

The Clemson Alumni Association

EUROPEAN Lisbon • Oporto • Santiago de Compostela
Bilbao • Brittany • Normandy Beaches
River Thames and London
COASTAL CIVILIZATIONS

Exclusively Chartered, Five-Star **LE BORÉAL**

D-DAY REMEMBERED

Featuring Guest Speaker

DWIGHT DAVID EISENHOWER II

accompanying you to the Normandy Beaches

May 8 to 17, 2020

Dear Alumni and Friends:

From the old-world sophistication of Portugal and the artistic verve of Spain's Basque country to the Celtic heritage of Brittany and the regal majesty of London, a riveting canvas of influential seaports awaits you along Europe's Atlantic coastline. Crafted over centuries, a panoply of neoclassical palaces, medieval castles and Romanesque cathedrals illuminate the enduring cultural legacies of European Coastal Civilizations that have played a substantial role in world history. This exclusive, Five-Star, small ship itinerary includes an excursion to the solemn shores of Normandy in commemoration of the D-Day invasion. Joining us for a portion of the cruise to share distinctive insights and accompanying us to the Normandy beaches is special guest speaker David Eisenhower, grandson of General and President Dwight D. Eisenhower—Supreme Commander of the Allied Forces during World War II.

Cruise for eight nights aboard the exclusively chartered, Five-Star LE BORÉAL, featuring only 110 Suites and Staterooms. Dock in small ports of call inaccessible to larger vessels and enjoy the advantages of small ship cruising—stately ocean-view accommodations, enriching excursions and attentive, personal service.

Visit three UNESCO World Heritage sites, including the astonishing island monastery of Mont-St-Michel, the jewel of medieval France; the architectural riches of Santiago de Compostela—the Christian world's third holiest city—where you will walk in the footsteps of medieval pilgrims to visit the tomb of St. James; and spirited Oporto, the center of world-famous port wine and exemplary Moorish-influenced architecture. Cruise Spain's ruggedly beautiful Costa Verde, tour Frank Gehry's visionary Guggenheim Museum in Bilbao and cruise up the River Thames to spend one night aboard ship a stone's throw from the illustrious Tower Bridge in the heart of London. This popular program, featuring an included cultural excursion in each port, provides excellent value, and sells out every year, so we urge you to reserve now while space and Early Booking Savings are available!

Sincerely,

Randy Boatwright

Randy Boatwright
Director of Business Development
Clemson Alumni Association

Remnants from D-Day are still visible at man-made Mulberry Harbor, including anchored "Beetle" pontoons.

Cruise between the 1000-ton bascules of London's neo-Gothic Tower Bridge on the River Thames.

U.S.

Friday, May 8

Depart the U.S.

Lisbon, Portugal

Saturday, May 9

Arrive in Lisbon, Portugal's enigmatic capital city, replete with pastel-flushed buildings and world-class architecture, and embark the Five-Star *LE BORÉAL*. Attend the Captain's Welcome Reception and Dinner this evening.

Leixões for Oporto

Sunday, May 10

Dock in Leixões and transfer to Oporto, a former Celtic hamlet (Cale) then Roman outpost and center of the port wine trade since the 13th century. The cultural legacy of El Andaluz—the huge swathe of Spain and Portugal occupied by the Moors from A.D. 711 to 1249—finds expression in Oporto's rich architectural details, including famed azulejo tiles with Moorish geometric and floral motifs. The city is indelibly influenced by Greek and Roman heritages, the Moorish period and a coalescence of faiths, creating

a culture of tolerance in which the disciplines of mathematics, medicine, optics, horticulture, art and architecture flourished.

Fall under the spell of Ribeira, Oporto's historic center, declared a UNESCO World Heritage site for its extraordinary architectural timeline and living history status; for 2000 years the cultural and commercial growth of Portus Cale (so named by the Romans) has been inextricably linked to the sea. Experience daily rituals unfolding along a tangle of medieval alleyways where splendid spires, Baroque domes and neoclassical mansions form a timeless silhouette. Visit the Gothic Igreja de São Francisco, hailed for its lavish gold-plated Baroque interior, and the neoclassical Palacio de Bolso (Stock Exchange), where the swirling arabesques and ornate stained glass of the gilded Arabian Hall were inspired by the Alhambra Palace in Granada.

A Coruña for Santiago de Compostela, Spain

Monday, May 11

Travel into the oak- and pine-forested hills of Galicia, one of Spain's 17 autonomous communities. Golden-hued granite

Cover photo: *Europe's highest tidal variations occur in the bay surrounding the Benedictine monastery of Mont-St-Michel.*

From the 16th-century Tower of Belém in the Tejo Estuary, watchmen surveyed Lisbon's harbor.

buildings and magnificent arcaded squares grace Santiago de Compostela, a UNESCO World Heritage site and arguably Spain's most beautiful city. Stroll along medieval pedestrian stone streets to the expansive Plaza del Obradoiro flanked by the glorious Romanesque cathedral. A pilgrimage site since the Middle Ages and the final stop on the Camino de Santiago trail, the cathedral enshrines the tomb of St. James and is recognized for its intricately carved Baroque façade, original medieval portico and glittering Churrigueresque altar.

Santander for Bilbao

Tuesday, May 12

From Santander, transfer to dynamic and exuberant Bilbao, encircled by the verdant Basque Mountains. The construction of Frank Gehry's titanium-clad Guggenheim Museum in 1997 hailed the city's cultural renaissance as modernist marvels from Santiago Calatrava and Philippe Starck redefined the post-industrial skyline.

A famed pilgrimage site, the Santiago de Compostela Cathedral is an iconic jewel of medieval architecture.

Enjoy a guided tour of the Guggenheim's renowned modern and contemporary art collection, explore the art nouveau and Baroque jewels of Bilbao's historic Casco Viejo and walk along the Paseo del Arenal, a promenade for Bilbaínos' leisurely evening strolls.

Anchor outside the historic 12th-century walled city of Saint Malo, land of the notorious corsairs (privateers).

Cruising the French Coast

Wednesday, May 13

While cruising the west coast of France, attend an exclusive lecture on board by David Eisenhower.

St. Malo for Mont-St-Michel, France

Thursday, May 14

Rising from a tidal plain seemingly suspended above the sea, UNESCO World Heritage-designated Mont-St-Michel is a sight of soaring spires isolated beyond a stretch of saltwater marsh. The seat of its namesake Benedictine monastery since the early eighth century, this fortified village began as a humble oratory and became a renowned medieval center of learning. Narrow cobblestone streets weave through the village, culminating in the Abbaye du Mont-St-Michel, a three-story Gothic masterpiece. Admire the serene cloisters, barrel-roofed *réfectoire* (dining hall) and Gothic Salle des Hôtes (guest hall) of the 13th-century La Merveille and the magnificent Église Abbatiale (abbey church) with a transept that rests on solid rock.

Flat-bottomed rabelo boats once transported casks of port wine along the Douro River to the lodges of Oporto.

Caen for Normandy Beaches

Friday, May 15

Dock in Caen and make the solemn pilgrimage to the historic Normandy beaches, site of the largest seaborne invasion in history. In the company of Professor Eisenhower, walk where Allied forces landed on D-Day.

At Pointe du Hoc, envision the heroic U.S. Army Second Ranger Battalion scaling this cliff promontory and view the craters that remain from D-Day bombardments. Survey the serene English Channel and reflect on the commemorative crosses and Stars of David in the American Military Cemetery at Colleville-sur-Mer.

Following lunch, continue to Arromanches to see the remnants of Mulberry Harbor, an artificial harbor taken across the English Channel to support Allied landings on the Normandy beaches. View a short documentary on the D-Day campaign or see the 230-foot-long Bayeux Tapestry, which chronicles the Norman Conquest of 1066.

Cruising the English Channel/ River Thames, London, England

Saturday, May 16

Cruise the English Channel across the Strait of Dover and continue up the River Thames, a memorable passage possible only by small ship. Britain's history is revealed as you pass the towering skyline of Canary Wharf and take in monumental views of Greenwich's Observation Tower, the Tower of London, Norman Foster's emerald-hued Guerin and Renzo Piano's sky-piercing Shard. Dock alongside *HMS Belfast*—whose guns fired some of the first shots on D-Day—in view of Tower Bridge. Attend the Captain's Farewell Reception this evening.

London/U.S.

Sunday, May 17

Following breakfast, disembark and continue on the London's Enduring History Post-Cruise Option or transfer to the airport for your return flight home.

*Lisbon
Coat of Arms*

Old World Lisbon

Pre-Cruise Option

One of Europe's most visually appealing capitals, Lisbon seduces with its cinematic streetscapes, medieval passageways and timeless rituals. The legacy of Roman, Visigoth, Moorish and Christian rule is reflected in a cache of palaces, castles and churches crowning Lisbon's trademark hills. Overlording a forested village, Sintra's confection of turreted castles, mudéjar palaces, ancient hermitages and hills laced with exotic gardens has lured kings, queens, poets and composers since the Moorish occupation. Accommodations are for two nights in the deluxe DOM PEDRO LISBOA.

The Parliament, neighbored by 19th-century Big Ben, was strategically built on the River Thames in 1016.

*London
Coat of Arms*

London's Enduring History

Post-Cruise Option

Experience the formidable history and vibrant modernity of London, a compelling city that continues to rewrite its narrative and make each visit more enjoyable than the last. Spend two nights in the elegant INTERCONTINENTAL LONDON PARK LANE, steps away from storied Hyde Park.

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

Stateroom with Balcony

Al Fresco Dining

EXCLUSIVELY CHARTERED, FIVE-STAR MS LE BORÉAL

Five-Star, State-of-the-Art, Small Ship

Join us aboard the exclusively chartered, Five-Star LE BORÉAL, where distinctive French sophistication meets innovative nautical design. The ship's efficient electrical propulsion system and custom stabilizers provide an exceptionally smooth, quiet and comfortable voyage.

Respect for the Environment

With advanced technology and the most environmentally responsible features built into its design and operations, the ship has earned the important "Clean Ship" distinction.

With Our Compliments

Indulge in these complimentary onboard amenities—alcoholic and nonalcoholic beverages available throughout the cruise and in your Suite or Stateroom minibar, Wi-Fi access (conditions permitting) and 24-hour room service.

Chic and Casual Dining

The stylish dining room and casual alfresco restaurant feature international and regional cuisine and serve continental and buffet breakfasts, buffet lunch, afternoon tea and dinner in four courses or buffet. Wine is served at your table with lunch and dinner.

Elegant Suites and Staterooms— 95% Include Private Balconies

Each of the 110 ocean-view Staterooms and Suites range from 200 to 484 square feet and most have a private balcony. All Five-Star accommodations feature individual climate control, two twin beds or one queen bed, a private bathroom with shower and luxurious hotel amenities, including flat-screen television, a safe, full-length closet, plush robes and slippers.

Life on Board

Whether you seek educational and cultural presentations, panoramic views, nightly entertainment or quiet retreat, the ship's spacious public areas accommodate all passengers comfortably. Enjoy two lounges, a theater, library, Sun Deck with open-air bar, swimming pool, beauty salon, spa, Turkish bath-style steam room and fitness room. The ship has two elevators.

World-Class Service

The highly trained, English-speaking crew are personable and attentive, and the ship has a medical center staffed with a doctor and nurse.

Forward Lounge

Main Dining Room

Included Features

Acclaimed Guest Speaker

David Eisenhower—grandson of General and President Dwight D. Eisenhower—historian and professor at the University of Pennsylvania.

On Board the Exclusively Chartered, Five-Star, Small Ship **LE BORÉAL**

- ◆ Eight-night cruise from Lisbon, Portugal, to London, England.
- ◆ Elegantly appointed, Five-Star Suite or Stateroom.
- ◆ Captain's Welcome and Farewell Receptions.
- ◆ **Complimentary alcoholic and nonalcoholic beverages available throughout the cruise.**
- ◆ All meals aboard ship.
- ◆ **Complimentary Wi-Fi** (conditions permitting).
- ◆ Excursion to **Oporto**, a UNESCO World Heritage site and center of the port wine trade.
- ◆ Excursion to the revered pilgrimage destination of **Santiago de Compostela**, a UNESCO World Heritage site.
- ◆ Walking tour of UNESCO-designated **Mont-St-Michel** and a visit to its 11th-century Abbey.
- ◆ Visit to **Bilbao's** iconic **Guggenheim Museum**.
- ◆ Walking tour of Bilbao's *casco viejo* (old quarter).
- ◆ Full-day excursion to the historic **Normandy D-Day beaches**, including a visit to the **American Military Cemetery**.
- ◆ An opportunity to watch a short film documenting the D-Day campaign at the **Arromanches 360 Circular Cinema** or to see the legendary **Bayeux Tapestry**, chronicling the Norman Conquest of 1066.
- ◆ Once-in-a-lifetime cruise up the **River Thames** into the **heart of London**, followed by an overnight on board the ship docked near **Tower Bridge**.

Always Included

- ◆ Transfers and luggage handling abroad if your arrival(s)/departure(s) coincide with the scheduled group transfer(s).
- ◆ Experienced, English-speaking local guides for included excursions.
- ◆ Gratuities to local guides and drivers on included excursions and transfers.
- ◆ Complimentary bottled water in your Suite or Stateroom and on excursions.
- ◆ Hospitality desk aboard the ship.
- ◆ Experienced Gohagan & Company Travel Directors at your service.
- ◆ Complimentary use of an audio headset during guided excursions.
- ◆ Automatic \$250,000 flight insurance policy for each participant ticketed on flights by Gohagan & Company.

Attend a dynamic lecture and enjoy informal discussions with an expert on one of the most powerful world leaders of the 20th century and World War II.

Featured Guest Speaker *Dwight David Eisenhower II*

Grandson of General and President Dwight D. Eisenhower, **David Eisenhower** is a noted historian of World War II and the Cold War. His 1986 bestseller, *Eisenhower: At War 1943-1945*, was a finalist for the Pulitzer Prize in History.

Eisenhower received a B.A. in history *cum laude* from Amherst College. Following graduation, he served in the United States Naval Reserve for three years as an officer on the *USS Albany*; shortly afterward, he earned his J.D. *cum laude* from The George Washington University Law School.

Today, Eisenhower is Senior Fellow of the Foreign Policy Research Institute and a Public Policy Fellow at the Annenberg School of Communication and the School of Arts and Sciences at the University of Pennsylvania, where he teaches “Communication and the Presidency.” His lecture will feature:

- ◆ ***Operation Overlord***—the concept, planning and personalities behind the D-Day invasion;
- ◆ ***Triumph and Tragedy***—big-picture consequences of the Allied forces Normandy landings.

Scheduled guest speakers may be altered due to circumstances beyond our control. See Release of Liability, Assumption of Risk and Binding Arbitration Agreement.

On June 6, 1944, Allied forces launched the D-Day invasion, landing on the beaches of Normandy.

MS LE BORÉAL

Deck 6, Le France
Deck 5, Le Normandie
Deck 4, Le Lafayette
Deck 3, Le Champollion

Category†	LAND/CRUISE TARIFF <i>excluding taxes*</i> Per person, based on double occupancy	Early Booking Tariff* through Sept. 26, 2019	Tariff* after Sept. 26, 2019
8	One large window. Deck 3, Le Champollion, forward. (limited availability)	\$5295	\$6295
7	Small window, single door onto private, partial-wall balcony. Deck 3, Le Champollion, aft. (limited availability)	\$6895	\$7895
6	Small window, single door onto private, partial-wall balcony. Deck 3, Le Champollion, midship.	\$7395	\$8395
5	Expansive sliding glass door, private, partial-wall balcony. Deck 4, Le Lafayette, forward. (limited availability)	\$8295	\$9295
4	Expansive sliding glass door, private partial-wall balcony. Deck 4, Le Lafayette, midship.	\$8595	\$9595
3	Expansive sliding glass door, private, partial-wall balcony. Deck 5, Le Normandie, forward.	\$8895	\$9895
2	Expansive sliding glass door, private balcony , shower or tub/shower. Deck 5, Le Normandie, midship.	\$9295	\$10295
1	Expansive sliding glass door, private balcony , shower or tub/shower. Deck 6, Le France.	\$9595	\$10595
Deluxe Suite	Expansive sliding glass door, large private balcony , tub/shower, sitting area with sofa. Deck 6, Le France. (limited availability)	\$11195	\$12195
Prestige Suite II	Two rooms, expansive sliding glass door, large private balcony , two bathrooms: tub/shower and shower, large sitting area with sofa, two closets. Deck 5, Le Normandie. (limited availability)	\$12395	\$13395
Prestige Suite I	Two rooms, expansive sliding glass door, large private balcony , two bathrooms: tub/shower and shower, large sitting area with sofa, two closets. Deck 6, Le France. (limited availability)	\$12895	\$13895
Owner's Suite	Two rooms, expansive sliding glass doors, larger private balcony , one and a half bathrooms, separate tub and shower, sitting room with sofa, table and four chairs. Deck 6, Le France. (limited availability)	\$13895	\$14895

Singles are available in category 6 at \$12995* and in category 4 at \$14995* on or before September 26, 2019. Add \$1000 for reservations made after September 26, 2019.

*Taxes are an additional \$695 per person and are subject to change.

†LE BORÉAL 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.

EUROPEAN COASTAL CIVILIZATIONS RESERVATION FORM

Send to: 2020 European Coastal Civilizations
Clemson Alumni Association
c/o Gohagan & Company
209 South LaSalle Street, Suite 500
Chicago, Illinois 60604-1446

For more information, please call Gohagan & Company at (800) 922-3088.

Title Full Name (exactly as it appears on your passport) Class Year _____

Title Full Name (exactly as it appears on your passport) Class 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. 095-05/08/20-032

Program reservations require a deposit of \$800 per person and \$200 per person Old World Lisbon Pre-Cruise Option and/or \$200 per person London's Enduring History Post-Cruise Option. By reserving and depositing on this program, I/we agree to the Release of Liability, Assumption of Risk and Binding Arbitration Agreement as printed on the outside back cover of this brochure.

Enclosed is my/our check(s) for \$ _____ as deposit.
Make checks payable to **Gohagan & Company.**

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 February 3, 2020.

Please make my/our reservation(s) in category:

1st choice _____ 2nd choice _____

Double occupancy (two twin beds).
 Double occupancy (one queen 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):

Old World Lisbon Pre-Cruise Option

Double at \$795 per person.
 Single at \$1095 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).

London's Enduring History Post-Cruise Option

Double at \$1245 per person.
 Single at \$1895 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).

I/We want you to book my/our air, at an additional cost to be advised,† from:

_____ (fill in departure city)

Economy Class Upgraded Economy
 Business Class First Class

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

I/We will make my/our own air arrangements.

See Bilbao's avant-garde Guggenheim Museum, wrapped in shining waves of titanium.

RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT

RESPONSIBILITY: Gohagan & Company, the sponsoring associations/organizations, 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. Gohagan reserves the right to substitute motorcoach transportation using hotels, inns or lodges for cruise accommodations if necessary due to weather, water conditions or levels, other events of force majeure, mechanical or other conditions beyond the control of Gohagan. 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, however, is not required under these circumstances to refund the cost of any purchased travel insurance. 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.

NOT INCLUDED: Taxes; passport, visas and associated fees; personal expenses such as laundry, telephone calls and Internet access unless otherwise specified; 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 notice.

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.

DISCOUNTED RESERVATIONS: Discounts apply only to those reservations received in the offices of Gohagan in writing, accompanied by the required deposit, by **September 26, 2019**. In the event a "discounted" reservation must be cancelled, no "replacement" reservation can be substituted at the discounted rate. A "replacement" reservation is a new reservation and can be substituted only at the full-fare tariff. Cancellation penalties may apply.

PRSR STD
U.S. Postage
PAID
Gohagan &
Company

Clemson Alumni Association
109 Daniel Drive
Clemson, SC 29631-3006

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 Gohagan. 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, 70% 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: 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. Trip cancellation insurance is available through Gohagan and others for comprehensive coverage of such expenses in conjunction with cancellation due to illness or accident, and damaged or lost luggage. We will send you an application 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 dispute concerning, relating or referring to this Agreement, the brochure or any other literature concerning the trip, or the trip itself, shall be resolved exclusively by binding arbitration pursuant to the Federal Arbitration Act, 9 U.S.C. Sections 1-16, either according to the then existing Commercial Rules of the American Arbitration Association (AAA) or pursuant to the Comprehensive Arbitration Rules & Procedures of the Judicial Arbitration and Mediation Services, Inc. (JAMS). Such proceedings will be governed by substantive (but not procedural) Illinois law and will take place in Chicago, IL. 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. Please understand that by agreeing to these terms and conditions, the participant and Gohagan are waiving the right to a trial by jury.

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: Alamy, Shutterstock, AGE Fotostock; all images are rights managed and cannot be used without permission.

GOHAGAN & COMPANY
209 South LaSalle Street
Suite 500
Chicago, Illinois 60604-1446
(312) 609-1140 or (800) 922-3088
<http://www.gohagantravel.com>
© Gohagan & Company