to enjoy lively musical shows onstage at Playlist Productions, but you can say you're experiencing art from your seat. You don't even need to read a rule book to enjoy Hasbro, The Game Show, where big fun takes the stage in a live game show anyone can enjoy.

With delicious food, bars and entertainment, Carnival Conquest has a scene for everybody.

There's no better way to conquer the high seas of fun than with CARNIVAL CONQUEST. We're talking beautiful destination spots, award winning stage shows, swanky clubs and lounges. Plus Spa Carnival, a friendly casino, delicious dining options and our Carnival Seaside Theatre. Did we mention balcony staterooms as far as the eye can see? But, enough talkin'. Onward to fun!

# Carnival Conquest

## CRUISE DETAILS

July 14, 2018


Day	Port of Call	Arrival Time	Depart Time
Sat	Fort Lauderdale		4:00 PM
Sun	Nassau The Bahamas	8:00 AM	5:00 PM
Mon	Half Moon Cay, The Bahamas	8:00 AM	4:00 PM
Tue	Grand Turk	11:00 AM	5:00 PM
Wed	Day at Sea		
Thu	Fort Lauderdale (Pt Evrglds)	8:00 AM	

### INCLUSIVE TRIP DETAILS: *PACKAGE INCLUDES:*

- A well deserved vacation!
- Your stateroom, featuring the Carnival Comfort Bed Collection and nightly turndown service... additional stateroom features include a television, in-stateroom safe, individual climate control, full bathroom and ample storage space.
- Spectacular production shows and entertainment, including hysterical comedians
- Numerous lounges featuring live music and entertainment
- Fitness center
- Pools, whirlpools and waterslides
- Year round youth programs for kids 2-17 years of age
- A variety of dining options for breakfast, brunch, lunch, dinner, and snacking at specialty food spots (featured on select ships), such as but not limited to: Guy's Burger Joint, Guy's Pig & Anchor Bar-B-Que Smokehouse, BlueIguana Cantina, Mongolian Wok, the Taste Bar, Sea Dogs, Fat Jimmy's Seaside BBQ and Lanai Oceanside BBQ
- 24-hour Pizzeria
- 24-hour soft serve ice cream and frozen yogurt
- 24-hour Room Service (excluding specialty items)
- The following beverages served in the Main Dining Room and 24/7 in the Lido Restaurant: non-bottled water, lemonade, unsweetened iced tea, hot chocolate and non-specialty coffee and tea

## **GUIDELINES:**

Carnival, no longer prints documents therefore everything is electronic. Each of you will receive an email confirmation. Please make sure your name is spelled the same way it appears on your Passport. You are responsible for printing your boarding passes.

Most ship do not allow you to bring food due to health consumption policies.

### **Bringing Liquor and Beverages Onboard - Embarkation**

Guests are prohibited from bringing water, sodas and other non-alcoholic beverages onboard that are packaged in bottles.

A small quantity of non-alcoholic beverages (i.e., sparkling water, sodas, juice, and milk) packaged in cans or cartons may be brought onboard on embarkation day and must be in the guest's carry-on luggage. A small quantity is considered a maximum of 12 sealed, unopened cans/cartons of 12 ounces each or less per person.

Guests are prohibited from bringing alcoholic beverages on board with the following exception - At the beginning of the cruise during embarkation day only, guests (21 years of age and older) may bring one 750 ml bottle of sealed/unopened wine or champagne per person in their carry-on luggage. All liquor, beer, other forms of alcoholic and non-alcoholic beverages outside of this exception are strictly prohibited in both carry-on and checked luggage and such items will be confiscated and discarded and no compensation will be provided.

- A \$15 USD corkage fee, per 750 ml bottle, will be charged should guests wish to consume their wine or champagne in the main dining room, steakhouse or bar. A corkage fee is a charge exacted at a restaurant for every bottle served that was not bought on the premises.

### **Bottled Water**

We know some of our guests are accustomed to bringing on their own supply of bottled water so as part of this policy we have reduced the pricing for (purified) bottled water which will be conveniently delivered directly to your stateroom. Once onboard, the purchase is non-refundable; guests may take home any unopened bottles.

Pricing is as follows:

- \$4.50 USD for a 12-pack of bottled water (16.9 fluid ounce per bottle) for pre-cruise purchase. Please visit [The Fun Shops](http://www.carnival.com/FunShops/in-stateroom-beverages/water) at [www.carnival.com/FunShops/in-stateroom-beverages/water](http://www.carnival.com/FunShops/in-stateroom-beverages/water) to place your order before your cruise to ensure we have an ample supply onboard.
- \$4.50 USD (plus 15% gratuity) for a 12-pack of bottled water (16.9 fluid ounce per bottle) for purchase onboard by contacting Room Service.

### **Distilled Water**

Guests may bring on board distilled water for use with a CPAP machine or nursery water for families with babies and packed in carry-on luggage. Distilled water may also be purchased onboard at \$3.00 USD per gallon by contacting Room Service. The CPAP machine must be packed in carry-on luggage.

## Coolers

Guests are prohibited from bringing large coolers onboard since screening and movement of large coolers through embarkation is an impediment to the boarding and security process. However small, personal-sized coolers, no larger than 12" x 12" x 12" for the purpose of housing small quantities of non-alcoholic beverages and/or medications are permitted as carry-on luggage.

**Sail & Sign®** is Carnival's cashless on board credit program, which allows guests to charge onboard purchases and gratuities directly to a personal account for convenience. **The Sail & Sign Card must be utilized for all money transactions on board as cash will not be an accepted form of payment.**

### Sail & Sign Account Opened with a Credit Card or Debit Card

- Guests may activate their Sail & Sign account on Carnival.com, My Cruise Manager, Online Check-in, or on the first day of the cruise at embarkation.
- The guest's credit card or debit card will be swiped at embarkation with an initial hold placed on file as a deposit; if the card is activated online, the initial hold will be placed on file on the day of embarkation:
  - 2 - 5 day cruise: \$100 USD per credit card or debit card
- Throughout the cruise, additional holds will be obtained as needed when the Sail & Sign account exceeds the amount of deposit Carnival has on file.

### Sail & Sign Account Opened with Cash or Traveler's Checks

- Guests may activate their Sail & Sign account on Carnival.com, My Cruise Manager, Online Check-in, or on the first day of the cruise at embarkation.
- Guests must deposit cash (U.S currency only) or Traveler's Checks at Guest Services on the first day of the cruise. Please note that on cruises in Europe, Traveler's Checks are not acceptable as a form of deposit and cash deposit must be in U.S currency. The following minimum cash deposits are recommended:
  - 5 - 8 day cruise: \$200 USD per person
- Guests may add additional cash to their account by visiting the Guest Services desk on board.

## Parking

\$15.00 per day (rates subject to change by the Port Authority)

Midport Parking Garage services cruise terminals 19, 21, 22/24, 25, 26, 27 and 29.

- 6-floors, 2000 spaces
- Security-patrolled and well-illuminated
- Full payment due upon exiting the parking garage
- Accepted forms of payment: U.S Dollars; Visa; MasterCard; American Express
- No advance reservations required
- Handicap Parking available with proof of valid permit
- Oversized vehicles will pay \$19.00 per day
- For parking questions or emergencies, please contact SP Parking at: 954 468-3680

## *Payment Schedule*

### INSIDE CABIN PAYMENT SCHEDULE

#### **\$1504 Per Couple**

08/20/17 \$50 per couple Initial Deposit

<b>9/20/2017</b>	\$185.75	Payment 1	<b>1/20/2018</b>	\$185.75	Payment 5
<b>10/20/2017</b>	\$185.75	Payment 2	<b>2/20/2018</b>	\$185.75	Payment 6
<b>11/20/2017</b>	\$185.75	Payment 3	<b>3/20/2018</b>	\$185.75	Payment 7
<b>12/20/2017</b>	\$185.75	Payment 4	<b>4/20/2018</b>	\$185.75	Payment 8

### OCEANVIEW CABIN PAYMENT SCHEDULE

#### **\$1714 Per Couple**

08/20/17 \$50 per couple Initial Deposit

<b>9/20/2017</b>	\$208	Payment 1	<b>1/20/2018</b>	\$208	Payment 5
<b>10/20/2017</b>	\$208	Payment 2	<b>2/20/2018</b>	\$208	Payment 6
<b>11/20/2017</b>	\$208	Payment 3	<b>3/20/2018</b>	\$208	Payment 7
<b>12/20/2017</b>	\$208	Payment 4	<b>4/20/2018</b>	\$208	Payment 8

### BALCONY CABIN PAYMENT SCHEDULE

#### **\$1924 Per Couple**

08/20/17 \$50 per couple Initial Deposit

<b>9/20/2017</b>	\$234.25	Payment 1	<b>1/20/2018</b>	\$234.25	Payment 5
<b>10/20/2017</b>	\$234.25	Payment 2	<b>2/20/2018</b>	\$234.25	Payment 6
<b>11/20/2017</b>	\$234.25	Payment 3	<b>3/20/2018</b>	\$234.25	Payment 7
<b>12/20/2017</b>	\$234.25	Payment 4	<b>4/20/2018</b>	\$234.25	Payment 8

Suites and Portholes pricing available upon request.


# Authorization to be completed and returned

Customer: \_\_\_\_\_ Date: \_\_\_\_\_

Independent Travel Agent: Kentryce Wade Tel: 321.662.4400 Fax: 407.610.4509

Email: [info@luxuryjourneysabroad.com](mailto:info@luxuryjourneysabroad.com)

## TRAVEL PURCHASE AUTHORIZATION

**Thank you for your purchase.** Luxury Journeys Abroad is pleased to confirm the following travel arrangements. To complete your transaction and confirm your arrangements, your signature on this authorization is required. Card purchases will be placed directly with Carnival Cruise Line. Agent will not post payments to individual personal accounts.

## TRAVEL INSURANCE WAIVER

**For your protection, Travel Insurance is strongly recommended and available upon request (\$95 per person).** Travel protection for Medical Expenses, Baggage Delays/Loss, Trip Delay or Cancellation, and other coverage, and Travel Agent can arrange coverage for you. **To decline recommended travel insurance, your signature on this insurance waiver form is required.** Final Travel Documents (tickets, vouchers, etc.) cannot be sent to you prior to receipt of the signed insurance waiver.

I, \_\_\_\_\_, authorize **Kentryce Wade** and or this travel supplier:

**Carnival Cruise Line**, to charge my: (check one) ☐ AMERICAN EXPRESS ☐ MASTERCARD ☐ VISA ☐ DISCOVER

Credit Card Number : \_\_\_\_\_ Expiration Date: \_\_\_\_\_ CSV: \_\_\_\_\_

Billing Address: \_\_\_\_\_

For the amount of \$ \_\_\_\_\_ (USD) total purchase amount even if paying in installments.

For the following travel arrangements: Carnival Conquest 5 Day Eastern Caribbean

Dates of Travel: **July 4, 2018** Booking Number: : \_\_\_\_\_

Passenger Names : \_\_\_\_\_

## **PLEASE SIGN ON THE LINE WHICH APPLIES**

I have **ACCEPTED** and authorized the travel purchases above, including travel insurance, and I am aware the insurance premium is not refundable.

Customer Signature: \_\_\_\_\_ Date \_\_\_\_\_

**OR**

I have **ACCEPTED** and authorized the travel purchases above, and I understand that by signing below, I am **DECLINING TRAVEL INSURANCE**. I have read and understand all cancellation charges and change fees related to the above travel arrangements, and that I may not be entitled to a full refund should my travel plans change. In case of cancellation of nonrefundable airline tickets or other arrangements, I agree to pay all applicable penalties according to the travel supplier's rules.

Customer Signature: \_\_\_\_\_ Date \_\_\_\_\_

**IMPORTANT: Please attach a legible copy of the front and back of your credit card.**

# OCCUPANT INFORMATION SHEET

**Complete and returned**  
**(407) 610.4509 (Fax)**

Name: \_\_\_\_\_ (as shown on your Birth Certificate or Passport)

Date Of Birth: \_\_\_\_\_

Address: \_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_

DRIVERS LICENSE NUMBER (if using Birth Certificate) \_\_\_\_\_

Issue Date: \_\_\_\_\_

Expiration Date: \_\_\_\_\_

PASSPORT \_\_\_\_\_

Issue Date: \_\_\_\_\_

Expiration Date: \_\_\_\_\_

Contact Numbers:

Home: \_\_\_\_\_

Work: \_\_\_\_\_

Wireless: \_\_\_\_\_

Other: \_\_\_\_\_

E-Mail: \_\_\_\_\_

Spouse: \_\_\_\_\_

Room Preference:

( ) Inside

( ) Oceanview

( ) Balcony

Special Accommodations: \_\_\_\_\_

\_\_\_\_\_

Emergency Contact Name: \_\_\_\_\_

Emergency Contact Phone Number: \_\_\_\_\_

# DISCLOSURE

## to be completed and returned

I \_\_\_\_\_ acknowledge the payment schedule and agree to full payment of the entire cost of the trip. I have been advised that all deposits and payments are non-refundable **unless travel insurance has been purchased**. I have read and agree to comply with all trip guidelines. In the event that I do not fulfill my payment requirements I agree to the garnishment of all deposits.

\_\_\_\_\_  
Print

\_\_\_\_\_  
Signature (Occupant)

\_\_\_\_\_  
Date

Luxury Journeys Abroad Travel is legally responsible to fulfill all accommodation requirements that are outlined in this contract. Luxury Journeys Abroad travel is not responsible for cancellations due to and NATURAL DISASTERS (i.e. Hurricane, Earth Quake, Tornado, etc.) and /or cancellation by vendor (i.e. Strike, Cruise, Airline, Hotel cancellation). However, all participants will be refunded for portions refunded by the vendor to Luxury Journeys Abroad Travel.

Thank you for choosing to travel with Luxury Journeys Abroad Travel.  
Carnival, no longer prints documents therefore everything is electronic. Each

**\$64.75** of Gratuities are not included in the price listed above and can be paid prior to the cruise, or prior to leaving the ship. There is no tipping on the ship for inclusive services therefore the gratuities are allocated to your servers.

Travel Insurance is **\$95.00** and is optional and must be purchased before your last payment. This insurance is the **only** format that will warrant you a refund for approved reasons.

\*\*\*\*All deposit are non-refundable UNLESS you purchase travel insurance with a \$50 administrative fee being non refundable and should be made in money order form or credit card via **PayPal trebarber@outlook.com**.

**Please use the contact information for mailing payments if you elect not to complete credit card authorization form. There is a convenience fee for using debit or credit cards through online payment page at PayPal [trebarber@outlook.com](mailto:trebarber@outlook.com). You may also mail in payments but they must arrive prior to the due date.**

### Mailing Address:

Mrs. Kentryce Wade  
C/O Luxury Journeys Abroad  
581 N. Park Avenue, Ste 1772  
Apopka, FL 32704  
321.662.4400  
407.610.4509 (fax)

[info@luxuryjourneysabroad.com](mailto:info@luxuryjourneysabroad.com)