

WELCOME ON BOARD | MV ISLE OF MULL FÀILTE AIR BÒRD | AN T-EILEAN MUILEACH

YOUR AT-A-GLANCE GUIDE TO WHAT'S ON BOARD, INCLUDING DECK PLANS

Welcome | Fàilte!

On behalf of the crew of MV Isle of Mull, I'd like to extend a very warm welcome to you and wish you a pleasant and enjoyable sail with us.

Each of our ferries is equipped with its own range of onboard services to suit the particular length of journey, be it a quick half-hour crossing or a more leisurely sail.

We also make every effort to include the best island produce – from locally sourced ingredients to island specialities and souvenirs – giving you a taste of the Highlands and Islands from the moment you board.

You'll find full details of the services and facilities available on board MV Isle of Mull in this handy guide, but for more information on any aspect of CalMac simply visit www.calmac.co.uk

Have a good journey | Turas math

Master

MV Isle of Mull | An t-Eilean Muileach

WITH CALMAC YOUR ISLAND EXPERIENCE BEGINS THE MOMENT YOU STEP ON BOARD

Launched in 1987 by HRH Princess Alexandra, MV Isle of Mull or *An t-Eilean Muileach* was introduced to the CalMac fleet to service the busy sailing from Oban to Craignure - a route formerly entrusted to MV Caledonia, a comfortable and reliable ship but one which was struggling to carry growing number of passengers during peak sailings.

Measuring 90 metres in length and capable of speeds of up to 15 knots, MV Isle of Mull has room for up to 951 passengers and 70 cars, and also services the other islands from Oban when required.

www.calmac.co.uk

DECK 4

- Stair to/from Deck 3
- Stair to/from Deck 5, with extra seating
- Lift to/from Deck 3 and Vehicle Deck for Passengers with Impaired Mobility

DECK 3

- Passenger Entrance/Exit via Gangway
- Lift to/from Deck 3 and Vehicle Deck for Passengers with Impaired Mobility
- Stair to/from Deck 4
- Stair to/from Vehicle Deck
- Stair to/from Ladies and Gents Toilets

MARINERS

 Located to the bow on Deck 3 surrounded by stunning sea views from either side, Mariners cafeteria offers an informal and unique dining experience. Whether you're looking for breakfast, lunch, dinner or a light snack there's something for everyone including a dedicated children's menu and vegetarian options – also look out for our daily specials. Bright and spacious, Mariners offers delicious fresh meals using local produce wherever possible.

COFFEE CABIN

 On Deck 4 you'll find the Coffee Cabin serving light snacks, speciality coffees, alcohol, hot beverages and a range of confectionery. Sit in the TV or nearby Observation Lounges or enjoy out on deck. Look out for special offers too.

SHOP@CALMAC

 Stock up for your onward journey with a quick visit to Shop@CalMac on Deck 3, next to Mariners cafeteria. Sweets, soft drinks, newspapers, magazines, books, we've got the lot – not forgetting some of the best local island produce, available to buy as souvenirs or gifts.

THE STILL

 Sample a taste of Scotland with a local ale or malt whisky in The Still, our onboard bar. Located to the stern of Deck 3, speciality coffees and light snacks are also available here – it's the perfect place to sit and watch the world go by.

GAME-ON

 For fans of the latest video games and quiz machines there's a dedicated gaming area on Deck 3, next to the TV Lounge. Open to passengers aged 18 and over only.

TOILETS

 Ladies and Gents Toilets are provided on Deck 3, Deck 4 and below Mariners.

BABY-CHANGING

 Our dedicated Baby-Changing room, located on Deck 3, makes changing nappies child's play.

MOBILITY IMPAIRED FACILITIES

 Passengers with limited mobility or using wheelchairs are well catered for onboard MV Isle of Mull. The lift from the Vehicle Deck to Deck 3 and Deck 4 can comfortably accommodate wheelchairs, and there is a Disabled Toilet on Deck 3. Should you require special assistance at any point during your time with CalMac please ask our crew who will be happy to help.

PET AREAS

 Pets are welcome on board and we have dedicated Pet Areas located on Deck 3. Please note passengers are responsible for the welfare and conduct of their pets whilst in terminal areas and on board.

TV LOUNGE

 Pass the journey time with a seat in our TV Lounge. You'll find it on Deck 3, next to our gaming arcade, Game-On.

OBSERVATION LOUNGE

 For the best seascapes and landscapes, stop-by the Observation Lounge on Deck 4. There you'll also find our Coffee Cabin, serving hot and cold drinks and snacks.

RECLINER LOUNGE

 What better way to appreciate the unspoilt natural beauty of Scotland than by sitting back in the comfort of our recliner seats, located on Deck 3 next to The Still bar.

BAGGAGE AREAS

 Luggage? Why not leave it in one of our dedicated Baggage Areas on Deck 3 so that you can go and explore all that MV Isle of Mull has to offer.

OUTDOOR SEATING

 From stunning island scenery to brisk Scottish winds, enjoy the best of the great outdoors with a seat out on Deck 4 and Deck 5.