

® MEDIA CONTACTS: Tracy Quan (305) 539-6577
tquan@rccl.com

Harrison Liu (305) 982-2363
hliu@rccl.com

**ROYAL CARIBBEAN ANNOUNCES 2009-10 CARIBBEAN CRUISE SEASON,
OFFERING MOST INNOVATIVE SHIPS IN THE INDUSTRY**
Three Freedom-class Ships from Three Ports Offer More Choices for Caribbean Vacationers

MIAMI, April 22, 2008 – Consistently pleasant weather, beautiful beaches and rich cultures make the Caribbean a rejuvenating and enriching region for a tropical getaway or a family cruise vacation. For the 2009-10 cruise season, Royal Caribbean International will offer 31 distinct itineraries on 264 sailings, ranging from six to 14 nights. Vacationers can choose departures aboard nine of the world's largest and most innovative cruise ships from the ports of Miami, Port Everglades, and Port Canaveral, FL; Cape Liberty in Bayonne, NJ; Galveston, TX; San Juan, PR; and Colon, Panama. Booking for Royal Caribbean's 2009-10 Caribbean cruises open this week.

"Royal Caribbean offers vacationers a wide range of Caribbean cruises departing from seven convenient homeports," said Alice Norsworthy, senior vice president, Marketing, Royal Caribbean International. "We continue our legacy of delivering exhilarating Caribbean experiences in one of the world's most spectacular destinations with some of the best ships in the industry geared for family and active vacations."

Vacationers can choose year-round departures to the Caribbean from the ports of Miami, Port Canaveral, Cape Liberty, and San Juan. *Freedom of the Seas* debuts at Port Canaveral in May 2009 as the largest and most innovative cruise ship in the port's history. The Freedom-class cruise ship will sail alternating Eastern and Western Caribbean itineraries, replacing Voyager-class *Mariner of the Seas*, which will depart for its new homeport of Los Angeles in January 2009.

Unlike any other vacation experience, Royal Caribbean's Freedom-class of ships exclusively feature amenities that have revolutionized the industry, such as the FlowRider surf simulator, the H2O Zone water park, a boxing ring, cantilevered whirlpools, and the four-bedroom/four-bath Presidential Family Suite. With eight restaurants and more than 15 bars and lounges, *Freedom of the Seas*, *Liberty of the Seas*, and *Independence of the Seas* offer guests more ways to enjoy a memorable Caribbean cruise vacation.

(more)

From Miami, *Liberty* will sail alternating seven-night Eastern and Western Caribbean itineraries in the summer 2009 season, but changes to two alternating Western Caribbean itineraries in the winter. Liberty's traditional Western Caribbean itinerary will alternate with a new Western Caribbean itinerary in November, which includes ports of call at Belize City, Belize; Costa Maya and Cozumel, Mexico; and Grand Cayman, Cayman Islands.

Adventure of the Seas will homeport year-round at San Juan, offering two new alternating seven-night Southern Caribbean itineraries with Sunday departures, while *Serenade of the Seas* will join *Adventure* in the winter and offer a Saturday departure. New ports of call at Grenada, Dominica and St. Croix for both ships, and additionally Tortola and St. Kitts for *Serenade*, create two back-to-back voyages with no repeat calls. The distinct alternating itineraries of either ship will give vacationers the opportunity to combine two sailings into an extended 14-night Southern Caribbean odyssey.

Additional winter season highlights include the following itineraries:

- *Independence of the Seas* will sail six-night Western Caribbean and eight-night Eastern Caribbean itineraries from Port Everglades, giving vacationers a choice of six Caribbean itineraries aboard one of three Freedom-class ships.
- *Explorer of the Seas* will continue its third consecutive year-round deployment at Cape Liberty sailing Eastern and Southern Caribbean itineraries, ranging from eight to 12 nights. A special 14-night holiday cruise departs December 20, 2009.
- *Voyager of the Seas* will return to Galveston, TX in December 2009 to offer two alternating Western Caribbean itineraries, one new, featuring calls at Roatán, Honduras, and Costa Maya and Cozumel, Mexico.
- *Jewel of the Seas* will sail 10- and 11-night Caribbean and Panama Canal cruises from Miami. On a very special holiday sailing, *Jewel* will make a maiden call on Christmas Eve at the new Jamaican cruise port of Falmouth.
- *Enchantment of the Seas* will return to Colon, Panama to offer seven-night Southern Caribbean cruises to Colombia and the ABC Islands. Royal Caribbean International is the only cruise line to homeport in Colon.

(more)

Onboard every Royal Caribbean ship, guests enjoy complimentary 24-hour room service, award-winning Broadway-style musical revues from Royal Caribbean Productions, top-rated Adventure Ocean kids programming with teen-only spaces fleetwide, and Royal Caribbean's Gold Service Standard of friendly and engaging service from staff and crew.

On many Western Caribbean itineraries, guests also enjoy a call at Labadee, Royal Caribbean's private beach destination along the northwestern coast of Haiti. Labadee's features a wide variety of watersports and excursions, a craft market, Labadee Luc's Splash Bash pirate water park, and the Dragon's Breath Flight Line, the world's longest zip line over water at 2,600 ft.

New Deployment Resource for Travel Professionals

Royal Caribbean also has enhanced the CruisingPower.com website to give travel agents a central online repository for current and upcoming deployment openings. Travel professionals can visit the new deployment micro-site from any computer with an Internet connection, and view and download the latest deployment flyers and itineraries at www.cruisingpower.com/royalcaribbeandeployment. Agents can use drop-down menus based on product or ship, or click on a region on a world map for more information about Royal Caribbean's cruises and itineraries.

About Royal Caribbean International

Royal Caribbean International is a global cruise brand with 21 ships currently in service and two under construction. The line also offers unique cruisetour vacations in Alaska, Asia, Australia, Canada, Europe, South America and New Zealand. For additional information or to make reservations, call your travel agent, visit www.royalcaribbean.com or call (800) ROYAL-CARIBBEAN. For travel professionals, go to www.cruisingpower.com or call (800) 327-2056.

###