

AQUAVITA


AQUAVITA

Tenders & Toys

37' Intrepid 2014 with cutty cabin, day head, dive door, microwave, refrigerator and own generator, 18" Zodiac RIB, 3 x paddleboards, one is electric, 2 x Yamaha WaveRunners, 1 x stand up jet ski, 2 x kayaks, 2 x wakeboards, 4 x sets of water skis for adults and children, 1 x kneeboard, water trampoline, towable inflatables - donut, banana, snorkel gear - for adults and children, fishing gear, 2 x Seabobs - available in the winter season, docking stations at the swim platform for WaveRunners, free weights/yoga mats, Precor elliptical machine, spinning bicycle, gazebo, beach tables and chairs, and portable Weber BBQ for beach bbq's.


Specifications

Length **164' 0" (49.99m)**
Beam **31' 0" (9.45m)**
Draft **8' 5" (2.57m)**

Year Built **2009 / 2014**
Exterior Designer **Bill Garden**
Builder **Westport**
Hull **GRP**
Classification **ABS**
Cabins **6**
Guests **12**
Crew **11**
Max. Speed **25**
Cruising Speed **17**

Sales Price
Charter From **\$275,000**


Alfresco dining


Main aft deck bar


Main aft deck


Main salon


Dining salon


Owner's office


Master stateroom


Master bathroom


Owner's office


Master stateroom


Queen stateroom


Guest bathroom


VIP stateroom


VIP bathroom


Upper deck bar


Sky lounge


Bridge deck aft


Upper deck bow


Upper deck bow


Sun deck with day head


Sun deck with day head


Sun deck with day head


Jacuzzi


"Thanks so much for everything. By far the best vacation I've ever had. All the activities, interaction, and service were way over the top. Boat is awesome and the crew is exceptional. Thanks to the owner for allowing us to experience this and a big thank you to the crew for making the trip all the more special. I'm leaving feeling like I have 11 new friends. Thanks for everything."

—
A.L

"This has been the very best experience I have ever been involved in. The boat is beautiful and the staff/crew is amazing. I already want to plan to do this again real soon."

—
M & L.H

"Thank you all for this amazing week. Could not say thank you enough for all of Aquavita crew, for their hard work and kind hearts! The boat is beautiful and the food was phenomenal. Hope to charter again with you guys, because nothing else can top this!"

—
H & S.D

"Where do we start? From the moment we stepped onboard we felt ever so special! Not only is this the most spectacular yacht we have ever been on, but the crew could not have been nicer! What a talented group Aquavita has! The personal service was lovely, the table settings were simply gorgeous and the meals were over the top! We are so touched by the beautiful DVD slide show. We'll never forget the wonderful time we had. We will look back forever on this week forever with such fond memories. Thank you all for making our stay so incredible!"

—
T & J.J

"Thank you so much to the entire crew of Aquavita for making our first charter the most amazing experience of my life. From the personal service to the detail of the excursions everything has been exceptional and beyond our expectations. No detail (small or big) has been missed! We now have another boating family that we feel blessed to have met. This yacht is simply amazing and I cannot wait to be with the crew again very soon. Thank you again!"

—
L.G


AQUAVITA

AQUAVITA

164' (49.9M) | WESTPORT | 2009/2014 | 12 GUESTS | 6 CABINS | 11 CREW

WINTER CARIBBEAN FROM \$260,000/ WK
SUMMER MEDITERRANEAN €235,000/ WK

GUESTS 12
CABINS 6
CREW 11


Douglas Wernick CAPTAIN

Captain Doug is originally from Boston, Massachusetts, where he grew up exploring the coast of New England from Cape Cod to Maine. After living and going to school in New York City, he decided to pursue a career at sea. For the last 15 years, Doug has been cruising worldwide onboard many of the world's most prestigious vessels. Doug has a 1600 ton unlimited US Coastguard License and a 3000 ton unlimited international Captains license. He has extensive knowledge and experience in traveling the Mediterranean, Adriatic, Bahamas, Caribbean and the coast of New England. Doug is extremely resourceful and believes that there is no request too great or challenge that cannot be met. The expectations of the guests onboard *Aquavita* are what motivate him and his crew. Doug is dedicated to ensuring that your experience onboard *Aquavita* is unique to other yachts and memorable for all who come aboard.


Neal Hall FIRST OFFICER

Neal was raised on the “wild coast” of South Africa, where he developed a great respect for the power and beauty of the ocean, surfing the southern swells, diving and fishing off her rugged shores. While completing his media studies in Cape Town, Neal sailed competitively in local regattas. After spending time working in London, England in the corporate industry, he decided he was due for a bit adventure and sailed the Atlantic and so began his love with the yachting industry. He is crazy about all things sporty and loves to dive, surf and fish. As the safety officer onboard, Neal will do all he can make your stay on *Aquavita* a safe one.


Jimmy Ferris ENGINEER

Jimmy Ferris grew up in Brisbane, Australia. After completing school whilst playing high-grade rugby he worked his way through an electrical apprenticeship with his father. In 2009, he made his way to Ft Lauderdale to start his new career in yachting. Since then his travels have taken him everywhere from Central America to oil rigs in the Middle East.

He is an avid adventurer spending his free time anywhere from the mountainsides of Alaska, trekking Mt Kilimanjaro, to diving in the Maldives. His ultimate goal being to summit Mt Everest. Jimmy finds the challenges presented to him as an engineer engaging and exciting. It also provides him an opportunity to put his vast array of skill to work daily.


Nadine Coronado CHIEF STEWARDESS

Nadine comes from a Spanish family, who immigrated to Germany when she was a child. There she studied hotel management and tourism but always longed to live by the sea. When the opportunity arose to bring her knowledge on to a “floating hotel,” she jumped at the chance and joined the yachting industry. Loving every moment, she refined her skills providing exquisite service to guests. Being around the ocean ignited her passion for marine life and the underwater world. From there, she decided to pursue her education and become a scuba diving instructor. With her “Yes-I-Can” attitude, she brings a very high level of personalized service and guest satisfaction. *Aquavita* offers her the opportunity to combine her love for the ocean with a career in hospitality. Through her extensive globetrotting and love of travel, she has become fluent in Spanish, German, English, French and Italian. In her leisure time she can be found either waterskiing, swimming or partaking in a yoga class.


Shannon Bates CHEF

Shannon hails from Vermont. After college she attended The Culinary Institute of America in Hyde Park, New York. Upon graduating she traveled to Asia where she lived in Vietnam and spent a year working at the Furama Resort. She quickly fell in love with the local Vietnamese food and culture. Her next stop was Hong Kong where she spent 2 years at the Mandarin Oriental. Her favorite part of Hong Kong was the local fish and vegetable markets, where many of the products were still alive. Next was the Ritz Carlton in San Francisco where she learned about farm to table cooking and developed a passion for cooking fresh vegetables. Her last move before starting her career in yachting was to Las Vegas to open Wynn. Since joining the yachting community she has spent 6 months as an apprentice at Mugaritz, a 2 Star Michelin restaurant in the Basque Region of Spain. We are thrilled to have Shannon as part of the *Aquavita* team.


Steven Smith BOSUN

Steven grew up amongst a family of boaters on Cape Cod. From a young age, most of his time was spent on the water, either on his family's 38' sport fishing boat or at his summer job as a dock master at a small boat yard in Falmouth, Massachusetts. He developed a passion for wake boarding, lobstering, and fishing. After high school he went on to pursue his dream of playing college soccer while obtaining a degree in economics. Upon completion of his studies he realized he was much more suited for a job in and around the ocean than behind a desk and made his transition to working in yachting full time.


Mary Hensman **SECOND STEWARDESS**

Mary grew up on a farm in Zimbabwe and in 1988 her father got their first orphaned elephant from the culling operations in the Zambezi Valley. He had recently converted their one commercial farm in to a game farm so that them as a family could enjoy and learn about wildlife in their back yard. The elephant was intended to be released but when they were delivered they were only 45 inches tall so Mary and her family had to look after them and it was through this that there was more to them than met the eye and they soon began responding to basic commands and their names. As time went on they were given other orphaned or trouble elephants which led to people from all walks of life and around the world visiting their home to see these fantastic creatures and thus fueling Mary's love and passion for hospitality from a young age. Pursuing a career in the yachting industry fuels her avid love for people, culture and travel; She wishes to dedicate herself in exploring and fulfilling every opportunity open to her in this industry.


Robert Richardson **DECKHAND**

One of three brothers, Robert Richardson, 26, grew up fishing and diving in the Bahamas, Alaska, Miami and the Florida Keys with his seafaring family. He worked on several boats while he attended college. He went on to become a certified Fire Fighter and Paramedic and worked in this field for three years. An avid cyclist, Robert cycled from Los Angeles, California to Miami, Florida in 2012 and completed his first Ironman in 2013. He is also a passionate diver and is certified in both scuba and freediving. He spends his free time working towards obtaining his private pilot's license.


Ronelle Thomas **STEWARDESS**

Originating from the exotic Caribbean island chain, St. Vincent & the Grenadines, Ronelle brings diversity to *Aquavita's* crew. The idyllic island life of which Ronelle stems from gives her a fun loving and vibrant personality. With over four years of experience working on various reputable yachts, Ronelle comes with a creative and meticulous style which has giver her much success in her previous stewardess roles as well as a desire to make your stay aboard a memorable one.


Michelle Van Petegem DECKHAND

Michelle was born in Pretoria, South Africa. Prior to joining the yachting industry, Michelle was a National Sales Manager and Key Accounts Manager for various corporate companies. Passion for the ocean and travelling drove her to pursue a new career in the yachting industry. Michelle looks forward to making sure that all guests have a wonderful stay with the best possible service aboard *Aquavita*.


Katie Burns STEWARDESS

Katie was born in London but grew up in Sydney, Australia on the beach. She loves the ocean and is a keen diver. She also has a passion for sports and have a diploma in Fitness. She is a purple belt Jiu Jitsu and was an Australian state and national champion. More recently in Brazil she took third in the Pan American region. Katie has worked in hospitality for many years, all around the world and has spent her last 7 years in Brazil where she has managed and owned restaurants. A career in yachting allows her to utilize her hospitality skills as well as following her passion for trail, an active lifestyle and being close to the ocean.