The Alumnae Association of Mount Holyoke College

CARTAN A REAL COMPANY

Passage along the Danube River

Vienna to the Black Sea

aboard the Exclusively Chartered **Deluxe AMADEUS SILVER II**

October 4 to 16, 2020

MMC ALUMNAE ASSOCIATION

MOUNT HOLYOKE COLLEGE

Dear Alumnae and Friends:

The Danube River has ranked among the world's most impressive waterways following the passage of Roman legions, crusading knights, the indomitable Janissaries of the Ottomans and the proud Hussars of the Habsburgs. A channel for commerce, culture and conquest, the Danube links the heartland of Central Europe with nations beyond the Black Sea. Join us for an extraordinary journey along nearly the entire length of this fabled river, from the Habsburgs' imperial capital of Vienna, a UNESCO World Heritage site, to the captivating Black Sea.

This outstanding travel program features seven countries and the enchanting eastern Danube River Valley, an untouched region steeped in natural beauty unknown to many Western travelers. Cruise for nine nights aboard the exclusively chartered, deluxe AMADEUS SILVER II and spend two nights in Romania's elegant capital of Bucharest, where splendid architecture has earned it the nickname "Little Paris."

A rich mosaic of medieval cities, charming villages, rugged countrysides and centuries-old tales and traditions awaits you. Visit the ancient land of Bulgaria, the relatively young territories of Serbia and eastern Croatia, Hungary's fabled *Puszta* (plains) and the UNESCO World Heritage-designated castles, palaces and squares of Budapest. Cruise through the dramatic Iron Gates dividing the Carpathian and Balkan Mountains—where no fewer than six languages are spoken—and experience the fascinating Slavic heritage of medieval Belgrade.

Deepen your knowledge of the Danube and Central Europe with our Imperial Vienna Pre-Program Option and the Castles of Transylvania Post-Program Option, including "Dracula's Castle." This unique program sells out each year, so book now while space and Early Booking Savings are still available.

Sincerely,

Tancy B. Recz

Nancy B. Perez Executive Director

The Route of Emperors and Kings

The legendary Danube River and its venerable banks are a powerful symbol of the diverse cultures and epic narratives of Central Europe. Fifth-century B.C. philosopher Herodotus declared it "the greatest of all rivers which we know" when Greeks traveled from the Black Sea through the naturally carved Iron Gates. The land was ruled by the Roman, Ottoman and Byzantine Empires, creating some of the world's most intriguing capital cities along the banks including Vienna, Bratislava, Belgrade and Budapest. Follow in the wake of Roman Emperor

Constantine the Great and Francis Joseph I,

The Danube River inspired the famous melody of Johann Strauss II's waltz An der Schönen Blauen Donau (The Blue Danube).

Emperor of Austria and King of Hungary. Journey through the unparalleled natural beauty of the Carpathian Mountains, even more captivating in the warm autumn light. The history and culture of this fascinating region are a jewel of Central and Eastern Europe, continuing to intrigue and inspire musicians, writers, artists and travelers from all over the world.

U.S./Vienna, Austria Sunday and Monday, October 4 and 5 Depart the U.S. on Sunday. Arrive in Vienna on Monday and embark the deluxe

AMADEUS SILVER II. Attend the Captain's Welcome Reception and dinner this evening.

Bratislava, Slovakia

Tuesday, October 6

Dock in Slovakia's capital in the foothills of the Carpathian Mountains. Beautifully restored since the end of the Cold War, the festive "little big city" of Bratislava showcases 21st-century life amid its two-thousand-year-old history. Enjoy a walking tour of the city's *Staré Mesto* (Old Town) and its medieval, Renaissance and 19th-century architecture, among the finest in Central Europe.

Visit the Gothic, 14th-century Saint Martin's Cathedral, where 19 Hungarian kings and queens were crowned, and the elaborate Primate's Palace, famous for its rare collection of 17th-century English tapestries. See Michael's Gate, Bratislava's oldest preserved medieval fortification, built in 1300, and the eclectic, 14th-century Old Town Hall, embedded with a cannonball fired by Napoleon Bonaparte during his siege of the city in 1809.

Budapest, Hungary Wednesday, October 7

Referred to as the "most Hungarian Habsburg," Austrian Archduke Joseph Anton Johan, is credited with creating Budapest, an imperial capital that rivaled the scale and flamboyance of Vienna. Swaths of historical Budapest have been granted UNESCO World Heritage status: the embankments of the Danube, including grandiose monuments of the centuries-old

Cover photo: Cruise through the Iron Gates between the Carpathian and Balkan Mountains, Serbia and Romania's natural boundary. Photo this page: Enjoy the perspective of Hungary's Parliament Building from the Sun Deck of the AMADEUS SILVER II.

twin cities of Buda and Pest; the medieval Buda Castle Quarter, site of the Roman city of Aquincum; and the illustrious palaces, mansions and squares of elegant Andrássy Avenue.

In Pest, see the Gothic Revival, limestone Hungarian Parliament Building, the second largest parliament in Europe, completed in 1904. At UNESCO-inscribed Heroes' Square, admire monuments honoring Magyar chiefs who occupied the Carpathian Basin and established the Kingdom of Hungary in A.D. 896. Along Andrássy Avenue, see the 19th-century, neo-Renaissance Hungarian State Opera House, one of the world's most beautiful performing arts venues.

Cross the landmark Széchenyi Chain Bridge, the first stone bridge to link river-level Pest to the hills of Buda. On Castle Hill, visit the late-19th-century, neo-Romanesque Fisherman's Bastion which affords exceptional city views, and the astonishing Gothic-style Saint Matthias Church, where Charles I, the last Habsburg ruler, was coronated in 1916.

Kalocsa and *Puszta* Thursday, October 8

Enjoy views of Hungary's scenic, protected *Puszta*, one of Europe's largest expanses of rolling grassland plains, where pastoral traditions have prevailed for over two millennia. Visit a working horse farm to see a performance of authentic Hungarian horsemanship and enjoy a traditional lunch of regional specialties in the farm's restaurant.

In Kalocsa, known for its intricate, brightly hued Hungarian embroidery, visit the House of Folk Art and Paprika Museum for

Admire Belgrade's Temple of Saint Sava, the world's second largest Orthodox church and a beacon of culture.

further insights into this local art form and the traditional methods of cultivating paprika, the spice referred to as "red gold."

Vukovar, Croatia/Novi Sad, Serbia/ Sremski Karlovci Friday, October 9

Visit remarkably renewed Vukovar,

"The Hero's Town." See restored landmarks and monuments that stand as powerful symbols of resistance, including 18th-century Eltz Manor, a paradigm of Croatian Baroque architecture; the iconic Grand Hotel, famously purchased by the city's Labour Movement in 1919; and the imposing red-brick water tower. Visit the Baroque Church of Saints Philip and James and see its intricate stained-glass windows.

"The Athens of Serbia," Novi Sad is Serbia's vibrant second city. Enjoy a walking tour of the pedestrian-only *Stari Grad* (Old Town) to see the city's most beautiful buildings—the neo-Gothic Name of Mary Church and the neo-Renaissance Town Hall. Crowning the Old Town, the 18th-century Petrovaradin Fortress, the "Gibraltar on the Danube," is Europe's second largest fortress. On a panoramic tour of quaint Sremski Karlovci, see the lovely 19th-century Patriarchate Court and the Orthodox Cathedral of Saint Nicholas with its impressive twin bell towers. Savor two regional favorites—wine and honey with tastings in a local wine cellar and the Museum of Beekeeping.

Belgrade

Saturday, October 10

Belgrade traces its origins from the Stone Age, and was ruled by Celts, Byzantines, Serbs, Ottoman Turks and Austrians, each leaving a lasting impression. Enjoy a walking tour featuring historical Terazije Square and the domed Temple of Saint Sava, Serbia's patron saint.

Visit the strategic Kalemegdan Fortress, one of the world's oldest fortifications, commissioned by Byzantine Emperor Justinian I in A.D. 535. Tour the famous "House of Flowers" memorial dedicated to former Yugoslavia's longstanding leader, Josip Broz Tito.

Donji Milanovac for Lepenski Vir/ Cruising through the Iron Gates Sunday, October 11

Tour Lepenski Vir, an exceptional Paleolithic site (6500 to 5500 B.C.) and archaeological exhibition

rate frescoes of the neo-Byzantine Visit Bucharest's Palace of Parliament, which took seven hundred architects and tts Peter and Paul in Constanța. 20,000 builders over five years to construct, and today houses three museums.

center-stone idols found in Lepenski Vir, including the famous nine-thousand-year-old Foremother sculpture, represent the oldest stone sculptures in Europe. Enjoy spectacular views of the Danube Gorge in its dramatic, autumnal glory. Cruise through southeastern Europe's picturesque scenery, passing the Golubac Fortress, guardian to the legendary Iron Gates, naturally carved by the Danube River.

Nikopol, Bulgaria, for Arbanasi and Veliko Târnovo

Monday, October 12

Dock in Nikopol and continue to the picturesque, 12th-century hillside village of Arbanasi, where nearly 90 historical buildings are protected monuments. See distinctive stone houses, famous for their fortified Bulgarian architecture and richly decorated interiors. Learn more about the comfortable life of a 17th-century merchant in the perfectly preserved Konstantsaliev House and admire elaborate icons and frescoes in the 15th-century Church of the Nativity of Christ.

Continue to the medieval town of Veliko Târnovo, capital of the Second Bulgarian Empire between the 12th and 14th centuries and often likened to Rome and Constantinople in greatness. Savor lunch in a local restaurant and enjoy a walking tour of the town center, an open-air museum of National Revival architectural splendor, and see the magnificent 12th-century Tsarevets Fortress.

Fetești, Romania, for Constanța and Adamclisi Tuesday, October 13

The principal Romanian seaport of Constanța was established in the sixth century B.C. as the Greek trading settlement of Tomis. The port later became a part of the Roman, Byzantine and Ottoman empires. Today, it remains an amalgam of these historic civilizations. Explore Constanța's Old Town on a walking tour and view the Roman poet Ovid's famous statue in Ovidiu Square. Later, see the many elegant mansions and hotels that remain from the 19th century when King Carol I revived Constanța. This afternoon, enjoy lunch at a local restaurant and time at leisure.

En route to the ship, stop in Adamclisi, where the Tropaeum Traiani commemorates Roman Emperor Trajan's victory over the Dacians in A.D. 102. Attend the Captain's Farewell Reception and dinner this evening.

Fetesti/Bucharest Wednesday, October 14

Disembark the ship in Feteşti and drive through the rolling Romanian campii (plains) to the fascinatingly diverse capital city of Bucharest. Along the Grand Boulevard, visit the Palace of Parliament—the infamous vision of Nicolae Ceauşescu and valued as the world's most expensive administrative building-and the open-air National Village Museum.

Check into the ideally located, Five-Star ATHÉNÉE PALACE HILTON BUCHAREST.

See Michael's Gate and regard its elegant

View the Patriarch's Cathedral of the Ascension, copper roof, a prominent symbol of Bratislava. crowning the medieval citadel of Veliko Târnovo.

Explore Novi Sad's architecture; the ci

EXCLUSIVELY CHARTERED, DELUXE MS AMADEUS SILVER II

The elegant and meticulously crafted AMADEUS SILVER II features all the comforts of a refined and traditional hotel.

The 84 upscale Staterooms and Suites are among the most spacious of any European river ship (172 to 284 square feet). Suites include a private balcony, and select Staterooms feature a unique floor-to-ceiling window that lowers to French-balcony height at the touch of a button. Accommodations have two twin beds or one queen bed, individual climate control, sitting area and private bathroom with shower. Most have a minibar.

The stylish restaurant offers scenic views through panoramic windows. Continental cuisine is served featuring fresh, local ingredients. Daily meals include early-risers' coffee, buffet breakfast and lunch, afternoon tea, four-course dinner with complimentary wine and beer, and late-evening snack.

For your leisure time on board there are two bars, an open-air lounge, a beauty salon, a boutique, a massage room, a fitness studio and the Sun Deck. Complimentary Wi-Fi is available (conditions permitting) and an elevator serves all passenger decks except the Sun Deck. There is no doctor on board.

The Amadeus fleet has earned the important "Green Globe Certification" of environmental sustainability.

Bucharest

Thursday, October 15

Visit the National Art Museum in the 19th-century Royal Palace, housing Romania's finest collection of artistic treasures. Your afternoon is at leisure; enjoy the Farewell Reception in the hotel this evening.

Freedom Square, known for its remarkable 18th-century ty will be a European Capital of Culture in 2021.

Bucharest/U.S. Friday, October 16 After breakfast, continue on the Castles of Transultania Post Pro

Castles of Transylvania Post-Program Option or transfer to the airport for your return flight to the U.S.

The glorious Kalemegdan Fortress, at the confluence of the Danube and Sava Rivers, defended Belgrade in 11S battles.

Included Features On Board the Exclusively Chartered, Deluxe AMADEUS SILVER II

- Nine-night Danube River cruise from Vienna, Austria, to Fetești, Romania.
- Deluxe, river-view, air-conditioned Suite or Stateroom.
 All meals aboard ship
- All meals aboard ship.
- Complimentary wine and beer served with lunch and dinner.
- Captain's Welcome and Farewell Receptions.
- Complimentary Wi-Fi access (conditions permitting).
 Guided tour of Bratislava's well-preserved
- medieval *Staré Mesto*, including visits to the Gothic
 Saint Martin's Cathedral and the opulent Primate's Palace.
 Tour of **Budapest**, a UNESCO World
- Heritage site, including visits to Heroes' Square, the Fisherman's Bastion and Saint Matthias Church.
- Excursion to the **Hungarian** *Puszta* for a demonstration of horsemanship and lunch in a farm's traditional restaurant.
- Tour of the House of Folk Art and Paprika Museum in Kalocsa, renowned for its fine Hungarian embroidery.
 City tour of amotive Vulcanar featuring its sectored.
- City tour of emotive **Vukovar**, featuring its restored Eltz Manor and symbolic water tower.
- Tour of vibrant Novi Sad to see its celebrated Stari Grad.
- Excursion to Sremski Karlovci to see the remarkable Patriarchate Court and the Orthodox Cathedral of Saint Nicholas, and taste wine and honey in a local wine cellar and the Museum of Beekeeping.
- Tour of Serbia's capital of Belgrade, including the medieval city center and the storied Kalemegdan Fortress.
- Excursion to the world-renowned archaeological excavation site of Lepenski Vir.
- Passage through the dramatic **Iron Gates**, dividing the Carpathian and Balkan Mountains.
- Excursion to quaint Arbanasi with visits to the Konstantsaliev House and the Church of the Nativity of Christ.
- Walking tour of Veliko Târnovo, the Second Bulgarian Empire capital, with lunch.
- Excursion to **Constanța** including a walking tour of the Old Town, with lunch.
- Stop in Adamclisi to see the Roman Tropaeum Traiani monument.

Scenic transfer from Feteşti to Bucharest.

In Bucharest, Romania

- Two nights in the Five-Star ATHÉNÉE PALACE HILTON, with breakfast each morning.
- Farewell Reception in the hotel.
- Visit to the dignified Palace of Parliament, with lunch.
- Tour of the open-air National Village Museum.
- Visit to the National Art Museum inside the 19th-century Royal Palace.

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 aboard ship and on excursions.
- Hospitality desk in the hotel and aboard 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.

Imperial Vienna Pre-Program Option*

The former seat of the Habsburg Empire and one of Europe's most vibrant cultural centers, Vienna showcases an open-air museum of splendid Baroque architecture in its historic center, a UNESCO World Heritage site. Along the famous Ringstrasse, see this remarkable city's most important landmarks and visit the Hofburg Palace and see the Gothic-style *Stephansdom* (Saint Stephen's Cathedral). Learn more about the Austrian Empire in Schönbrunn Palace, a UNESCO World Heritage site and the Habsburgs' summer estate. Spend two nights in the historical, Five-Star HOTEL IMPERIAL VIENNA.

Castles of Transylvania Post-Program Option*

Enjoy mystical Transylvania, Latin for "the land beyond the forest," and central Romania's rich medieval heritage. Admire the auburn splendor of the Carpathian Mountains, an evocative backdrop for grand castles with soaring spires where the Gothic narrative of Count Dracula lives on in local lore. Tour the 19th-century fairy-tale Peleş Castle, one of the most beautiful castles in Europe; the imposing, 14th-century Bran Castle, known as "Dracula's Castle"; and Romania's beloved Queen Marie's former summer residence. See the Gothic Black Church in Braşov; visit the UNESCO World Heritage-designated, 14th-century Sighişoara, the birthplace of Vlad Ţepeş; and visit UNESCO-inscribed Prejmar, the largest fortified church in southeast Europe. Spend two nights in the ideally located, deluxe ARO PALACE in Brașov and one night in the Five-Star ATHÉNÉE PALACE HILTON BUCHAREST.

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

	ADEUS SILVER II	M ■St	in Deck ozart Deck rauss Deck aydn Deck
Category ⁺	LAND/CRUISE TARIFF excluding taxes* Per person, based on double occupancy	Early Booking Tariff* through March 23, 2020	Tariff* after March 23, 2020
7	Stateroom with panoramic window. Haydn Deck, aft. (limited availability)	\$4595	\$5595
6	Stateroom with panoramic window. Haydn Deck, forward. (limited availability)	\$4995	\$5995
5	Stateroom with panoramic window. Haydn Deck, midship.	\$5595	\$6595
4	Stateroom with floor-to-ceiling panoramic window that lowers to French-balcony height; minibar. Strauss Deck, aft. (limited availability)	\$5995	\$6995
3	Stateroom with floor-to-ceiling panoramic window that lowers to French-balcony height; minibar. Strauss Deck, forward. (limited availability)	\$6495	\$7495
2	Stateroom with floor-to-ceiling panoramic window that lowers to French-balcony height; minibar. Strauss Deck, midship.	\$6995	\$7995
1	Stateroom with floor-to-ceiling panoramic window that lowers to French-balcony height; minibar. Mozart Deck, midship and aft.	\$7495	\$8495
Junior Suite	Suite with private balcony (sliding glass doors with railing), sofa, bath robes and minibar. <i>Mozart Deck, forward.</i>	\$8195	\$9195
Singles are avai	lable in category 5 at \$9495* and in category 2 at \$11895* on or before	March 23, 202	Э.

Singles are available in category 5 at \$9495° and in category 2 at \$11895° on or before March Add \$1000 for reservations made after March 23, 2020.

*Taxes are an additional \$130 per person and are subject to change.

^AMADEUS SILVER II has been specially contracted for this program, and the applicable deck plan is available on request from Gohagan & Company and reflects the only valid cabin categorization of the vessel.

PASSAGE ALONG THE DANUBE RIVER RESERVATION FORM

Send to:	Gohagan & Company
	209 South LaSalle Street, Suite 500
	Chicago, Illinois 60604-1446

For further information, please call the offices of Gohagan & Company at (800) 922-3088 or (312) 609-1140.

Title Fu	III Name (exactly as it appear	rs on your passport)		Class Year
Title Fu	III Name (exactly as it appear	rs on your passport)		Class Year
Street M	ailing Address (no P.O. Box i	number please)		
City		State	 Zip Code	
	ne: (Home)	(Mobile)		
Email Aq		(Business)		
		. ,		
Preferred	d Name(s) on Badge(s)	Progra	IM INO. 127-1	0/04/20-068
person Castles this progr	n reservations require a d Imperial Vienna Pre-Prog of Transylvania Post-Prog am, I/we agree to the Release of the availated on the article head	gram Option and/c gram Option. By res Liability, Assumption of	or \$200 per j erving and depo	person ositing on

Agreement as printed on the buside back cover of this brochure.	
□ Enclosed is my/our check(s) for \$as deposit. Make checks payable to Gohagan & Company .	
\Box I/We authorize you to charge my/our denosit of \$	t

□ I/ We authorize you to charge my/our deposit of \$_____ □ 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 1, 2020.

- Please make my/our reservation(s) in category:
- 1st choice _____ 2nd choice
- $\hfill\square$ Double occupancy (two twin beds).
- $\hfill\square$ 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):

- Imperial Vienna Pre-Program Option
- Double at \$895 per person.
 Single at \$1295 per person.
- Single at \$1295 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).

Castles of Transylvania Post-Program Option

- Double at \$995 per person.
- □ Single at \$1295 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 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.

Admire Budapest's fairy-tale Fisherman's Bastion, built to celebrate the 1000th birthday of the Hungarian state.

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 program 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

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 program participant, or remove from a program, 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 program participants, leaders or third parties, or who Gohagan determines to detract from the enjoyment of the program 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 program 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 program (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 program 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 program. Gohagan reserves the right to substitute vessels, hotels or attractions of a similar category for those listed in this brochure.

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 ifyou are arriving earlier or later than and/or departure gearlier 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

DISCOUNTED RESERVATIONS: Discounts apply only to those reservations received in the offices of Gohagan in writing, accompanied by the required deposit, by March 23, 2020. 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.

Alumnae Association of Mount Holyoke College 50 College Street South Hadley, MA 01075-1486

CANCELLATIONS: Cancellations for all or any part of the program 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 121 days prior to departure; from 120 through 95 days prior to departure; 8800 (\$200 Pre/Post Program(s)) per person; from 94 through 61 days prior to departure, 40% of the published full regular tariffs; from 60 through 45 days prior to departure, 55% of the published full regular tariffs; cancellations 21 days or less prior to departure, a no-show, or early return from the program will result in forfeiture of 100% of the published full regular tariffs; ancellation fees, optional excursion cancellation fees and administrative fees may apply.

TRAVEL 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 program price in the event of cost increases due to changes in supplier costs, currency fluctuations or fuel or energy surcharges and all 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.

to the Onteed States, his increased costs win be passed on after final payment except for subsequently imposed governmental tax increases. **REGISTRATION:** CST#: 2031868-40, WST#: 601767 666, OST#: TA 0905. **BINDING ARBITRATION:** Any dispute concerning, relating or referring to this Agreement, the brochure or any other literature concerning the program, or the program itself, shall be resolved exclusively by binding arbitration pursuant to the Federal Arbitration Act, 9 U.SC. 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 procedura]) 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.

ACCÉPTANCE 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, Dreamstime, Shutterstock; 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

(312) 609-1140 or (800) 922-30http://www.gohagantravel.com