

See
the
WORLD

on

The World
Residences at Sea

The Only Privately-Owned Residential Ship on Earth.

The World is Your Oyster

An Exceptional Journey for 2016

explore every corner of the globe, gaining privileged access to the planet's most beautiful destinations. Imagine waking to a new port of call every few days from the comfort of your own bed surrounded by your own belongings and family photos and never needing to pack or unpack. Everything is waiting for you each time you return. Whether it's a fully stocked refrigerator with your favorite rum raisin ice cream or a fragrant flower arrangement neatly displayed in the foyer.

Let sail to the planet's most alluring and remote locales on *The World*, the only privately-owned residential ship on earth. Embodying a distinctive, one-of-a-kind lifestyle of exclusive luxury travel, *The World's* Residents

The strikingly beautiful 644-foot Ship, features 165 homes owned by 142 families from around the world. It offers gracious and personalized service in a warm, inviting ambience akin to that of a private yacht or exclusive country club. Much like a six-star resort, *The World* offers high-end facilities, luxurious amenities and unrivalled personalized service. ♡

The World continually circumnavigates the globe offering truly unique travel experiences. In addition to the in-depth exploration of ports and regions; typically two to three expeditions a year are planned to some of the world's more exotic and remote locales. At the start of 2016 *The World* completed a once-in-a-lifetime expedition to Antarctica, South Georgia and the Falkland Islands to explore century-old icebergs, glaciers and wildlife. Residents took hundreds of photos of whales, seals, and penguins; the latter jumping from ice floes into the glacial water or helping new-born chicks emerge from their shells. *The World* will spend the spring and summer months in 16 European countries – exploring everything from the wine chateaux of France to the castles of Denmark to the glorious ports of the Mediterranean. Passing through the Suez Canal and on to destinations in the Middle East, India, Maldives and Malaysia, *The World* will undertake a 12-day expedition in the highly tropical island of Borneo, home of one of the planet's oldest rainforests. The year will end with a call to Western Australia and a New Year's Eve fireworks celebration over Sydney Harbor. ♡

World-Class Dining, Amenities and Facilities

Innovative gastronomic creations using the freshest local ingredients characterize the exceptional dining experiences on *The World*. Residents have a choice of six restaurants on board *The World: East* (Asian), Marina (steaks and seafood), Portraits (haute cuisine) and Tides (Mediterranean). There's also Fredy's Deli, a casual café and gourmet market that's stocked with fresh local produce and speciality items, and the Poolside Grill for lighter meals. *The World's* Call-a-Chef program is a unique and personalized dining experience where a chef will prepare a delicious meal in the privacy of a Resident's home for a special celebration. Those following a vegetarian, non-diary, gluten-free, or vegan diet need not worry. The ship will accommodate Residents' dietary preferences.

The ship arranges special themed dinners and visits by world-renowned guest chefs, sommeliers and mixologists who 'bring the des-

tinuation alive' by hosting special events and dinners to showcase their crafts. With a capacity of 12,000 bottles and more than 800 hand-picked selections from 18 countries served by a world-class sommelier team, *The World's* award-winning wine selection rivals most shore-side cellars.

The World's Residents enjoy an active lifestyle: Exceptional golf facilities with onboard putting greens and a state-of-the-art golf simulator lead by a PGA pro, the only full-size tennis court at sea, swimming pools, spa, expert destination lecturers, library, cinema and more. Residents take

full advantage of the fitness center, its state-of-the-art equipment and personal trainer, not to mention Zumba, spinning and Pilates classes or converting the tennis court for a friendly game of cricket. Shoreside pursuits like hiking, biking, and participating in local 5k and 10k races are popular. The retractable marina offers a host of water activities such as kayaking, Scuba diving, snorkelling, sailing Hobbie cats, and polar plunges. Luxurious Bali Beds on the top deck can be made up for sleeping under the stars. Place an order for champagne from a bedside phone while searching the night sky for your favorite constellations.

All 165 homes on board *The World* are privately owned, however a small number of homes become available every year for sale. A Guest Stay program is available for those who wish to experience the ship prior to making a purchase decision and is by invitation only. ✨

For more information on ownership opportunities please visit aboardtheworld.com or call +1 (954) 538-8449.

