

GEORGETOWN UNIVERSITY
ALUMNI ASSOCIATION

REDUCED
PRICING!
FROM \$2850
PER PERSON

An Extraordinary Odyssey
to the
Classical World
along the
Turquoise Coast

Athens • Pergamon • Ephesus • Bodrum • Myra
Xanthos-Letoon • Arykanda • Antalya

Aboard the
Exclusively Chartered Small Ship
M.Y. VARIETY VOYAGER
October 27 to November 4, 2015

2-for-1
SAVINGS
UP TO \$8200 PER COUPLE!

GEORGETOWN UNIVERSITY
ALUMNI ASSOCIATION

Dear Fellow Hoyas,

Join the Georgetown Travel Society from October 27 to November 4, 2015, to explore a treasure trove of rare sites rich in epic histories and stunning archaeological finds. It was here that the “Ionian awakening” led to the birth of the golden age of classical Greek civilization, where Lycians, Persians, Macedonians and Romans followed, contributing to the advancement of education, philosophy, communication and mathematics.

Stop in seldom-visited ports inaccessible to larger vessels as you cruise aboard the exclusively chartered M.Y. VARIETY VOYAGER, a small ship that carries only 60 guests and provides deluxe accommodations and an intimate atmosphere. Expert lectures on board will enhance your experience in these enigmatic destinations.

Follow in the footsteps of Alexander the Great, St. Paul and Roman emperors as you visit places that most people only read about. In the UNESCO World Heritage site of Pergamon, see the ruins of the library and theater that made the city a locus of scholarship and culture, and envision the lives of the Roman Empire’s most prominent citizens in the wonderfully preserved chambers of the often-overlooked Terrace Houses of Ephesus. Visit the ancient maritime hub of Patara, where St. Paul stopped en route to Jerusalem during his third missionary journey. Learn more about the ancient language of the Lycians, carved into the rocks and monoliths in the rich archaeological site of Xanthos-Letoon, and experience the solemn beauty of the cliffside Lycian tombs in Myra. Explore the Byzantine basilica in Demre made famous by St. Nicholas, the fourth-century bishop who inspired the character of Santa Claus; and take in panoramic views from the well-preserved Roman theater in Aspendos and the acropolis in Perge.

Extend your journey with optional pre- and post-cruise extensions. Visit UNESCO World Heritage sites of spectacular Athens, Greece’s enduring city of wisdom and democracy; sacred Delphi, the center of the Grecian world; Cappadocia, Turkey’s lunar landscape; and Istanbul, the majestic city straddling East and West—by joining the Pre- and Post-Cruise Options.

Travel in the company of alumni, friends and participants from cosponsoring associations on this comprehensive itinerary and explore the heart of the classical world. Space is very limited and sure to fill quickly. Contact the Travel Society today to reserve your place on this epic journey through history.

Sincerely,

William G. Reynolds, C’79, Parent ’10, ’13
Executive Director
Georgetown University Alumni Association

SUPERIOR

Our programs are classified in three categories: Value, Superior and Luxury

IN THE FOOTSTEPS OF GODS, EMPERORS AND PHILOSOPHERS

Journey to the crossroads of the classical world on this unique itinerary along the Turquoise Coast and through the ancient lands conquered by Alexander the Great. These storied locales gave birth to mythical gods like Apollo, served as fertile ground for the prolific building campaigns of Roman emperors and fostered cultures that were shaped by the philosophies of Socrates, the pioneering medicine of Hippocrates and the teachings of St. Paul. Here in Anatolia, the paths of Lycians, Greeks, Persians, Macedonians and Romans converged over time, leaving in their wake exquisitely preserved treasures of antiquity bearing the mark of great leaders and philosophers alike. This spectacular coastal voyage will allow you to experience unmatched archaeological remains and provides an unexpected charm and historical rarity that will awe and captivate.

Athens, Greece

Birthplace of democracy and home to many of history's greatest philosophers and poets from Socrates to Herodotus, Athens is unmatched in its contributions to early Western civilization. Today, the ancient city's grandeur is embodied in the spectacular Acropolis, a UNESCO World Heritage site, and the perfectly proportioned Parthenon dedicated to the goddess Athena in 438 B.C.

Pergamon, Turkey

The UNESCO World Heritage site of Pergamon is one of Turkey's finest classical ruins. Visit the Acropolis, one of the great centers of Hellenism, where the monumental Library of Pergamon once stood in the second century B.C. With over 200,000 manuscripts, the library rivaled its counterpart in Alexandria as the center of ancient scholarship.

Nearby, see the foundations of the sanctuaries of Zeus and Athena and the magnificent theater where audiences once viewed the plays of Aeschylus and Sophocles. Visit the Asclepion, a shrine dedicated to the Greco-Roman god of healing; in ancient times, this sanctuary drew healthseekers across all lands of the eastern Mediterranean.

Cover photo: The iconic Library of Celsus in Ephesus once stored 12,000 scrolls in galleries designed to prevent damage from dampness.

Photo this page: The reconstructed Temple of Trajan sits at the highest point of Pergamon's Acropolis, a UNESCO World Heritage site.

Ephesus

The Greco-Roman city of Ephesus, liberated from Persian rule by Alexander the Great in 334 B.C., offers an enthralling glimpse into ancient coastal life. See the beautifully restored façade of the Library of Celsus and the Marble Way, which leads to an impressive 24,000-seat theater where St. Paul delivered his Epistle to the Ephesians. According to legend, St. John the Apostle traveled with Mary, the mother of Jesus, to Ephesus, where he wrote his Gospel of John and later died and was buried.

By special arrangement, visit the Roman Terrace Houses, where the most prominent families of first-century Ephesus once lived. Admire the monumental arched colonnades, well-preserved mosaics and brightly colored frescoes of these beautifully crafted residences, rarely seen by today's visitors to Ephesus.

Kuşadası

Travel to Ephesus from Kuşadası, a gateway port first inhabited around 3000 B.C. and later fortified with an island citadel during the Ottoman Empire.

ITINERARY

Day Destination

- ◆ **ATHENS® PRE-CRUISE OPTION**
- 1 Depart the U.S.
- 2 ATHENS, GREECE/
Embark M.Y. VARIETY VOYAGER
- 3 DIKILI, TURKEY for PERGAMON®
- 4 KUŞADASI for EPHEBUS
- 5 KALKAN for XANTHOS-LETOON®
and PATARA
- 6 ANTALYA for PERGE and ASPENDOS
- 7 FINIKE for ARYKANDA and MYRA/
DEMRE/KEKOVA
- 8 BODRUM
- 9 ATHENS, GREECE/Disembark ship/
Return to U.S.
- ◆ **CAPPADOCIA® · ISTANBUL®
POST-CRUISE OPTION**

Xanthos-Letoon/Patara

The UNESCO World Heritage site of Xanthos-Letoon showcases the most extensive Lycian antiquities in the world and is one of the most remarkable archaeological sites in Turkey, with finds dating from the eighth century B.C. See the inscriptions on the Xanthian Obelisk, which contains a rare trilingual written record, critical to understanding the cryptic Lycian language, and the elaborately decorated, 25-foot-high “Harpy Tomb.” Visit nearby Letoon, a sacred ancient religious center dedicated to Leto and her children with Zeus—Artemis and Apollo.

Continue to Patara, a former naval and trading port visited by Roman emperors Hadrian and Vespasian. Patara’s oracle was said to rival that of Delphi and it was believed that Apollo spent his winters here.

Bodrum’s St. Peter’s Castle houses the Museum of Underwater Archaeology, displaying shipwreck artifacts from the 16th century B.C. to the 16th century A.D.

- UNESCO World Heritage Site
- Cruise Itinerary
- Air Routing
- Land Routing

Antalya

Amidst extensive ancient ruins, verdant mountains and sweeping beaches, Antalya has long been known as one of the most classically beautiful cities in Turkey. Visit the Antalya Museum to view its outstanding archaeological finds including the ornate Alexander Sarcophagus and a marble lion from the Tomb of Mausolus. Enjoy time at leisure to explore Antalya’s attractive harbor on the Turkish Riviera. Stroll along the narrow cobbled streets of Kaleiçi, the old quarter, lined with historic Ottoman-era buildings in traditional Turkish and local Greek architectural styles.

Perge

A base for many regional campaigns of Alexander the Great and where St. Paul gave his first sermon in A.D. 46, the Roman city of Perge also gave the world the advancements of the philosopher Varius, the physician Asklepiades, the mathematician Apollonius, and the city’s female Roman ruler, Plancia Magna. The ruins of its imposing city gates provide a magnificent entrance for the colonnaded, marble-paved street, lined with intricate porticoes and fountains, concluding at a hilltop acropolis with impressive panoramic views.

Arykanda’s well-preserved first-century B.C. 3000 spectators and still provides spectacular

The gracefully proportioned Parthenon occupies the highest spot on the spectacular Acropolis of Athens.

Aspendos

Home to an unrivaled Roman theater with near-perfect acoustics, Aspendos is replete with extraordinary remains. Built during the reign of Marcus Aurelius and designed by the Greek architect Zeno, the tall stage wall serves to nearly isolate the audience from the outside world. Modern performances are still held in this amazing 15,000-seat Hellenistic structure.

Arykanda

A highlight of your odyssey, the lesser-visited but spectacular Arykanda is one of the oldest and best preserved Lycian archaeological sites and was once a prosperous terraced town that has been left untouched for over one thousand years. See the remains of the Roman-era living quarters and the incredible second-century stadium, 1500 feet above sea level, as you ascend through the ruins of this ancient Hellenistic town.

Myra/Demre

Travel to Myra and Demre through scenic valley landscapes to the foothills of the Western Taurus mountain range. The seldom-visited treasures of Myra include spectacular Lycian rock tombs chiseled into steep cliffs in the form of temple facades, originally painted in bright reds, yellows and blues, and Lycia's largest Greco-Roman

Greco-Roman theater once seated approximately 15,000 spectators with views of the western Taurus Mountains.

amphitheater, the finest display of Lycian stonework and architecture, featuring intricately carved theatrical masks and mythological scenes. In nearby Demre, visit the 11th-century church now known for its legendary fourth-century bishop St. Nicholas, known today as Santa Claus.

Kekova

Cruise aboard a private underwater-viewing boat through the clear waters of Kekova Bay for an amazing view of the city walls, terraces and other sunken remains of Kekova, a city submerged in the aftermath of a second-century B.C. earthquake. Along the shore, see the city's ancient necropolis featuring Roman and Lycian sarcophagi.

Bodrum

Known in ancient times as Halicarnassus, Bodrum is dominated by the imposing Castle of St. Peter, built by the Knights Hospitaller in the 15th century and a highlight of medieval architecture. Visit the castle and its citadel, including the unique Museum of Underwater Archaeology. See the remains of the Tomb of Mausolus, from which the word "mausoleum" was derived. Once the most splendid sarcophagus in the known world, richly ornamented with statues and relief carvings, it was considered one of the Seven Wonders of the Ancient World.

The dramatic Lycian rock tombs in Myra were expertly carved into the rocky cliff and some resemble ornate temples.

M.Y. VARIETY VOYAGER

The exclusively chartered, intimate M.Y. VARIETY VOYAGER is a fully air-conditioned 36-cabin small ship. Launched in 2012, this deluxe vessel offers an authentic coastal cruise experience and can cruise into smaller ports and inlets inaccessible to larger ships.

The ocean-view, stylishly appointed, wood-paneled cabins are designed to accommodate two twin beds or one double bed and feature two small windows, private marble bathroom with shower, individual climate control, mini refrigerator, flat-screen satellite television, DVD player, music channels, hair dryer, bathrobes and safe.

Meals featuring Mediterranean cuisine are served alfresco or in single, unassigned seatings in the ship's attractive dining room, where passengers can enjoy unobstructed views of the sweeping scenery and coastline through floor-to-ceiling windows. Early-risers' coffee, buffet breakfast, buffet lunch and a four-course dinner are served daily. Complimentary house wine and beer are served with lunch and dinner.

Public areas include a lounge and bar, library, shaded outdoor dining area and bar, sun deck with chairs and bar, and a mini-spa and fitness area. Wi-Fi Internet access and laundry service are available on board.

The English-speaking European crew provides courteous, professional service. The ship is fitted with state-of-the-art twin stabilizers and is meticulously maintained. It complies with the highest safety standards.

Category 1 Cabin

Dining Room

Lounge

Alfresco dining on the Sun Deck

Included Features

◆ **2-for-1 pricing per person, double occupancy!**

On board the exclusively chartered Small Ship M.Y. VARIETY VOYAGER

- ◆ Unique seven-night cruise round trip Athens, Greece, with port calls in Turkey at Dikili for Pergamon, Kuşadasi for Ephesus, Kalkan for Xanthos-Letoon and Patara, Antalya for Perge and Aspendos, Finike for Arykanda and Myra, Demre, Kekova and Bodrum.
- ◆ Comfortable ocean-view cabins with individual climate control and private bathroom.
- ◆ Captain's Welcome Reception and Farewell Dinner.
- ◆ Early-risers' coffee, full buffet breakfast and lunch and four-course dinner served daily throughout the cruise.
- ◆ Complimentary house wine and beer are served with lunch and dinner.
- ◆ Visit to the ancient learning center of Pergamon, a UNESCO World Heritage site.
- ◆ Excursion to Ephesus, Turkey, the best-preserved Greco-Roman city in the world, including the restored Library of Celsus and a specially arranged tour of the seldom-visited Roman-era Terrace Houses.
- ◆ Excursion to the ancient Lycian city of Xanthos-Letoon, a UNESCO World Heritage site, and Patara, where the god Apollo is said to have spent his winters.
- ◆ Excursion to Aspendos' spectacular Roman Theater and Perge, one of the ancient world's greatest learning centers, from Antalya, Turkey.
- ◆ Excursion to Arykanda, the oldest and best-preserved Lycian archaeological site, dating from the second-millennium B.C.
- ◆ Visit to Myra's remarkable carved cliffside Lycian rock tombs and Greco-Roman amphitheater.
- ◆ Excursion to Demre to visit the 11th-century Church of St. Nicholas, our modern-day Santa Claus.
- ◆ Private cruise by underwater-viewing boat over the astonishing sunken city in Kekova Bay.
- ◆ Visit to Bodrum's Castle of St. Peter and the remains of the iconic Tomb of Mausolus, one of the Seven Wonders of the Ancient World.

Enhanced Travel Services

- ◆ Transfers and luggage handling abroad for participants whose arrival(s)/departure(s) coincide with the scheduled group transfer(s).
- ◆ All excursions and visits, as outlined above, with experienced local guides.
- ◆ Gratuities to local guides and drivers on included excursions and transfers.
- ◆ Hospitality desk aboard ship.
- ◆ The services of experienced Gohagan & Company Travel Directors throughout the program.
- ◆ Complimentary use of a state-of-the-art audio headset for each participant during guided excursions.
- ◆ Travel document wallet, name badge and pre-departure information.
- ◆ Automatic \$250,000 flight insurance policy for each participant ticketed on flights by Gohagan & Company.

See hot air balloons float above the fabled fairy chimneys of unearthly Cappadocia, a UNESCO World Heritage site.

City of Wisdom and Birthplace of Democracy Athens Pre-Cruise Option

Begin your odyssey with two days in Western civilization's first great center of democracy and philosophy: Athens, Greece. Explore the Acropolis, the "High City" of ancient Athens, including the monumental Parthenon; see the archaeological treasures of the Acropolis Museum; and tour mystical Delphi, the religious center of the ancient Greek world. Accommodations for two nights are in the deluxe ELECTRA PALACE HOTEL ATHENS.

Classical Treasures of Turkey Cappadocia ♦ Istanbul Post-Cruise Option

Inland Turkey holds one of nature's most captivating treasures—the otherworldly landscape of Cappadocia, a UNESCO World Heritage site. Fly to the heart of Anatolia, the enchanting world of volcanic rock formations and vibrant valleys. Visit 2000-year-old rock-hewn villages and learn about the region's distinctive culture. Attend a performance by the famous Whirling Dervishes. In Istanbul, enjoy inclusive guided tours of the UNESCO World Heritage sites of Hagia Sophia, Topkapi Palace and the Blue Mosque, and experience the legendary Grand Bazaar. Accommodations are for two nights in the deluxe CAPPADOCIA CAVE RESORT, near the National Park of Göreme, and three nights in the ideally located, Five-Star INTERCONTINENTAL ISTANBUL.

The Pre- and Post-Cruise Options are available at additional cost. Details will be provided with your reservation confirmation.

Delphi's sanctuary of Athena Pronaia was named for the goddess of wisdom, sworn to protect her half-brother Apollo.

M.Y. VARIETY VOYAGER

Oceans Deck
Horizons Deck
Riviera Deck
Marina Deck

LAND/CRUISE TARIFF *(per person, based on double occupancy)*

Cabin Category*	Description - All cabins are outside and have private bathroom facilities, air conditioning, telephone, television, DVD, hair dryer, in-room safe and mini refrigerator.	Original Price	2-for-1 Reduced Pricing
5	Cabin with two twin beds or one double bed and two portholes. <i>Marina Deck, forward.</i> (limited availability)	\$5695	\$2850
4	Cabin with two twin beds and two portholes. <i>Marina Deck.</i> (limited availability)	\$6395	\$3195
3	Cabin with two twin beds or one double bed. <i>Marina Deck</i> (two portholes), <i>Riviera Deck, forward</i> (two windows).	\$6595	\$3295
2	Cabin with two twin beds or one double bed and two windows. <i>Riviera Deck.</i>	\$7195	\$3595
1	Larger cabin with two twin beds or one double bed and two windows. <i>Horizons Deck.</i>	\$7395	\$3695
Owner's Suite	Spacious accommodations with two twin beds or one double bed and four windows. <i>Horizons Deck.</i> (limited availability)	\$8195	\$4095

◆ Singles are available in category 3 at ~~\$10595~~ **new pricing \$5295** and category 2 at ~~\$11495~~ **new pricing \$5750** (very limited availability).

◆ Taxes are an additional \$340 per person and are subject to change.

*M.Y. VARIETY VOYAGER has been specially contracted for this tour, and the applicable deck plan is available on request from Gohagan & Company and reflects the only valid cabin categorization of the vessel.

ODYSSEY TO THE CLASSICAL WORLD ALONG THE TURQUOISE COAST RESERVATION FORM

Send to:

Georgetown Travel Society
151 Railroad Ave., Unit D
Greenwich, CT 06830
or fax: (203) 724-0844

For more information:

Phone: (866) 525-8664 (toll free)
Email: georgetowntravelsociety@georgetown.edu
<http://alummi.Georgetown.edu/travelsociety>

Please make my/our reservation(s) in Cabin Category:

1st Choice _____ 2nd Choice _____

- Double occupancy (two twin beds).
- Double occupancy (one double bed).
- Single accommodations.
- I am reserving as a single but prefer to share accommodations and will allow you to select my roommate (shares cannot be guaranteed).

Please make my/our reservation(s):

Athens Pre-Cruise Option

- Double at \$775 per person.
- Single at \$1150 per person.
- I am reserving as a single but prefer to share accommodations and will allow you to select my roommate (shares cannot be guaranteed).

Cappadocia • Istanbul Post-Cruise Option

- Double at \$2395 per person.
- Single at \$3695 per person.
- I am reserving as a single but prefer to share accommodations and will allow you to select my roommate (shares cannot be guaranteed).

Title Full Name (exactly as it appears on your passport) School/Degree/Year

Title Full Name (exactly as it appears on your passport) School/Degree/Year

Street Mailing Address (no P.O. Box number please)

City State ZIP Code

Telephone: (Home) (Mobile)

Email Address (Business)

Preferred Name(s) on Badge(s) Tour No. 135-10/27/15-160

Program reservations require a deposit of \$800 per person and \$200 per person Athens Pre-Cruise Option and/or \$200 per person Cappadocia • Istanbul Post-Cruise Option.

- Enclosed is my/our check(s) for \$_____ as deposit. Make checks payable to **2015 Odyssey to the Classical World along the Turquoise Coast.**
- I/We authorize you to charge my/our deposit of \$_____ to:
 - Visa MasterCard

Card Number Exp. Date

Signature as it appears on credit card

All FINAL PAYMENTS are required to be made by check or wire transfer by July 24, 2015.

By forwarding the deposit for this travel program, I/we acknowledge that I/we have read and accept the Release of Liability, Assumption of Risk and Binding Arbitration Agreement in this brochure.

_____ (fill in departure city) to and from Athens, Greece, at additional cost to be advised.‡

- Economy Class
- Business Class
- First Class

‡Note: Airfare is subject to change and availability and is nonrefundable.

- I/we will make my/our own air arrangements.

The Turkish Riviera, including the port of Antalya, is the most stunning part of Turkey's Mediterranean coast, featuring unique historical architecture and ruins.

RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT

RESPONSIBILITY: Georgetown University, the Georgetown University Alumni Association, their agent, TSS LLC, and operator, Thomas P. Gohagan & Company, and its and their employees, shareholders, subsidiaries, affiliates, officers, directors or trustees, successors, and assigns (collectively "Gohagan"), do not own or operate any entity which is to or does provide goods or services for your trip including, for example, lodging facilities, airline, vessel, or other transportation companies, guides or guide services, local ground operators, providers or organizers of optional excursions, food service or entertainment providers, etc. All such persons and entities are independent contractors. As a result, Gohagan is not liable for any negligent or willful act or failure to act of any such person or entity or of any other third party.

In addition and without limitation, Gohagan is not responsible for any injury, loss, death, inconvenience, delay, or damage to person or property in connection with the provision of any goods or services whether resulting from, but not limited to, acts of God or force majeure, acts of government, acts of war or civil unrest, insurrection or revolt, bites from or attacks by animals, insects or pests, strikes or other labor activities, criminal or terrorist activities of any kind or the threat thereof, sickness, illness, epidemics or the threat thereof, the lack of availability of or access to medical attention or the quality thereof, overbooking or downgrading of accommodations, mechanical or other failure of airplanes, vessels, or other means of transportation, or for any failure of any transportation mechanism to arrive or depart timely or safely.

If due to weather, flight schedules or other uncontrollable factors, you are required to spend an additional night(s), you will be responsible for your own hotel, transfers and meal costs. Baggage is entirely at owner's risk. The right is reserved to decline to accept as a trip participant, or remove from a trip, without refund, any person Gohagan judges to be incapable of meeting the rigors and requirements of participating in the activities, or who is abusive to other trip participants, leaders or third parties, or who Gohagan determines to detract from the enjoyment of the trip by others. Specific room/cabin assignments are within the sole discretion of the hotel or cruise line.

Gohagan reserves the right to change the itinerary or trip features at any time and for any reason, with or without notice, and Gohagan shall not be liable for any loss of any kind as a result of any such changes. Ship schedules, port calls, hours of arrival and departure, sightseeing events, special programs and guest lecture series (if applicable), are subject to change or cancellation without prior notice. Gohagan is not responsible therefor and is not required to compensate passengers under these circumstances. Gohagan may cancel a trip (or an option) for any reason whatsoever; if so, its sole responsibility is to refund monies paid by the participant to it. Gohagan is not required to cancel any trip for any reason including without limitation, United States Department of State, World Health Organization or other Warnings or Advisories of any kind. Gohagan is not responsible for penalties assessed by air carriers resulting from operational and/or itinerary changes, even if Gohagan makes the flight arrangements or cancels the trip. Gohagan reserves the right to substitute vessels, hotels or attractions of a similar category for those listed in this brochure. We cannot guarantee the size of the Georgetown Travel Society group. We reserve the right to substitute or cancel lecturers.

NOT INCLUDED: Taxes; passport, visas and associated fees; personal expenses such as laundry, telephone calls and Internet access; accident/sickness, trip cancellation, and baggage insurance; gratuities to ship and hotel personnel; optional sightseeing excursions; baggage charges on aircraft; local departure air/airport tax(es); airfare and associated local taxes, airport facility and security taxes and federal inspection fees not listed in the "Included Features" section of the brochure; transfers and baggage handling to/from airport/hotel/ship on day(s) of arrival and/or departure if you are arriving earlier or later than and/or departing earlier or later than the scheduled group transfer(s); any overnight on land due to flight schedule(s); meals, alcoholic or other beverages and all other services not specifically mentioned in the "Included Features" section.

AIRFARE: Airfare is subject to change and availability and, depending on the fare basis, likely is nonrefundable. Your airline ticket constitutes a contract between you and the airline, even if purchased through Gohagan.

LUGGAGE: Luggage allowance policies are set by the airlines and may change without prior notice. Please contact your airline(s) for the most current luggage allowance policy.

PHYSICAL ACCESSIBILITY: All programs require physical independence and mobility. Any physical or mental condition that may require special medical attention or physical assistance (for example, the need for a wheelchair) must be reported in writing when you make your reservation. Travelers must be able to embark or disembark motorcoaches alone or with minimal assistance from your traveling companion and climb stairs and step over raised thresholds without assistance. Travelers requiring assistance must travel with a companion who will be responsible for handling equipment.

PRSR STD
U.S. Postage
PAID
Gohagan &
Company

Georgetown Travel Society
151 Railroad Ave.
Unit D
Greenwich, CT 06830

CANCELLATIONS: Cancellations for all or any part of the trip including Pre/Post Program(s) reservation(s) will not be effective until received in writing in the offices of the Georgetown Travel Society. Should you have to cancel, the following terms will apply: reservation cancellation(s) are subject to a \$200 (\$50 Pre/Post Program(s)) per person administrative fee from the time of booking through 120 days prior to departure; from 95 through 119 days prior to departure, \$800 (\$200 Pre/Post Program(s)) per person; from 60 through 94 days prior to departure, 60% of the published full regular tariffs; cancellations 59 days or less prior to departure, a no-show, or early return from the trip will result in forfeiture of 100% of the published full regular tariffs. In addition, any applicable airline cancellation fees, optional excursion cancellation fees and administrative fees may apply.

TRIP INSURANCE: Because our cancellation policies are strictly enforced, we strongly recommend that you purchase trip cancellation insurance. In the event that you must cancel your participation in a travel program, trip cancellation insurance may be the only source of reimbursement. Additional information on insurance options will be sent upon receipt of your reservation.

RATES: Prices quoted are based on fares in effect at the time of printing and are subject to change at any time. On land and/or cruise programs, even after full payment, Gohagan reserves the right to increase the tour price in the event of cost increases due to changes in supplier costs, currency fluctuations or fuel or energy surcharges and all such increases are to be paid to Gohagan upon notice to the tour participant of such increases. On programs which include Gohagan purchased interstate or international air (which originates or returns to the United States), no increased costs will be passed on after final payment except for subsequently imposed governmental tax increases.

REGISTRATION: CST#: 2031868-40, WST#: 601 767 666, OST#: TA 0905.

BINDING ARBITRATION: Any controversy or claim arising out of or relating in any way to this Release of Liability, Assumption of Risk and Binding Arbitration Agreement, the brochure, or any other information relating in any way to the trip, or to the trip itself, shall be settled solely and exclusively by binding arbitration in Chicago, Illinois, in accordance with the commercial rules of the American Arbitration Association then existent. In any such proceeding, the substantive, but not procedural law of Illinois will apply. The arbitrator and not any federal, state, or local court or agency shall have exclusive authority to resolve any dispute relating to the interpretation, applicability, enforceability, conscionability, or formation of this contract, including but not limited to any claim that all or any part of this contract is void or voidable.

ACCEPTANCE OF CONTRACT: By forwarding of deposit, the participant certifies that he/she does not have any mental, physical or other condition of disability that would create a hazard for him/herself or other participants and accepts the terms contained in this Release of Liability, Assumption of Risk and Binding Arbitration Agreement.

Photo Credits: Age Fotostock, Alamy, Corbis Images, eStock Photo, Robert Harding, all images are rights managed and cannot be used without permission.

THOMAS P. GOHAGAN & COMPANY