
T H E P A T H T O R E L A X A T I O N

For more information call
the Cayman Islands Department of Tourism

GRAND CAYMAN....................... (345) 949-0623

MIAMI (305) 266-2300

CHICAGO (847) 678-6446

HOUSTON (713) 461-1317

LOS ANGELES (213) 738-1968

NEW YORK (212) 682-5582

CANADA (416) 485-1550

UNITED KINGDOM0171-491-7771

FRANCE/SCANDINAVIA/BENELUX33-1-53-424136

GERMANY/AUSTRIA/SWITZERLAND069-60-320-94

ITALY ...02-4801-2068

SPAIN93-414-0210

ARGENTINA(54-1)315-0485

Or Call Toll Free1-800-G-CAYMAN

www.caymanislands.ky www.divecayman.ky

CAYMAN BRAC

Cayman Brac offers adventures for divers and a gentle, warm hospitality.

The Brackers are some of the most genuinely friendly

people you’ll ever meet.

GRAND CAYMAN

Grand Cayman is our largest island, rich in history, charm and

sophisticated pleasures. Here you’ll find George Town, our capital,

well known as the 5th largest financial centre in the world.

THE CAYMAN ISLANDS
THREE RELAXING CHOICES

LITTLE CAYMAN

Our smallest and most tranquil island is Little Cayman,

a nature lover’s paradise. Look for iguanas and an

abundance of marine life.

Whichever island you choose, you’ll find spectacular

diving and pristine white sands, along with endless ways

to let your body and soul relax.

130M 09/99
Printed in Canada

Paradise Reef,
Grand Cayman

Welcome to a world where time slows down to match the soothing rhythm

of turquoise waters lapping on sun-drenched shores.

Pause to breathe in deep the clean, fresh air. Then dive into crystal depths,

beside a firework display of fish. Discover an underwater world like no other.

Stroll our white coral sands, caressed by gentle, warm

breezes. Linger, shaded and cool, among tropical blooms.

Revel in our history. Make small talk with turtles.

Allow yourself to be tempted by beguiling restaurants.

Peruse our glittering shops.

One thing is certain. At the end of the day, when the sun glides towards

the horizon, you will know that you have been spoiled.

And you’ll know why we’re so proud to

call our Cayman Islands home. A home

where your body and soul will relax.

WELCOME

LET YOUR BODY AND SOUL RELAX

George Town, Grand Cayman

Owen Island, Little Cayman

Coral Cities, Cayman Brac

Queen Elizabeth II Botanic Park,
Grand Cayman

West End

The
Bluff

Jennifer's Bay

Stake Bay
Cotton Tree
Bay

CAYMAN BRAC

GRAND CAYMAN

West Bay

George
Town

Savannah

Stingray
City

North Side

East End

Bodden
Town

North
West
Point

Morgan's
Harbour

Booby
Cay

Rum
Point

Gun
Bay

Wreck of
Ten Sails

Blow
Holes

Frank
Sound

Pease
Bay

Beach Bay

Cayman
 Kai

Smith
Cove

Old Man
 Bay

South
Sound

Seven
Mile
Beach

Bloody
Bay

Mary's
 Bay

Pointe
of Sand

East
Point

Owen Island

Charles
Bight

Spot
Bay

Lighthouse

Lighthouse

Jackson
Point

Tarpon Lake

LITTLE CAYMAN

USA

Latin
America

The
CaribbeanCuba

Haiti

Jamaica Dominican
Republic

DISCOVER OUR TRIO OF ISLANDS

THE
CAYMAN
ISLANDS

Three jewels, glistening in the Caribbean sea, this peaceful paradise

is just 480 miles south of Miami and 189 miles northwest of Jamaica.

Relax on Grand Cayman, our largest island. Soak in the colourful charm

and history of George Town, our capital and trade and government centre.

It’s the 5th largest financial centre in the world, with all the sophisticated

pleasures you’d expect.

Delight in the endless white sands of Seven Mile Beach. Dive deep into

our warm turquoise waters to our world-renowned underwater world.

For a different piece of heaven, discover our smaller Sister Islands.

Hyatt Regency
Grand Cayman

Located 89 miles from Grand Cayman, Cayman Brac

is a tranquil island rising to a 140’ bluff, encrusted

with ancient pirate caves, and plunging to a dramatic

subterranean water world.

Take time to enjoy the smiles and leisurely conversation of the Brackers, known for

the warmth of their welcome. Stop by the National Trust Parrot Reserve and indulge in

exotic bird-watching. The fish here are equally abundant. Enjoy bone-fishing or deep-sea

fishing. Then marvel at the diversity of marine life

underwater in our world famous diver’s heaven.

Even smaller than Cayman Brac, Little Cayman offers

the ultimate escape from life’s stresses and deadlines.

Watch for "Iguana Crossing"

signs on roads winding through

a nature lover’s paradise. Wander white sands without seeing

a soul. Explore our Booby Pond Nature Reserve - a natural

rookery for wetland and shore birds, including the rare

Red-Footed Boobies. Revel in our underwater kingdom with

one of the world’s top dive sites, Bloody Bay Wall.

M/V Keith Tibbetts,
Cayman Brac

Nature Reserve, Little Cayman

Explore one of the world’s most spectacular underwater kingdoms.

Dive or snorkel through pristine 80° waters, with up to 200’ visibility. With

no rivers or run-offs to blur the beauty, the view seems to unfold forever.

Plunge from a shallow coral reef over a sheer wall

cloaked with abundant sponge life, into depths

of vivid blue. These walls are the hallmark of

Cayman diving, alive with a dazzling diversity

of marine life and blooms of every colour.

Explore wrecks, reefs and thrills at over 200

protected sites, including Stingray City, with

the world’s best 12’ dive.

Wherever you choose, on whichever of our three

islands, Grand Cayman, Cayman Brac or Little

Cayman, you’ll appreciate the wide range of

snorkelling and diving services offered. We have

over 35 professional dive centres, catering to

everyone from beginners to seasoned divers.

Our Cayman Islands’ underwater world ensures

utter relaxation at every turn.

We invite you to dive in and enjoy.

UNDERWATER CAYMAN

Stingray City,
Grand Cayman

Pirate’s Reef,
Little Cayman

Lighthouse Reef,
Cayman Brac

SUBMERGE YOURSELF IN AN INDESCRIBABLE WORLD

OF COLOURS AND LIFE

Bloody Bay Wall,
Little Cayman

Fill your days with blissful inactivity.

Or get into the swing of things on the lush

greens of our golf courses, including an 18 hole

championship course.

Discover a piece of heaven called Hell -

our village named after one million

year old geological formations.

Walk the Mastic Trail to a primeval

woodland. Roam our 65 acre Queen

Elizabeth II Botanic Park or our

renowned Turtle Farm.

Retreat to our sparkling waters for

windsurfing, parasailing, and ocean

kayaking. Relax with our "unofficial

national sport", fishing. Dive into

our exotic underworld. Or view it

from the comfort of a submarine.

Whatever your desires, we have

attractions to suit, including a diverse range of

dining experiences and accommodation.

Choose the lap of luxury or the charm of a guest

house, cottage or dive lodge. All promise a style

of relaxation you can’t help but embrace.

RELAX

EXPERIENCE OUR ST YLE
OF RELAXATION

The Links, Grand Cayman

Ocean Kayaking, Grand Cayman

The submarine Atlantis,
Grand Cayman

Dining on Grand Cayman

Relaxing, Cayman Brac

Bone Fishing, Little Cayman

Immerse yourself in the colourful culture

and traditions that reflect our rich history and

seafaring ancestry.

Celebrate local art, music and cuisine at Cayfest in April. Join our Spring

Batabano Carnival, where festively costumed stingrays and dancing flowers

parade through George Town.

Watch the largest aerial invasion of

private planes outside the U.S.A. during

Aviation Week. Dance in the streets under

a starburst of fireworks to commemorate

bucaneering feats at our National Pirates

Week Festival.

Touch living history at the restored site of

"The Birthplace of Democracy", Pedro

St. James, built in 1780 of native coral rock.

Take a self-guided historical walking tour.

Visit our museum or our historical sites.

So much to experience. So many memorable

ways to relax.

OUR HISTORY OF

UNFORGETTABLE EVENTS

Boggy Sand Road, Grand Cayman

Queen Elizabeth II Botanic Park, Grand Cayman

The National Museum, Grand Cayman

Batabano
Pirates Week,
Grand Cayman

Come enjoy the warmth of welcoming smiles. Bask in perfect, natural beauty.

Come unwind. Come rest and play.

Our Cayman Islands home is waiting.

LET US SHOW YOU A WORLD WHERE YOU CAN

LET YOUR BODY AND SOUL RELAX

Seven Mile Beach, Grand Cayman

Gett ing to the Cayman
Islands by air

Escape to a fantasy that’s easy to reach.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

AIRLINE SERVICES

Owen Roberts International Airport on Grand Cayman
and Gerrard Smith International Airport on Cayman Brac
are ports of entry, while Little Cayman is served by inter-
island flights arriving at the Edward Bodden Airstrip.
The Cayman Islands is only about a 70-minute flight by
jet from Miami.

The Owen Roberts International Airport has undergone
a CI $1.8 million expansion and upgrade of the main
passenger terminal facilities. Funded by the Civil Aviation
Authority, improvements added more than 18,000 square
feet to the terminal, including expansion of the
Immigration, baggage collection and Customs arrival
areas; an expanded lobby exit area and departure lounge
and improved access for disabled travellers.

The Department of Tourism Visitor Information booth
in the Customs Hall is stocked with the latest tourist
publications and brochures.

There are more than 108 weekly flights into Owen Roberts
International Airport including 70 flights each week
between Miami and Grand Cayman. This includes three
direct, non-stop daily flights from Miami to Grand
Cayman by Cayman Airways and three by American
Airlines.

DELTA offers daily 767 service between Atlanta and Grand
Cayman.

US AIRWAYS provides daily service from Charlotte, NC,
and Philadelphia to Grand Cayman.

CAYMAN AIRWAYS also offers regular service from
Houston, Tampa, Miami and Orlando and Kingston,
Jamaica to Grand Cayman. Contact Cayman Airways at:
US and Canada toll free: 1(800) 422-9626 or in the
UK: 171-491-7771.

NORTHWEST operates direct service from Detroit from
December through April.

BRITISH AIRWAYS offers two weekly 777 flights from
London (Gatwick) to Grand Cayman on Monday and
Wednesday with a intermediate stop in Nassau, Bahamas.

AIR JAMAICA and CAYMAN AIRWAYS offer regular service
to Kingston, Jamaica and Montego Bay. ISLENA connects
Grand Cayman with La Ceiba, Honduras, and CUBANA

AIRLINES offers weekly flights from Grand Cayman to
Havana.

A number of charter flights also operate from various
US cities and Canada.

INTERISLAND SERVICE

Our Interisland service between Grand Cayman and the
Sister Islands is excellent.

CAYMAN AIRWAYS offers daily jet service from Grand
Cayman to Cayman Brac every day except Monday and
Tuesday.

ISLAND AIR based at Owen Roberts International Airport,
also offers scheduled daily interisland service between
Grand Cayman and Little Cayman and Cayman Brac.

Island Air flies from Grand Cayman to the Sister Islands
four times each day via 19-passenger turboprop Twin
Otter, 7-passenger Navajo Chieftain and 6-passenger
Islander aircraft.

The flight between Grand Cayman and the Sister Islands
is approximately 45 minutes.

Please note: all airlines and schedules are subject to change.

The Athletic Life:
Sports in the Cayman Islands

In addition to an abundance of watersports, Grand Cayman offers

a variety of spectator and competitive sports.

In addition to an abundance of watersports, Grand Cayman offers visitors a variety

of both spectator and competitive sports.

There are two golf courses, one Jack Nicklaus - designed course at the Hyatt

Regency Britannia Golf Club (which can be played as either executive 18 holes or

9 hole course) and our Championship 18-hole course, The Links at SafeHaven, a

USGA Par-71 course. For family fun there is also a Mini-Golf miniature golf course

near the Hyatt Regency on West Bay Rd.

Tennis, squash, volleyball, jogging, walking, hiking, cycling and a good selection of

local health clubs (including a franchise of World Gym) and fitness centres are

other activities enjoyed by visitors. Martial arts training centres feature instruction

in Taekwondo and Karate, popular with young residents.

Regular local sports competitions are held throughout the year, including

triathlons, 5K and 10K runs, swimming events and cycling races.

The Cayman Islands has one of the world's largest baseball Little Leagues, with

over 600 young local ballplayers participating. The association built a US $1.5

million "Field of Dreams" complex with four playing fields on Grand Cayman.

Rugby, football (soccer) and cricket are extremely popular during their respective

seasons.

The upgraded Truman Bodden Sports Complex, located behind the John Gray High

School in George Town, was officially opened in April 1995. The $2.9 million

complex has a professional quality track and field facility and a stadium with

seating for 3000. Cayman has hosted major international sporting events including

the 24th Carifta Games here in 1995 and the Shell Caribbean Cup soccer finals.

The Cayman Autocross Association has over 100 members, and is finalising plans

for a family motorcross park. Currently, stock car races take place at Lakeview Race

Track on weekends throughout the year.

The Cayman Horse Association has more than 50 horse-owner members, who

stage special events including races and horse shows throughout the year.

SPORTS OFFICE

(MINISTRY OF

COMMUNITY AFFAIRS,
SPORTS, WOMEN, YOUTH

AND CULTURE)

THIRD FLOOR, TOWER

BUILDING,
GRAND CAYMAN

CAYMAN ISLANDS,
B.W.I.

TELEPHONE:
(345) 914-3480

FAX:
(345) 949-8487

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

H.M.Customs Information
for Visitors

Simple guidelines that will make your visit an

enjoyable one.

Arriving visitors may bring in duty-free any personal items for use while on vacation.

In addition, visitors 18 and older can bring in duty-free either one litre of alcohol,

four litres of wine or one case of beer (not exceeding eight litres) and 200

cigarettes, or 25 cigars or 250 grams of tobacco. Don't be confused by the

Customs forms which states that returning residents are allowed CI $350 worth

of goods duty free. This privilege does not apply to visitors.

Remember that any gifts you are bringing into Cayman may also be subject to duty.

Books and camera equipment are always allowed as duty free items.

DON'T ATTEMPT TO BRING IN: Importing or possession of any kind of illegal drugs

including marijuana (ganja) is strictly prohibited by law and violators face arrest

and prosecution by local authorities.

ALSO PROHIBITED: Firearms of any kind. Spearguns (or pole spears or Hawaiian

slings). Live plants and plant cuttings; raw fruits and vegetables are also restricted

because they may carry diseases or shelter harmful insect pests. If you have

questions about any item, contact the Collector of Customs.

WHEN YOU LEAVE CAYMAN: Visitors from the US, Canada and UK should be aware

that products made from farmed green sea turtles available in limited selections at

the Cayman Turtle Farm Ltd. are offered for local consumption. The importation of

genuine sea turtle products is strictly prohibited by any countries which have signed

the Convention on International Trade in Endangered Species (1978) including the

USA, Canada and UK. In addition, US Customs prohibits the transhipment of

turtle products through the US. Any products discovered will be confiscated.

The importation of Black Coral is prohibited in many countries under the CITES

law. Black Coral must be accompanied by a certificate from the Department of

the Environment.

The Cayman Islands’ stringent conservation programmes have been established to

ensure preservation of marine, plant and wild life for future generations.

PLANTS AND ANIMALS: You will not be allowed to bring back any plants or plant

seeds, vegetables or fruits unless you have official permits from US Customs.

Otherwise, these will be confiscated by Customs at US gateways.

CAYMAN ISLANDS

CUSTOMS DEPARTMENT

COLLECTOR OF CUSTOMS

P.O. BOX 898GT
GRAND CAYMAN

CAYMAN ISLANDS,
B.W.I.

TELEPHONE:
(345) 949-2473

FAX:
(345) 945-1573

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Dive Cayman
An underwater fantasy just off our shores

Diving here in the Cayman Islands is like discovering an uncharted world

for divers of every level and interest.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

From tiny still-unnamed invertebrates hidden in coral
heads to mysteries of a marine world seen only by
trained technical divers, the Cayman Islands spells
out ADVENTURE. And for divers of every level and
interest, Cayman has it all.

Cayman is world famous for breathtaking walls
covered with dazzling sponge life, beginning as
shallow as 18 ft. in Little Cayman and plummeting
thousands of feet straight out of sight into indigo
Caribbean.

But there's much more! Every kind of Caribbean
marine creature, from green sea turtles to tarpon,
patrol our coasts. Acres of healthy coral reefs and
lush gargonians thrive in our Marine Parks. Wrecks,
old and new, offer underwater photographers great
opportunities.

Our three islands surprise even "been there, done
that" divers with exciting discoveries and bragging-
rights log book entries year round. And things you
never thought you'd see here: cartoonish blennies
and orange sea horses; yellow frogfish and sandy
plains of garden eels; flying gurnards — and Stingray
City's squadron of Southern Atlantic Stingrays that
flock around divers like curious birds after tidbits of
squid.

Underwater photographers become snap-happy
discovering Cayman's variety of approachable marine
creatures - and ideal conditions. Visibility averages
80-150 feet in our warm, clear, generally current-free
waters whose temperature ranges between 78°F in
winter and 86°F in summer and fall.

Each island's personality is unique but they share one
great attraction: these unlimited diving adventures
are easy to reach and suitable for all diving skills.

These include 257 moored boat dive sites and great
shore diving just minutes away from anywhere you're
staying.

GRAND CAYMAN

Grand Cayman's sophisticated polish and plentiful
comforts and services offer every dive vacation
lifestyle possible. Walls plummet along all four
distinct sides of this island, which means there is
always a leeward side offering a calm day of diving.
Regardless of weather, diving is practically
guaranteed 365 days a year. And if you think you've
seen it all on Grand Cayman, head out to East End's
wild and exciting wilderness. With only 159 dive sites
marked off these coasts - there's still miles of
adventures awaiting discovery.

LITTLE CAYMAN

Peaceful Little Cayman boasts 57 dive sites and one
of the world's most dramatic sheer walls, beginning
at only 18 ft. at Bloody Bay and Jackson Point.
Legendary visibility, lush coral and sponge life and a
constantly surprising "What's That!" of marine life
have made repeat visitors of some of the most
famous underwater photographers in the world.

CAYMAN BRAC

Rugged, seafaring and friendly Cayman Brac has
been a cherished diver's mecca for over 25 years, and
some of its original scuba trail blazers are still diving
out here. continued over

Fish ing
Our “Unoff icial National Sport”

Whether you come to simply cast a line or fish competitively,

the Cayman Islands offer the perfect world for the greatest catch of the day.

The official motto of the Cayman Islands is "He Hath

Founded It Upon the Seas." The emphasis here is on the

word "upon." From trolling for tuna and marlin to light

tackle action for bonefish, tarpon and permit: the Cayman

Islands is a fisherman's paradise.

While cricket may be the most famous of the West Indian

sporting events, in the Cayman Islands, "goin' fishin' in"

claims national attention. Many islanders consider fishing

the unofficial "national sport" of the Cayman Islands.

When it comes to sportfishing, this island trio offers

skilled and novice anglers a variety of angling

opportunities. Popular game fish such as blue marlin,

yellowfin tuna, wahoo, dolphin (dorado) and barracuda

are caught year-round. Occasional catches of white marlin

and, very rarely, Atlantic sailfish and Atlantic long-billed

spearfish are also reported.

Our water temperature varies annually only 8 - 10 degrees

and the bait fish are here year-round - which means the

bigger fish are too. One of the Cayman Islands' biggest

attractions for anglers is that big fish run close to the

coastlines of Grand Cayman, Cayman Brac and Little

Cayman. Year round, good catches take place as close as a

quarter mile offshore all three Cayman Islands, where the

ocean floor drops off sharply, plummeting thousands of

feet and creating a natural thoroughfare for the big

migratory pelagic species prized by anglers.

While many popular Caribbean game fish species are

caught year-round, Caymanian captains can identify

distinct seasons. Wahoo season runs November through

March; yellowfin tuna season follows in spring months.

Predictably, small blue marlin (100-150 lbs) can be caught

and released year round.

For years, these islands have been known as a destination

for anglers seeking billfish action close to shore. Although

blue marlin caught in Cayman waters average 200 lbs. or

less, they challenge anglers year-round - and marlin strikes

occur as close as a quarter mile offshore. Local captains

promote conservation and sportsmanship by encouraging

anglers to release any fish, reef or pelagic, which are not

to be eaten and all billfish unless they are local records or

potential prize winners during tournaments.

Grand Cayman has a small fleet of modern, well-equipped

sportfishing boats available for full and half day charters,

average US $375 to $550 for a half day, and US $650 to

$1,200 for a full day aboard a sleek new Bertram 54'

equipped with state-of-the-art equipment and tackle.

Smaller charter boats and excellent local captains are

also available in the Sister Islands of Cayman Brac and

Little Cayman.

Experienced and knowledgeable Caymanian captains and

fishing guides welcome both serious sportsmen and

absolute novice anglers, whether for deep sea or flats

fishing. They are happy to share their unique island

techniques for blue water and shallow action, including

outwitting wily bonefish, found on the flats of all three

islands. continued over

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

The histor y of the
Cayman Is lands

Revel in a past rich with colour and seafaring exploits.

During the last decade, we've made serious attempts to
document a comprehensive and authoritative history of
these islands throughout the past 300 years. Much
important research has been done during the last five
years, specifically through the dedicated efforts of the staff
of the Cayman Islands National Archive.

Christopher Columbus discovered Little Cayman and
Cayman Brac during his fourth and last voyage to the New
World, on May 10, 1503. While sailing from Panama to
Hispaniola, severe winds pushed his ships off course west.

In fact it was the diary of Ferdinand Columbus, the son of
Christopher Columbus, that records this event “…on
Wednesday May 10 we raised two small and low islands
full of turtles (as was all the sea about, so they looked like
rocks); whence these islands were called Las Tortugas.”

The islands were later named Lagartos, meaning alligator
or large lizard and finally, the name Caymanas was
applied around 1540, derived from the Carib word for
marine crocodile. This name in a modified form remained
since the late 16th century.

Sir Francis Drake visited the islands during a voyage
between 1585-86 and reported sighting "great serpents
called Caymanas, like large lizards, which are edible." An
anonymous author in Drake's fleet also described 10 ft.
crocodiles. According to the Cayman Islands National
Archive, there are written accounts of Cayman dating back
to the 1830's which describe the shooting of crocodiles as
a Sunday sport.

During the 16th, 17th and 18th centuries, the islands were
replenishment centres supplying abundant fresh water and
food, including sea turtles and wild fowl, for English,
Dutch, French and Spanish explorers and buccaneers and
ships plying the Spanish Main route.

The Islands came under British control in 1655 when
Jamaica was captured from the Spanish by Oliver
Cromwell's army.

They officially became part of the British Empire under the
Treaty of Madrid in 1670, after which Spain recognized
British possession of "all lands, islands, colonies and
places situated in the West Indies." For almost 300 years
after that, the islands were administered as a dependency
of Jamaica.

The first recorded settlement was of Little Cayman and
Cayman Brac between 1666-1671, while Sir Thomas
Modyford was Governor of Jamaica, comprising of homes
built by fishermen from Jamaica, some of whom may have
come from the British Isles.

An interesting historic reference provided by the C.I.
National Archive confirms details of the earliest settlers of
Grand Cayman and their lifestyle. The following is an
excerpt from the transcript of George Gauld's remarks on
The Island of Grand Cayman contained in a H.M. Royal
Navy survey dated 1773: "The Island was originally settled
by one of Oliver Cromwell's soldiers named Bodden, who
had been at the taking of Jamaica. Old Isaac Bodden, his
grandson, a native of the Island, now upwards of 70 years
of age, remembers when there were only five families; but
at this time, there are 21 at the SouthSide, which we have
called Bodden Town, 13 at the West End, commonly
called the Hogsties, 3 at the East End and 2 at Spot's Bay;
in all 39 families, consisting of at least 200 white people
and above same number of Negroes and Mulattoes."

"The Island produces a great quantity of cotton, which is
their principle article of export besides Turtle; but for their
own consumption, and to supply the vessels that pass by,
they raise Indian corn, yams, sweet potatoes, pompions,
plantains, melons, limes, oranges and most kinds of the
fruits and vegetables that are to be found in Jamaica. The
Sugar Cane likewise grows very well. continued over

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Location and Geography
of the Cayman Is lands

The Cayman Islands is a British Overseas Territory

located in the western Caribbean, 480 miles south

of Miami, 150 miles south of Cuba and 180 miles

northwest of Jamaica.

The islands lie between 19° 15' and 19° 45' North

and between 79° 44 ' and 81° 27' West and over

1000 miles west of the US Virgin Islands and the

Leeward Island chain.

By jet, the Cayman Islands is about a 70 minute

direct flight from Miami.

The island country consists of Grand Cayman,

largest and most populous of the trio; and the Sister

Islands of Cayman Brac and Little Cayman, which lie

approximately 89 miles east-northeast of Grand

Cayman and are separated from each other by a

channel about five miles wide.

The total land mass of the three islands is 100

square miles. Grand Cayman occupies 76 square

miles; Cayman Brac, 14 square miles and Little

Cayman, 10 square miles. Grand Cayman is approx-

imately 22 miles long and 8 miles at its widest point,

reaching a maximum elevation at East End of 60 ft.

The three islands are limestone outcroppings, the

tops of a submarine mountain range called the

Cayman Ridge, which extends west southwest from

the Sierra Maestra range off the southeast part of

Cuba to the Misteriosa Bank near Belize.

The islands lack rivers or streams because of the

porous nature of the limestone rock. It is this lack of

runoff which gives the surrounding Caribbean Sea

exceptional visibility, often well over 120 ft.

Between the Cayman Islands and Jamaica lies the

deepest part of the Caribbean, the Cayman Trench,

which is over four miles deep. South of Cayman is

the Bartlett Deep where depths of over 18,000 ft.

have been recorded. All three islands are surrounded

by healthy coral reefs which lie at the top of dramatic

walls and drop-offs close to shore, creating ideal

conditions for diving and sportfishing.

CAYMAN BRAC

Cayman Brac is 12 miles long and just over a mile

wide and has the most dramatic topography of the

trio. Its majestic Bluff rises west to east along the

length of the island to 140 feet at the eastern tip,

ending in a sheer cliff.

Many mysterious caves are carved throughout this

awe-inspiring natural attraction.

LITTLE CAYMAN

Little Cayman, only 10 miles long and a mile wide, is

flat, reaching a maximum elevation of 40 feet. Its

famous Bloody Bay Wall Marine Park has been called

one of the world's best dive sites. Inland, the 203 -

acre Booby Pond Nature Reserve is a RAMSAR site

and nesting ground for the Caribbean's largest

population of Red Footed Boobies.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

The National Trust for the Cayman Islands Law of 1987 created this non-profit,

statutory body which is responsible for the preservation of Cayman's historic,

natural and maritime heritage; the conservation of lands, natural features and

submarine areas of beauty, historic or environmental importance, and the

protection of our native flora and fauna.

The Trust is also empowered to declare Trust-owned property as inalienable, which

means that heritage property can be held in trust, forever protected for the people

of the Cayman Islands to cherish and enjoy.

With a two-fold mission to preserve natural environments and places of historic

significance for present and future generations of the Cayman Islands, the Trust's

work at this time focuses on Environmental Conservation through establishing a

system of nature reserves and Historic Preservation, by the identification and

restoration of Cayman's built heritage.

Public education is a strong element of the work of the Trust, with the understand-

ing that developing widespread appreciation and awareness of Cayman's natural

and historic heritage is critical to preservation.

Come visit the National Trust's projects and sites and get to know our very special

islands. We invite you to share in the preservation of Cayman's unique heritage.

National Trust Properties and Sites include:

The National Trust
for the Cayman Islands

Preserving Cayman’s historic, natural and maritime heritage

for future generations and visitors alike.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

GRAND CAYMAN

Bodden Town Guard House Park

East End Lighthouse Park

Fort George

Governor Michael Gore Bird Sanctuary

Heritage Beach (East End)

Mastic Reserve and Mastic Trail

Miss Izzy's Schoolhouse

Queen Elizabeth II Botanic Park

Salina Reserve

Trust House

Mission House

Watlers Cemetery

CAYMAN BRAC

Cayman Brac Parrot Reserve and

Nature Trail

LITTLE CAYMAN

Booby Pond Nature Reserve

THE CAYMAN ISLANDS

NATIONAL TRUST

FOR MORE INFORMATION

OR TO BECOME A MEMBER

WEB SITE:
www.cayman.com.ky/
pub/ntrust/index.htm

ADDRESS:
P.O. BOX 31116 SMB,
GRAND CAYMAN,
CAYMAN ISLANDS, BWI

TELEPHONE:
(345) 949-0121

FAX:
(345) 949-7494

E-MAIL:

ntrust@candw.ky

Banana Orchid,
Cayman Islands’ National Flower

TAXIS: Taxis are available at Owen Roberts International
Airport on Grand Cayman and offer a fixed rate per
vehicle or per person to all points on Grand Cayman.
This information is available from the taxi dispatcher at
the curb. Hotel vans cannot provide courtesy arrival pick-
up at the airport. Taxis are readily available from all resorts
and from the taxi stand at the cruise ship dock in George
Town. A sign with current rates is posted at the dock.

DRIVING IN THE CAYMAN ISLANDS: Driving is on the left
throughout the Cayman Islands and a law requiring
mandatory wearing of seat belts went into effect in
February 1998. Visitors must obtain temporary drivers
licenses from the police station or car rental agency, easily
granted upon presenting a valid drivers licence from their
home state, county or parish. The fee is US $7.50.

RENTAL CARS: Cayman has one of the Caribbean's most
extensive modern fleets of rental cars, and many feature
right hand drive. In addition, most rental jeeps and vans
are right hand drive, left hand stick shift. A variety of
models of rental cars at competitive rates are available in
Grand Cayman and a limited number on Cayman Brac
and Little Cayman (jeeps and 4-wheel drive only). You
must be 21 to rent a car in the Cayman Islands, and some
rental agencies' insurance will not cover renters under 25.
Check with your rental company in advance to determine.

CAR RENTAL FIRMS:
GRAND CAYMAN

ANDY'S RENT A CAR, across from Marriott (345) 949-8111

AVIS/CICO Airport, Hyatt, locations (345) 949-2468

BUDGET, Airport (345) 949-5605

CAYMAN AUTO RENTALS, N. Church St. (345) 949-6408

COCONUT CAR RENTAL, Airport (345) 949-4377

CONMAC / E. Scott's, Airport (345) 949-6955

DOLLAR, Airport, (345) 949-0700

ECONOMY, Airport (345) 949-9550

HERTZ, Airport and Beach Club Resort (345) 949-2280

JUST JEEPS, West Bay Rd. & Airport Industrial Park (345) 949-7263

MARSHALL'S RENT A CAR, Airport office and near the

Marriott (345) 949-2127

NATIONAL, Airport (345) 949-4790

SOTO'S 4x4 JEEPS, (345) 945-2424

SUNSHINE CAR RENTALS, Seven Mile Shops (345) 949-3858

THRIFTY, Owen Roberts Int'l Airport (345) 949-6640

CAYMAN BRAC

B & S MOTOR VENTURES, (345) 948-1646

BUSSIES RENTAL, (345) 948-0531

CD’S (BRAC) RENT-A-CAR (345) 948-1446

BRAC HERTZ (345) 948-0277

CICO AVIS (345) 948-2847

FOUR D'S CAR RENTAL, (345) 948-1599

LITTLE CAYMAN

MCLAUGHLIN'S ENTERPRISES/ JEEP RENTALS,
(345) 948-1000

MOPEDS AND SCOOTERS: Mopeds and scooters are
available for rent on Grand Cayman and Cayman Brac.
Riders are required by law to wear a helmet at all times
and urged to be extremely careful and remember to stay
on the left. Average daily rate is US $25 which includes
helmet and permit.

BICYCLES: Rental bicycles (including 10-speeds and
mountain bikes on Grand Cayman) are available on all
three islands. On Cayman Brac and Little Cayman, most
hotels have bicycles available for complimentary guest use.

PUBLIC TRANSPORTATION: Grand Cayman has its first ever
official public bus transportation system. The bus terminal
is located adjacent the Public Library on Edward St. in
downtown George Town and serves as the dispatch point
for buses to all districts. There are 38 mini-buses operated
by 24 licensed operators, serving eight routes.
Daily service starts at 6 a.m.

Gett ing Around
on land

Information that will make getting around during your trip

more relaxing, enjoyable and stress free.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Shopping, Dining and
Enter tainment

No where in the Caribbean will you f ind so much to do . . .

SHOPPING

Cayman is a duty-free destination and our capital of
George Town is one of the most attractive, polished
shopping centres in the Caribbean. Here you'll find not
only the main duty-free shops, but a fine selection of more
than 60 fine jewelry, specialty and souvenir shops as well
as a variety of casual restaurants. Stores in George Town
are closed on Sunday.

DUTY FREE SHOPPING: You'll find a good selection of
traditional duty free items such as watches, china and
crystal, perfumes and fine jewelry-including authentic
treasure coin jewelry - on Grand Cayman and at a few
stores on Cayman Brac.
Prices on perfume, watches and select luxury items may
be as much as 30% less expensive here.

In addition to traditional duty free selections, varied and
interesting shopping - from chic European fashions to
outstanding local art - delights visitors in speciality stores
in George Town, at hotel boutiques and in shopping
plazas on West Bay Road. These include Queen's Court
mall next to the Sleep Inn; Seven Mile Shops, Westshore
Plaza, Buckingham Square by the Hyatt; Galleria Plaza,
The Strand and Cayman Falls Plaza across from the Westin.

LOCAL ART AND CRAFTS: Local Caymanian products include
shell jewelry; thatch work, wood carvings and Caymanian-
style birdhouses, crocheted items, pepper sauces, tropical
fruit jams, honey, Caymanite (Cayman's semi-precious
stone) jewelry and sculpture, the Caribbean's largest
selection of antique and treasure coin jewelry.

UNDERWATER PHOTOGRAPHY: Cathy Church's Underwater
Photo Centre and Gallery (Sunset House) offers both
underwater photography services and an excellent
selection of underwater photos and prints framed as art
pieces. Visitors can also arrange for custom underwater
videos and photographs of their diving and snorkelling
experiences, which make a unique souvenir of a Cayman
vacation.

FARMER'S MARKET: On Grand Cayman, The Farmer's
Market Cooperative on Thomas Russell Way and Frankie's
Fresh Fruits & Juices on Red Bay Road both sell delicious
unusual local jams, hot sauces, fruits, fresh juices and
baked goods.

DINING AND CUISINE

More than 130 restaurants, fast-food outlets and small
snack bars offer visitors a selection ranging from elegant
fine dining to budget fast food and take out.

GRAND CAYMAN: Traditional Caymanian cuisine has been
enlivened by a strong Jamaican influence of jerk, curry and
other vibrant seasonings and features conch, lobster and
local seafood in a variety of dishes, complimented by
coconut, plantain, breadfruit, yams, cassava, rice and peas
and other West Indian side dishes.

In addition to Caribbean and Central American cuisine,
Grand Cayman offers European, Italian, Mexican,
German, Thai, Chinese, Indian, Japanese and "American
Tex-Mex" variety as well as fast food chains featuring
hamburgers, tacos, chicken, pizza, subs and salads.

CAYMAN BRAC: The Brac has a handful of small local
restaurants in addition to the hotel restaurants serving
buffet style meals, and the new Captain's Table full service
restaurant at the Brac Caribbean Beach Village.

LITTLE CAYMAN: On Little Cayman the Hungry Iguana
restaurant at the small airstrip opened in December 1994.
With advance reservations, dining is available for non-
guests at Southern Cross Club, Little Cayman Beach
Resort, Pirates Point and Sam McCoy's Lodge.

continued over

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

The Sister Islands of Cayman Brac and Little Cayman are
located approximately 89 miles northeast of Grand
Cayman, a short plane trip away.
Island Air offers daily service between Grand Cayman and
the Sister Islands. Cayman Airways also offer service
between Grand Cayman and Cayman Brac.

CAYMAN BRAC

In Cayman Brac, diving is what attracts most people to
this small island. The newest attraction for divers is the
wreck of the 330 ft. M/V Captain Keith Tibbetts, a
Russian built naval frigate which was sunk off the island's
northwest coast in September 1996. It is already the home
for a variety of marine life. There are two other small
wrecks off the Brac's coast.

Ashore, attractions include the Cayman Brac Museum at
Stake Bay, a variety of dramatic caves; such as Rebecca's
Cave, Peter's Cave and Skull Cave; nature trails; exploring
the bluff and ironshore beneath it at the eastern tip;
small, charming homes restored in traditional seafaring
architectural styles, and the delightful people of this
unusual community.

The National Trust chapter has activities scheduled
throughout the year. A two-mile long nature trail on the
bluff adjacent the 180 acre Parrot Reserve was opened in
July 1996. Birdwatching has long been considered an
excellent, if under promoted attraction of this tiny island.

Deep sea and bonefishing are also available with excellent
local guides.

At West End, the Community Park features indigenous
local plant and tree life identified with wooden signs; a
nature trail; playground and picnic/barbecue facilities.
Members of the National Trust visit the DIVI Tiara Beach
Resort on Monday evenings to display local crafts and
meet with visitors, offering additional information on local
Trust projects, activities and points of interest.

LITTLE CAYMAN

On Little Cayman, diving, especially on famous Bloody
Bay Wall and Jackson Point, is the main attraction. Bird
watching, and light tackle fishing action for bonefish,
small tarpon and permit particularly in South Hole Sound
lagoon are exciting activities here.

Little Cayman also has the largest known breeding colony
of the Red Footed Booby and only breeding colony of
Magnificent Frigate Birds in this hemisphere, the country's
first RAMSAR site, the 202-acre Booby Pond Nature
Reserve, now under National Trust protection.
Groundbreaking took place on 22 July, 1995 for the
Little Cayman Trust House, a Caymanian-style building
overlooking the rookery, which opened in late 1996 and
serves as the headquarters for Little Cayman National
Trust activities. It also provides an observation deck with
high-powered telescopes for year-round viewing of the
sanctuary's bird life.

Little Cayman now has its own museum, located across
from the Booby Pond Nature Reserve.

Little Cayman also has a resident indigenous Little
Cayman Rock Iguana population estimated at 2,000.
Signs painted by local artists were erected in 1995
cautioning motorists to watch out for iguanas along the
main coastal road.

The local chapter of the National Trust organises outings
and activities on a regular basis. The mile-long Salt Rock
Nature Trail provides glimpses of Little Cayman's natural
habitat.

The Sister Is lands
Cayman Brac & Little Cayman

Before you content yourself with the beauty and relaxation of
Grand Cayman, we have two smaller Sister Islands that offer

a different kind of retreat.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Snorke l l ing
An underwater fantasy just off our shores

Our waters are clear and warm throughout the year and because we

have no rivers or run-offs, the Cayman Islands offer unparalleled snorkelling.

CAYMAN ISLANDS
DEPARTMENT OF
TOURISM

TELEPHONE:
(345) 949-0623

FAX:
(345) 949-4053

CAYMAN ISLANDS
WATERSPORTS
OPERATORS’
ASSOCIATION
(C.I.W.O.A.)

TELEPHONE:
(345) 949-8522

FAX:
(345) 949-0220

CAYMAN NATIONAL
WATERSPORTS
ASSOCIATION
(C.N.W.A.)

TELEPHONE:
(345) 949-3200 OR

(345) 949-0400

FAX:
(345) 949-0391

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Snorkelling is Cayman's greatest, easiest adventure and an activity everyone can

enjoy. If you've only fantasized about peeking beneath the sea, there is no safer,

gentler and more exciting place to learn this sport than in Cayman's calm, clear,

current-free waters. Thanks to Cayman's strict Marine Parks laws, our protected

healthy coral reefs and abundant marine life remain our greatest natural attraction.

You've never tried snorkelling? No problem. Cayman's watersports operators

understand this and are happy to assist first-time snorkellers in mastering basic skills

safely to insure they enjoy the sport on their first try. Many dive operations offer

special "learn to snorkel" boat trips offering instruction, equipment and several

snorkelling stops for about US $35 per person. The entire family can go along and

learn together.

Begin with the basics: properly fitting equipment. Don't be afraid to ask for help.

Nothing is more important than finding a mask which is comfortable and fits well -

this is your window on the underwater world - and fins which don't cramp your feet.

You can rent a complete set of equipment for about US $10 per day - or invest in a

set of your own and you're free to explore whenever the urge strikes. For safety sake:

consider wearing a snorkelling vest and please tow a dive float if you plan to snorkel

any distance from shore or beyond protected snorkelling areas.

Before you splash into the unknown - buy a guide to Caribbean marine life. It can be

as simple as a laminated plastic card to carry with you. Understanding what you're

seeing and being able to identify the strange and unusual creatures you see will

greatly increase your snorkelling enjoyment.

Remember, almost everything you see beneath the sea's surface is a living creature,

regardless of what it looks like. Because most snorkelling is in shallow waters,

snorkellers must take special care to protect fragile coral and other marine life. Be

careful not to stand on coral or sea fans and watch your fins! Careless action by dive

fins is the greatest cause of damage to marine life.

We ask that everyone enjoying our waters follow a "look but don't touch" policy and

not disturb, damage or take any marine life from the sea.

For further information pick up a copy of the Department

of Environment guidelines (345) 949-8469. continued over

Things to do and see
As if our sparkling waters and pristine beaches weren’t enough,

we offer an endless array of additional attractions.

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Whatever your interests, our trio of islands has a
wealth of activities to suit.

GOLF:
Grand Cayman is the island for avid golfers, with
two challenging courses.

Built to rigorous USGA standards, THE LINKS AT

SAFEHAVEN is a championship 18 hole course - a
Caribbean version of the famous Scottish links
courses.The course is spread over 103 lush green
acres, sweeping to a breathtaking vista of the
Caribbean Sea.

We also offer our Jack Nicklaus designed golf course
at the HYATT REGENCY BRITANNIA GOLF CLUB. This course
can be played as either executive 18 holes or 9 holes.

For family fun, swing over to our mini-golf course,
where children love to test their skills.

HELL:
Send a few postcards from a piece of Heaven
postmarked Hell. Named after 1 million year old
spiky geological formations, our village called Hell
makes a novel side-trip and comes complete with
gift shops and a post-office.

THE JOLLY ROGER:
For a fun-filled afternoon or evening, reminiscent of
the buccaneering days of old, come aboard this
replica of a 17th century Spanish galleon. Our pirate
style cruises sail daily from Bayside Docks in George
Town Harbour, with a choice of three boardings.
Take our two hour afternoon pirate cruise or embark
on a memorable sunset cocktail hour or dinner
cruise. Our fun-loving crew will ensure your every
need is met, making this an adventure to remember.

ATLANTIS AND OUR SEMI-SUBMERSIBLES:
Experience our world famous coral reefs and
underwater life, without getting wet! Our Atlantis
submarine and Deep Explorer research submersibles
offer a unique window on our subterranean world
from air-conditioned comfort.
THE ATLANTIS SUBMARINE offers 3 different dives to
suit your schedule and budget. Plunging 100’ below
the surface, they provide wonderful opportunities
to view and photograph our exotically coloured fish
feeding.
THE DEEP EXPLORER RESEARCH SUBMERSIBLES, carrying just
two passengers and one highly skilled pilot, take you
down even deeper to a rarely viewed fantasy world.

Reservations for all trips are strongly recommended.

QUEEN ELIZABETH II BOTANIC PARK:
Garden buffs and nature lovers will delight in these
65 breathtaking acres of protected land. Stroll the
Nature Trail and Iguana Habitat to view exotic
wildlife up close, including Cayman parrots,
woodpeckers, lizards and, naturally, iguanas. Then
be sure to experience our Heritage Garden, dedicated
to traditional local flowers, shrubs and fruits, and
including an authentic sand yard.
The Floral Garden is our most spectacularly colourful
garden, with Cayman flowers featuring virtually
every colour of the rainbow, filling the air with
sensational scents.
The Park is open daily, except Christmas Day and
Boxing Day. continued over

Weddings & Honeymoons
in the Cayman Is lands

Whether your marriage is one of simple elegance or

one of exotic splendour, there’s no more romantic place to be wed.

GETTING MARRIED IN THE CAYMAN ISLANDS

Visitors wishing to be married in the Cayman Islands no longer have to fulfill

any waiting (residency) period. An amendment to the Cayman Islands Marriage

Law has eliminated the previous 72 hour waiting period. This means that

visitors can now get married on the day they arrive, including passengers

arriving on cruise ships, who may be legally married during their day in port

in Grand Cayman.

Visitors are advised to make arrangements in advance to expedite paperwork

and all required details.

A special licence will be granted by the Governor for non-resident couples. The

application for this license can be obtained from the Chief Secretary's Office.

The fee for this license is CI $150 plus a CI $10 stamp duty (US $200 total).

It is now possible to obtain the special licence the same day.

Couples must arrange for a Cayman Islands Marriage Officer before applying

for the licence. A list of officers is available from the Chief Secretary's office

and can be sent in advance of arrival.

Other requirements include proper documentation proving citizenship and age

(passport or birth certificate) and marital status (proof of legal divorce decree

or death certificate if spouse has died, if applicable); Immigration pink slip

showing legal entry into the Cayman Islands or documentation proving visitors

are passengers on a cruise ship. The minimum legal age for getting married

without parental consent is 18.

Further information and the complete guidelines are available from the

Government Information Services.

MARRIAGE LICENSE

APPLICATION

CHIEF SECRETARY'S
OFFICE, 4TH FLOOR,
(ROOM 406)
GOVERNMENT

ADMINISTRATION

BUILDING,
GEORGE TOWN

TELEPHONE:
(345) 949-7900

FAX:
(345) 949-7544

ADDITIONAL INFORMATION

GOVERNMENT

INFORMATION SERVICES,
BROADCASTING HOUSE,
GRAND CAYMAN

TELEPHONE:
(345) 949-8092

FAX:
(345) 949-5936

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

Welcome to our home,
the Cayman Is lands
Information that will make your trip more relaxing,

enjoyable and stress free.

IMMIGRATION & ENTRY REQUIREMENTS: US, British and
Canadian citizens, and citizens of British Dependent
Territories do not require passports, but must present
proof of citizenship (passport or birth certificate and
current photo ID. A driver's license or voter's registration
card alone is not sufficient) and a return or ongoing
airline ticket. (Please note that according to a US law
passed in 1996, a Voter's Registration Card is no longer
considered valid proof of US citizenship and is therefore
not valid ID for re-entry into the US.)

Visitors from all other countries require a passport and
return or ongoing ticket. Entry is granted for up to six
months at the discretion of the Department of Immigra-
tion. Resident aliens of the US who show a valid US Alien
Registration Card (green card) may be permitted to enter
and remain in the Cayman Islands for up to 30 days.

Please keep the pink Immigration slip given to you upon
arrival. This is our equivalent of a tourist identification
card. Visitors should keep it with their travel documents
and present it when departing. Anyone who wishes to
extend their stay after arrival must visit the Department of
Immigration and obtain an extension and may be asked to
show proof of financial resources to permit an extension.

DEPARTURE TAX: There is a CI $10.00 or US $12.50
departure tax that is now included in the price of your
travel ticket.

WORKING IN THE CAYMAN ISLANDS: If you're planning a
business trip, please know in advance that salespeople
planning to solicit business and take orders in our islands
require a temporary work permit. Applications for this
may be obtained in advance from the Department of
Immigration. Contact their office weekdays between
9 a.m. and 4 p.m. at (345) 949-8344. You also must
declare all samples of goods you're bringing into the
country and these must leave with you.

Please know that under our Immigration Laws visitors are
not allowed to accept jobs in the Cayman Islands without
a government-issued work permit.

LANGUAGE: English is our official language, with a
distinctive "brogue" reflecting heritage of Welsh, Scottish
and English ancestors still distinguishing the speech of
the Caymanian people. The Jamaican patois and
accompanying heavier accent is also common. Spanish,
particularly regional dialects of Central America and
Cuba, is also widely spoken.

DRESS: Neat, casual and comfortable tropical attire are
appropriate throughout the Cayman Islands. Visitors will
want to bring smart casual tropical resort wear for
evenings out at our restaurants. When attending church
services, "Sunday dress" is appropriate - shorts and
T-shirts are not considered acceptable. However, ties are
not expected!

Visitors should remember that the Cayman Islands
remains a "proper" British Overseas Territory and our
people are conservative by nature. Please do not wear
bathing suits or scanty beach wear beyond the beach or
cruise ship - and cover up when in public areas elsewhere.
As we say in Cayman, Please keep your shell on! There are
no nude beaches in the Cayman Islands. Public nudity and
topless bathing are strictly prohibited by law.

TIME: The Cayman Islands remains on Eastern Standard
Time year-round and does not change to Daylight Savings
Time in April. The Cayman Islands are 5 hours behind
Greenwich Meantime.

POPULATION: The population of the Cayman Islands was
estimated at 36,600 at the end of 1997. continued over

C ay m a n I s l a n d s D e p a r t m e n t o f To u r i s m • w w w. c ay m a n i s l a n d s . ky • w w w. d i ve c ay m a n . ky

CLIMATE: The Cayman Islands enjoy "perpetual summer,"
lying between the latitudes 19° and 20° North, in the
heart of the Caribbean tempered by cooling trade winds.
Temperatures are coolest during February, ranging from
64 to 72°F at night and 72 to 86°F during the day.
Temperatures reach highs of 85 to 90°F during the
summer months of July and August. Relative humidity
varies from 68% to 92%.
The water temperature ranges between 78 and 82°F in
the winter months and from 82 to 86°F in the summer.
Predictably, the rainy season starts in May and lasts
through October, with May and October usually the
rainiest months. March and April are usually the driest
months of the year.
Average annual rainfall is estimated at 46”.

CURRENCY AND BANKS: The Cayman Islands has its own
currency, first issued in 1972, whose basic unit is the
dollar, issued in notes with denominations of CI $100,
50, 25, 10, 5 and 1 and coins valued at 25 cents, 10, 5
and 1 cent. The CI dollar has a fixed exchange rate with
the US dollar of CI $1.00 equals US $1.25. Or, the US
dollar equals CI $.80.
There is no need for visitors to exchange their US dollars
into local currency. The US dollar is accepted throughout
the islands at a rate of CI 80 cents. Banks do NOT give a
better rate of exchange. Major credit cards (with the
exception of the Discover Card) and travellers checks are
widely accepted. Canadian dollars and pounds sterling
can be exchanged for CI dollars at local banks.
In addition, Automatic Teller Machines accepting VISA
and Mastercard with Cirrus affiliation are located at
Cayman National Bank and other banks and at Owen
Roberts International Airport.

BANKS: Although Grand Cayman now has more than 600
licensed banks, only a handful are full-service "A-class"
banks providing full customer banking services as visitors
know it. These include Barclays Bank; Scotiabank; Bank of
Butterfield; Royal Bank of Canada; Cayman National
Bank; Canadian Imperial Bank of Commerce and British
American Bank.
Regular banking hours are 9:00 a.m. until 4 p.m. Monday
through Thursday and until 4:30 p.m. on Friday.

TAXES AND SERVICE CHARGES: Additional taxes on all
accommodations include Government room tax of 10%
and usually an automatic gratuity of 10% of the room
rate. Restaurants often automatically add a 15% gratuity
to their bill on food and beverage: visitors should check
before adding gratuities

MEDICAL SERVICES: The Cayman Islands has a variety of
modern medical facilities on Grand Cayman and Cayman
Brac, including government-operated hospitals on both
islands. In addition Cayman now has an efficient, island-
wide 911 Emergency service.
The George Town Hospital on Grand Cayman has
undergone a $26 million expansion and renovation. The
hospital now has 128-beds and includes Maternity,
Surgical, Medical and Pediatric units.
Also available are physiotherapy, radiology and laboratory
services; a dental clinic and eye clinic, a pharmacy, and a
new forensic laboratory. The Emergency Room is open 24
hours with a physician on-site at all times. The facilities
including 24 hour ambulance paramedic service, only a
phone call away to 911 or 555. The hospital is affiliated
with Baptist Hospital of Miami for patient referrals
involving advanced care or treatment.

MEDICAL SERVICES FOR DIVERS: Divers should know that
the George Town Hospital also has a two-man, double-
lock recompression chamber staffed by trained operators
supervised by a physician experienced in hyperbaric
medicine on call 24 hours for treatment of diving-related
accidents.
Medivac services can be arranged quickly through
Executive Air (345-949-7775) at Owen Roberts
International Airport, whenever necessary to US facilities.

PRIVATE MEDICAL CENTRES: There are two private
medical centers on Grand Cayman, Professional Medical
Centre (345-949-6066) and Cayman Medical and Surgical
Centre (345-949-8150), which also has a physician
referral hotline for medical advice.
Each centre is staffed by resident medical practitioners
offering regular visits by a variety of medical specialists.
In addition, there are a number of doctors representing
a variety of specialties practicing in the Cayman Islands,
most of them on Grand Cayman. They are listed in the
local telephone directory.
In addition to pharmacies at the Hospital and
independent medical centres, there are 15-full service
pharmacies on Grand Cayman.

DENTAL SERVICES: There is a new private dental clinic,
Cayman Dental Services, in George Town, with resident
dental surgeon/specialists on call 24 hours. (345-947-
4447.) There are other private dental practices available.
See listings in the local telephone directory. The Faith
Hospital in Stake Bay on Cayman Brac offers emergency
room facilities.

THE MASTIC TRAIL:
Take a guided hike along the natural path used by
Grand Cayman North Siders before there were roads.
You’ll discover rare tropical trees, exotic birds and
indigenous plant life through terrain that ranges
from flat open land to mangrove swamps, primeval
forest, craggy rockland and finally, farmland.
You can choose to walk the Mastic Trail both ways,
or be met by a van for the return trip.

PEDRO ST. JAMES:
Painstakingly restored to its original 1780 Great
House splendour, this is the famed 1831 site of
"The Birthplace of Democracy" in the Cayman
Islands. It was originally built by slave labour and
includes the Palladian staircase where the
Proclamation of Emancipation abolishing slavery
was read in 1835.

The House is the centre-piece of a heritage park,
where you’ll also discover a restored traditional
wattle-and-daub cottage. A multi-featured visitor
centre is available to compliment your tour.
It is open daily, except Christmas.

BIRD WATCHING:
CAYMAN BRAC: Cayman Brac has a mix of habitats
that encourages many species of birds, both wetland
and terrestrial birds. Unique to the Brac is the Red-
Legged Thrush, but all birds are well covered in local
references, especially "Birds of The Cayman Islands"
by Patricia Bradley. Explorers are safe here and can
count on cooperation from local people to answer
their questions.
LITTLE CAYMAN: Little Cayman Red-Footed Booby
Pond Nature Reserve and RAMSAR site.

CAYMAN ISLANDS NATIONAL MUSEUM:
Make the Cayman Islands National Museum the first
stop on your tour of Grand Cayman and begin to see
the real Cayman. The restored Old Courts building in
George Town overlooks Hog Sty Bay, and is one of
Cayman's few remaining 19th century structures, a

survivor of hurricanes and countless Nor'westers.
During its 150 years, it has served as a jail and
courthouse - and meeting place of worship.
The meticulous restoration project won the 1990
American Express Preservation Award for the
Caribbean.

The Museum collection contains over 2,000 items,
from a 14-ft. traditional handmade catboat to old
coins, rare documents and natural history
specimens.

At the museum, you'll learn about this tiny country's
fascinating cultural and natural history and the
resourceful, independent nature of our seafaring
society in a variety of exhibits and a 10-minute
audiovisual presentation,"Cayman: Founded Upon
the Seas".

THE NATIONAL MUSEUM SHOP offers a fine selection of
books about Cayman; locally made crafts and high
quality gifts, from Christmas tree ornaments to
Caymanite jewelry.

The Museum is open Mon. through Fri., 9 a.m. - 5 p.m.
and Saturday, 10 a.m. - 4 p.m.
For information contact: (345) 949-8368.

TURTLE FARM:
No visit to Grand Cayman would be complete
without a trip to this renowned centre where literally
thousands of green sea turtles flourish through every
stage from hatchling to healthy mature adult.

An important scientific facility for the replenishment
of the world’s sea turtle population, it also offers a
unique opportunity for residents and tourists alike to
interact with the gentle creatures.

In a separate area of the Farm, you can also observe
Cayman green parrots, blue iguanas and the Cayman
‘rabbits’ called the Agouti.

The Turtle Farm is open seven days a week.

GOOD SNORKELLING SITES: Stingray City and the

nearby Sand Bar in North Sound are Grand

Cayman's most popular snorkelling sites, visited by

hundreds of snorkellers each week.

The North Sound Lunch/Snorkelling trips provide

visitors with a delightful, truly Caymanian experience.

They are offered by a variety of Caymanian captains

and boat operators. This activity remain one of our

tourism industry's best values and most memorable

soft ecotourism adventures. For about US $50 per

person, Caymanian captains and crew take visitors

on a full day adventure (9:00 a.m.- 4:00 p.m.) where

they enjoy two or three snorkelling stops at Stingray

City and the shallower Sandbar area, where rays

swim freely with humans in only three feet of water,

and then on to Coral Gardens for fish watching on

shallow coral heads.

Great snorkelling can be found close to shore on all

three islands. Boat trips will allow you to enjoy more

dramatic views of deeper wrecks, reefs and the

Cayman wall while floating on the surface.

Divers don't have the exclusive on seeing exotic

marine life in Cayman waters! You can see huge

neon blue Midnight Parrot fish; stingrays, tarpon,

schools of yellowtail and blue tangs - and our

treasured green turtles, probably raised at the

Cayman Turtle Farm!

More than a dozen watersports operations offer

snorkelling trips, including deluxe excursions with

lunch on board. On Grand Cayman's west coast,

you can cruise on the Nautilus semi-submersible and

many other vessels, including luxury 60' Catamarans,

and see a variety of sites.

Popular west coast sites which are easy to reach from

shore on Grand Cayman include these locations just

south of George Town: Coconut Harbour, Sunset

House, Seaview Hotel, Parrot's Landing Watersports

Park; Eden Rock Dive Centre and the shallows reefs

directly off Paradise Reef bar.

GRAND CAYMAN: On Grand Cayman's west coast just

north of George Town: Don Foster's dive shop on

North Church St. and Calico Jack's - both are the

best entry points to see the wreck of the Cali.

Other good locations include just off Bob Soto's

Scuba Centre at the Lobster Pot restaurant. Treasure

Island Resort has good snorkelling off its beach.

Other popular locations further north include

Cemetery Reef in West Bay and Turtle Reef, just

north of the Turtle Farm at Northwest Point. The

shallows off Morritt's Tortuga Club and Resort's

lovely beach offer a surprising variety of fish and

other marine life.

CAYMAN BRAC: Off Cayman Brac, the easy entry at

the Buccaneer's Beach on the north coast is a

popular snorkelling site with healthy small coral

formations and plentiful fish but the entire north

coast offers shallow underwater scenery which is

primarily pristine and seldom explored.

For a real thrill, join a dive boat headed for the wreck

of the M/V Capt. Keith Tibbetts, a 330-ft. Russian

built frigate sunk in 50-100 ft. off Cayman Brac's

northwest coast. The view from above will stun you!

LITTLE CAYMAN: Little Cayman's South Hole Sound

Lagoon and Point of Sand (watch currents!) are

other delightful snorkelling sites - their white sand

beaches are as breathtaking as any in the Caribbean.

You might glimpse a feisty bonefish or permit in

these waters, as well as Queen conch, parrot fish and

dozens of kinds of reef fish.

Jackson Point offers snorkellers easy shore entry.

Explore fabulous coral reefs and marine life within

several feet of water. Snorkel out to a mini-wall or

venture a few feet further to a truly dramatic drop-off.

For an unforgettable experience take a boat trip to

Bloody Bay, where the wall begins at only 18 ft. - an

unforgettable sight as lush coral gardens meet sheer

vertical coral wall!

NIGHTLIFE & ENTERTAINMENT

The Cayman Islands lack casinos and cabarets, but does
offer an enjoyable variety of nightlife and entertainment,
most of which takes place on Grand Cayman.

GRAND CAYMAN: On Grand Cayman, nightlife includes two
comedy clubs, the 9-year old Coconuts Comedy Club at
Legendz bar in the Cayman Falls shopping plaza and
Chuckles at West Bay Polo Club and Sharkey's nightclub.

Top local bands appear regularly at The Planet Nightclub
and occasionally other venues. The Gary Ebanks performs
Jazz weekly during "Happy Hours" at various locations.

Other popular bands include CMX-5, Lammie, Heat, Acts,
Gone Country, Hi-Tide, Mainstream and Blue Steel.

The legendary Barefoot Man and Band preform
at Rum Point on Grand Cayman.

The Planet Nightclub and Sharkey's are nightclubs which
attract a younger crowd along Seven Mile Beach for disco
music by DJ's and occasionally live music.

The Links at SafeHaven Club House; Benjamin's Roof,
The Westin, the Marriott, the Hyatt Regency, and Decker's
269, all regularly feature live music.

The Lions Centre in Red Bay on Grand Cayman is the
location for a variety of events throughout the year, from
concerts by top names in Caribbean music and stage
productions to country, pop and rock performers from
the US.

LIVE THEATRE: The Harquail Theatre on West Bay Road is a
state of the art, 330-seat facility, and the venue for
cultural events including stage productions sponsored by
the Cayman National Cultural Foundation, including plays
by Caymanian and other West Indian playwrights; drama
and comedy by Caribbean performers and special events
such as art exhibitions and concerts.

The Prospect Playhouse in Red Bay features year-round
regular performances of comedy, drama and musicals by
the Cayman Drama Society.

DINNER CRUISES: There are also a wide variety of sunset
and dinner cruises offered by local watersports operators
on Grand Cayman, including ones aboard a replica pirate
ship and 19th century tall ship.

CAYMAN BRAC: On Cayman Brac, occasional weekend
dances by local bands and community events, including
talent shows and other stage and musical presentations at
the Aston Rutty centre provide the island's main nightlife
other than romantic walks under the stars and
conversation.

Visitors will find the monthly magazine What's Hot,
distributed free throughout the islands, and the "What's
Happenin" column in the Friday issue of the local
newspaper, the Caymanian Compass, provide the best
sources of information about nightlife and special events.

Grand Cayman

Little Cayman

Cayman Brac

There are plenty of goats on the Islands, but neither sheep
nor black cattle, and only two horses, which were lately
brought there from Jamaica by accident."

The first royal land grant in Grand Cayman, signalling the
beginning of permanent settlement, was recorded around
1700, covering 3000 acres between Prospect and North
Sound, and others followed until 1734.

These settlements included the use of slaves, although
slavery was limited and never reached harsh and
oppressive conditions which existed in plantocracy
societies elsewhere in the Caribbean.

By 1773 the population of Grand Cayman was 400.

Legends of Cayman's occupation by pirates during the
18th century, including treasure caches left behind by
Edward "Blackbeard" Teach, Neal Walker (in Little
Cayman) and Henry Morgan, continue to be a romantic
but historically questionable part of the folklore of this
Western Caribbean country.

One of the most colourful historic legends, The Wreck of
The Ten Sail, was recently "rewritten" in an accurate
account uncovered through detailed research by Dr.
Margaret Leshikar Denton.

On February 8, 1794, not November 1788 as long
thought, 10 merchant vessels went aground in rough seas
off Grand Cayman's East End, led by the HMS Convert.
Contrary to an enduring popular legend, the convoy did
not carry Prince William, the future King William IV, or
any member of the Royal family, whose courageous rescue
by Caymanians was attributed with the granting of the
Cayman's freedom from taxation by King George III.

Another important historic event is considered the "Birth
of Democracy" in the Cayman Islands. Pedro St. James
great house in Savannah was the site of a historic meeting
of the Islands’ prominent residents. This took place on
December 5, 1831 during which it was resolved that
representatives should be appointed for the five different
districts for the purpose of forming local laws for better
Government.

The elections took place on 10 December in the five districts
on Grand Cayman and on 31 December they met as the
first Legislative Assembly for the first time in George Town.

In addition, another historic event took place there in May
1835, when the proclamation declaring the emancipation
of all slaves throughout the colonies was read at Pedro St.
James and at a number of other prominent places in the
Cayman Islands.

During the next century with limited natural resources to
sustain them, Caymanians became famous for their
resourcefulness and independent spirit. They turned to the
sea for their livelihood, and Caymanians' reputation as
outstanding sailors and turtle fishermen grew during the
20th century. Many Caymanian men joined the merchant
marine and earned reputations as some of the finest ship's
captains and seamen in the world.

When Jamaica attained independence in 1962, the
Cayman Islands chose to remain tied to Britain as a British
Crown Colony. In 1971, the Islands received their first
Governor and the present constitution was adopted in
1972 and its most recent amendments were adopted in
February 1994.

Today, tourism and the international financial industry
form the basis of Cayman's strong economy and
prosperity. The Cayman Islands is recognized as the
"birthplace" of the modern sport of recreational scuba
diving in 1957, when the legendary Bob Soto opened the
Caribbean's first dive shop on Grand Cayman.

The country's Tourist Board, was formed in 1966,
launching the country's early serious efforts at tourism
promotion overseas.

It was the precedent for the Cayman Islands Department
of Tourism, which was created by the Tourism Law of
1974.

The country's successful offshore financial industry dates
back to 1966 when the first banking and trust laws were
passed, laying the foundation for the modern banking and
financial services industry which exists today.

SHORE FISHING: Our calm, crystal-clear waters, abundant

marine life, flats and rocky shorelines make all three of our

islands the answer to a shore fisherman's dream. Be

careful to familiarise yourself with our Marine Parks laws,

which prohibit fishing or taking of any kind of marine life

in specific protected areas. Among the species anglers can

catch (and release!) are small barracuda and bonefish —

even tarpon, permit and pompano.

BOTTOM AND REEF FISHING: Our islands are surrounded

by hundreds of square miles of healthy reefs which offer

good fishing, both with natural baits and artificial lures.

Bottom fishing is a activity for the whole family in the

Cayman Islands. You can bring your own equipment or

simply book a charter that includes all tackle and bait.

Our local guides usually recommend natural baits,

including small fry, squid and pieces of conch for

better action.

MARINE PARKS: Once again, we urge visitors to respect

our Marine Parks laws when fishing on their own, and not

to waste our marine life resources simply for the sake of

pictures.

In all three islands, anglers can try for catches of yellowtail

snapper, mutton snapper, grouper, blue runner (also

known as fry jack) porgy, almaco jack, bar jack and jack

crevalle — the jack family are all fierce fighters and provide

first-class light tackle action.

NIGHT FISHING: Night fishing trips can also be arranged

with local guides upon request.

LIGHT TACKLE AND FLYFISHING ACTION: Bonefish, tarpon

and permit.

BONEFISHING: Good bonefishing (the fish average 3-8 lbs.

in Cayman waters) awaits anglers in unexpected areas of

Grand Cayman, including the shallow flats of North

Sound, South Sound and Frank Sound — even off Seven

Mile Beach, Anglers can also cast for tarpon in select areas.

Little Cayman is most famous for bonefish action, mostly

in the coastal flats, including South Hole Sound Lagoon,

off Little Cayman. Cayman Brac also offers some good

action from small bonefish along the shallows off the

southwest coast.

Visitors should be aware that guides revive and release

bonefish (as well as tarpon and permit) in the interest of

marine conservation, and to provide action for future

anglers.

A little known fact to most visitors is the abundance of

tarpon in Grand Cayman's mosquito control canals, also

called "dykes".

These fish are even found in land-locked brackish ponds

island-wide and average 4 - 5 lbs. although we've seen

them much larger — so have divers, on the North Wall and

west coast grottos of Grand Cayman!

Sportfishermen will also discover the thrill of catching and

releasing small tarpon, powerful light tackle fighters found

in many of these same areas, but especially in Grand

Cayman's North Sound, canals and Little Cayman's

landlocked, mangrove-surrounded Tarpon Lake.

Excellent guides are available on all three islands, but Little

Cayman is recognized as the best island to sample all

three types of light-tackle game fish action, from bonefish,

small tarpon and permit, weighing up to 35 lbs.

While good deep sea fishing exists right offshore for game

fish including blue marlin, dolphin, dorado, wahoo, tuna

and barracuda, Little Cayman's main attraction for

anglers is light tackle and flyfishing.

FLYFISHING: This type of fishing requiring special skills and

tackle is still not widely available in the Cayman Islands

and anglers are urged to bring their own equipment.

FISHING TOURNAMENTS: Local fishing tournaments are

sponsored throughout the year by the Cayman Islands

Angling Club and attract an enthusiastic following of

resident and visiting anglers. These include the annual

spring Cayman Islands International Fishing Tournament.

But their secret is out and divers are heading east
from Grand Cayman to this still pristine frontier in
growing numbers. The newest among the 41 moored
dive sites is the dramatic M/V Capt. Keith Tibbetts, a
330 ft. Russian-built frigate sunk off the northwest
coast in September 1996.

Columbus may have discovered the Cayman Islands
in 1503, but it was Bob Soto's equally important
discovery in these waters 450 years later that opened
a truly New World. With homemade diving
equipment that would appall divers today, Mr. Soto
began exploring the magic and mystery of Cayman's
underwater kingdom. In 1957, he was called a
madman when he decided to expose visitors to this
dramatic marine scene and launched Bob Soto's
Diving Ltd., the Caribbean's first dive operation, on
Grand Cayman.

DIVE OPERATIONS

During the past four decades, this tranquil Western
Caribbean island trio has developed into one of the
world's top dive destinations. Its location and
unusual geology accounts for part of that appeal.
There are now more than 30 dive operations on
Grand Cayman, six on Little Cayman and three on
Cayman Brac. In addition, two liveaboards, the
Cayman Aggressor IV and Little Cayman Diver II offer
week-long inclusive dive packages.

The three tiny islands are not volcanic, but actually
peaks of an undersea mountain known as the
Cayman Ridge, which rises more than six miles from
the ocean floor. To the south is the deepest part of
the Caribbean Sea: the Cayman Trench, which
plunges to a depth of 24,759 ft.

What lures both novice and experienced divers to
these islands is a combination of attractions: at the
top of the list is the famous Cayman Wall, which
divers know actually refers to the dramatic drop-offs
surrounding all three islands. Within a quarter mile
from shore, beginning as shallow as 20 - 35 ft., the
ocean floor falls away as either a sloping or sheer
vertical cliff, plummeting 6,000 ft. into
unfathomable blue abyss.

Today, the Cayman Islands offers more extraordinary
diving adventures than ever for divers of all skill
levels, from absolute beginner through Master Scuba
Instructor.

Dive shops and training facilities throughout the
three islands offer every possible diving-related
service from IANTD Nitrox certification; Tri-mix
instruction and other opportunities for technical
diving.

MARINE CONSERVATION

The Cayman Islands has carefully protected its
marine environment through strict legislation dating
back to the original marine conservation Act of
1976. The Marine Parks laws introduced in April
1986 greatly expanded Cayman's protection of the
marine environment.

By safeguarding its varied critical marine habitats,
Cayman has insured the existence of varied and
abundant population of marine life on its reefs and
drop-offs. There are now 257 single and double-pin
permanent moorings off the coasts of our three
islands, including 159 on Grand Cayman, 41 on
Cayman Brac and 57 on Little Cayman.

The Department of Environment has four staff
members (two Marine Parks Officers and two
Marine Technicians) specifically responsible for
maintenance and repairs to this extensive system of
structures, as well as for research and identification
of new mooring sites which could relieve stress on
heavily dived areas.

Now almost 50 years after Bob Soto first said "let's
go diving", off Grand Cayman's west coast, the
mystery and pristine quality of more than 75% of
these sites remains unknown to most divers. There
are still miles of virgin diving off Cayman's coasts
awaiting discovery by divers today.

Here, beneath the calm tourmaline and lapis surface
of the Caribbean divers find virtually unlimited diving
adventures and startling encounters with marine life.

The Cayman Islands remains surrounded by a New
World awaiting discovery.

