

Ancient Greece:

Oracles & Theaters, Myths & Legends

Carleton
ALUMNI ADVENTURES

Explore the world

March 13-25, 2022 (13 days)
with Carleton Professor of Classics Clara Hardy

Delphi

"Clara Hardy's lectures were excellent and gave an added dimension to the theaters, in particular."

- Maureen, California

Carleton College Faculty Leader

Clara Hardy has taught Classics at Carleton since 1990. Her current research is on the performance of drama in Athens and Rome, and her recent book is entitled *Athens 415: The City in Crisis* (U. Michigan Press). Clara regularly teaches courses on gender and sexuality, classical mythology, and ancient drama, and has collaborated extensively with Ruth Weiner (Theater), most recently on productions of Euripides and Aeschylus at Carleton. She has enjoyed many research excursions around Greece to explore the physical contexts of ancient drama both in and out of Athens, and led a previous incarnation of this tour in 2015.

“It is thrilling to experience first-hand the landscapes and monuments of ancient Greek myth and tragedy. I look forward to sharing these sites with Carleton alumni, from the theater of Dionysos where Pericles sat to watch the very first performances of Sophocles and Euripides, to the stunning and unforgettable temples at Delphi, where Oedipus received his shocking oracle. We’ll travel into the Peloponnese to explore the stadium at Olympia and walk around Agamemnon’s palace in Mycenae. I will provide a brief reading list for any who’d like to dig in before the trip, and while we’re there will be happy to read and discuss a tragedy or two featuring these sites such as Sophocles’ Oedipus the King or Aeschylus’ Eumenides.”

- Clara Hardy

Temple of Poseidon at Sounion

© JoyofMuseums

Dear Carleton College Alumni and Friends,

We’re moving forward optimistically to offer you a fantastic Alumni Adventure to Greece. Given the uncertainties in relation to the COVID-19 pandemic, **you may now cancel six months prior to departure (September 14, 2021) and receive a full refund of your deposit.** We are working with our partners to safeguard your health, while allowing for an enjoyable travel experience.

I invite you to delve into the world of ancient Greek mythology, religion, drama, literature, art, and history with Carleton Professor Clara Hardy and an excellent Greek guide on this exploration of “sacred spaces” of the ancient Greek world.

- Travel with a popular Carleton Professor whose teaching and research interests include ancient drama, mythology, rhetoric, and gender studies, all of which can be addressed *in situ* on this tour in and around Athens, Delphi, and the Peloponnese.
- Explore ancient Greek religion and mythology while visiting sites associated with the rites and stories, such as Eleusis, center of the ancient mystery cult called the Eleusinian Mysteries; and the oracle of Trophonius, which predates Delphi.
- Visit SIX UNESCO World Heritage Sites:
 - Athens’ Acropolis, with its stunning Parthenon and Erechtheion temples, plus the nearby Acropolis Museum;
 - the 10th-century monastery of Hosios Loukas, on the slopes of Mount Helicon, which has some of the country’s finest Byzantine frescoes;
 - the greatest ancient oracle, Delphi, located in a spectacular mountain setting;
 - Olympia, the original site of the Olympic Games for 1,000 years, starting in 776 B.C.;
 - the Bronze Age fortress-palace of Mycenae, legendary home of Agamemnon and Clytemnestra;
 - and the ancient sanctuary of Epidaurus, with its well-preserved, 4th-century B.C. theater.
- Marvel at world-class museum collections of marble and bronze sculptures, exquisite gold jewelry, and icons, including the National Archaeological Museum in Athens.
- Gaze upon breathtaking mountain vistas and seascapes.
- Relax at centrally-located, comfortable (often luxurious) hotels.
- Savor delicious, healthy Mediterranean cuisine.
- Throughout your travels an expert trip manager handles all of the logistics, so you can relax, enjoy, and learn.

I hope you will seize this opportunity to explore with fellow Carls a diverse, magnificent array of ancient sites on this custom-designed itinerary!

Sincerely,

Amy Bevilacqua '89
President, Carleton Alumni Council

Acropolis, Athens

ITINERARY

(B)= Breakfast, (L)= Lunch, (R)=Reception, (D)= Dinner

Sunday, March 13, 2022: Depart home on flights to Athens, Greece

Monday, March 14: Arrive in Athens | Private transfer to hotel

Upon arrival at Athens' Eleftherios Venizelos International Airport (ATH), you are met for a private transfer to our centrally-located hotel, which has views of the Acropolis. The balance of the day is at leisure for you to settle in, rest, and perhaps start to get acquainted with the very walkable area around our hotel. *Overnight at the 4-star [Herodion Hotel](#) for four nights.*

Tuesday, March 15: Athens - Acropolis, Acropolis Museum, PM at leisure | Welcome dinner

Set out this morning to ascend the Acropolis (a UNESCO World Heritage Site) and learn about its Parthenon and Erechtheion temples. We will also view from above the Odeon of Herodes Atticus and the Theater of Dionysos, set on the slope of the Acropolis, before we explore the stunning, nearby Acropolis Museum. Enjoy a traditional Greek lunch in the Plaka, Athens' ancient center, at the foot of the Acropolis, with its narrow, labyrinthine streets. The rest of the afternoon is at leisure, perhaps to explore the Plaka's shop-lined alleys and/or return to the Acropolis Museum. Gather for a welcome reception and dinner. (B,L,R,D)

Wednesday, March 16: Athens - AM walking tour: Kerameikos, Agora, Roman Agora | PM at leisure

This morning's walking tour begins with the Kerameikos, which was the city's cemetery from the 12th century B.C. through the 6th century A.D. and is something of an urban oasis today. It is populated by marble *stelae* (grave markers), many of which are carved with portraits. Continue our walk to the ancient Agora, the marketplace that was the center of ancient Athens' economic, social, and political life, to stroll its paths to the Temple of Hephaestus and visit the Agora Museum, housed in the reconstructed Stoa of Attalos. Our final stop of the morning is at the Roman Agora, where we see the octagonal, 1st-century B.C. Tower of the Winds and the monumental 1st-century A.D. Gate of Athens Archegetis. After a group lunch, the rest of the day is at leisure for you to explore Athens. (B,L)

Thursday, March 17: Athens - National Archaeological Museum | Brauron |

Cape Sounion | Athens

Spend the morning exploring the National Archaeological Museum, which contains the richest collection of Greek antiquities in the world, including Neolithic, Cycladic, and Mycenaean artifacts. After lunch we drive to the Sanctuary of Artemis at Brauron, a site often associated with the story of Iphigenia, who came to Brauron after Artemis saved her from sacrifice at the hands of her father, Agamemnon. We continue on to Cape Sounion, at the southernmost tip of mainland Greece, with its 5th-century B.C. Temple of Poseidon, spectacularly situated more than 200 feet above the Aegean Sea. Mythology tells us that the Sea acquired its name because King Aegeus of Athens leaped off this cliff to his death when his heroic son, Theseus, upon his return from killing the Minotaur, forgot to change his ship's black sail to white to indicate that he was alive. We return to Athens and enjoy dinner at leisure. (B,L)

- # Overnight stays
- Itinerary stops
- ✈ Flights

The so-called "Mask of Agamemnon," a gold funerary mask found at Mycenae, is on display at Athens' National Archaeological Museum

Theater at Epidaurus
© Dnalor

Friday, March 18: Eleusis | Livadia | Hosios Loukas | Arachova

Set out from Athens for the small site of Eleusis, center of the ancient mystery cult called the Eleusinian Mysteries. At Eleusis, where we find the Sanctuary of Demeter, secret religious rites took place based on Hades' seasonal abduction and return of Persephone to her mother, Demeter. We then drive to Livadia to visit the site of the oracle of Trophonius, which predates the more famous oracle at Delphi (to which tomorrow is dedicated). After lunch we travel onward to the 10th-century monastery of Hosios Loukas. A UNESCO World Heritage Site on the slopes of Mount Helicon, the monastery contains some of the country's finest Byzantine frescoes. Check-in to our hotel in the mountain resort town Arachova, at the foot of Mount Parnassus, and have some time to settle in before we gather for dinner. *Overnight at the 4-star [Aegli Arachova](#) for two nights.* (B,L,D)

Saturday, March 19: Delphi | Arachova

We spend today at Delphi, a UNESCO World Heritage Site spectacularly situated on the slope of Mount Parnassus. This was the most celebrated oracle in antiquity, believed by the ancient Greeks to be the center of the Earth. We walk up the slope, along the Sacred Way, past monuments and treasuries to the theater and up even farther to the stadium where the Pythian Games were held. After a lunch in town, we explore the Delphi Archaeological Museum, whose excellent collection includes the celebrated bronze Charioteer statue and a colossal marble group of three dancing women. Return to our hotel in Arachova and gather for dinner. (B,L,D)

Sunday, March 20: Olympia

Enjoy a scenic drive (approx. 3.5 hrs.) today from Arachova to the Peloponnese peninsula, crossing the Gulf of Corinth via the Rio-Antirrio bridge, one of the world's longest multi-span, cable-stayed bridges. Arrive at the Pan-Hellenic sanctuary of Olympia, where the Olympic Games originated in 776 B.C. and were held every four years until the 4th century A.D. This extensive site, which is today a UNESCO World Heritage Site, includes the original stadium and the ruins of the immense 5th-century Doric Temple of Zeus and the well-preserved 6th-century Doric Temple of Hera, plus we will visit the excellent site museum. Check-in to our hotel in the town of Olympia and then gather for dinner. *Overnight at the 4-star [Arty Grand Hotel](#).* (B,L,D)

Monday, March 21: Olympia | Nafplion

The morning may begin with a return visit to the Olympia site museum, if we did not have a thorough visit the previous day. Then we take a beautiful drive (approx. 3 hrs.) across the Peloponnese peninsula to the delightful port town of Nafplion, which was the first capital of modern Greece. After lunch, visit Nafplion's imposing Palamidi Fortress for marvelous views overlooking the Argolic Gulf. Check-in to our hotel and get settled before gathering for dinner. *Overnight at the 4-star [Ippoliti Hotel](#) for three nights.* (B,L,D)

© Oren Rozen

Above, Praxiteles' *Hermes and the Infant Dionysus*, on display at the Olympia Museum; (below) a shallow bowl (kylix) with an unusual depiction of the god Apollo, found in a grave underneath the Delphi Archaeological Museum, where it is currently displayed

"I really liked all the places that we visited, our guides were fabulous, and the group of Carls were a great bunch." - Randy, Chicago

© R. Todd Nielsen

Temple of Apollo, Corinth

Tuesday, March 22: Mycenae | Nafplion | PM at leisure

En route to Mycenae we drive past Tiryns for a view of its impressive Cyclopean walls. Tiryns and Mycenae are together a UNESCO World Heritage Site. At Mycenae, we start with a visit to the Treasury of Atreus, a well-preserved tholos (beehive-shaped) tomb, and then pass through the celebrated Lion Gate into the ruins of the fortress-palace of legendary Agamemnon and Clytemnestra. Also explore the wonderful site museum. After a group lunch, the balance of the day is at leisure in Nafplion. (B,L)

Wednesday, March 23: Epidaurus | Nafplion | PM at leisure

We spend the morning at the site of Epidaurus, an ancient sanctuary that was dedicated to Asclepius, the god of medicine, and today is a UNESCO World Heritage Site. Admire the well-preserved, 4th-century B.C. theater with its extraordinary acoustics, and visit the small site museum with ancient medical instruments. After a group lunch, the balance of the day is at leisure in Nafplion. (B,L)

Thursday, March 24: Corinth | Athens | Farewell dinner

Drive to ancient Corinth, where we see the 6th-century B.C. Doric Temple of Apollo, the 1st-century A.D. Roman Odeion, and the site museum. We then return to Athens, have lunch together, and enjoy our final afternoon at leisure. This evening we gather for our farewell dinner. *Overnight at the 4-star [Herodion Hotel](#).* (B,L,R,D)

Friday, March 25: Private transfer to Athens Airport | Fly home

You are met at the hotel for a private transfer to Athens' Eleftherios Venizelos International Airport (ATH) for your flights homeward. (B)

What to Expect

You must be able to make long walks, unassisted, over uneven terrain and up and down steps that may be steep and without handrails. Participants who are not able to walk or stand unassisted for extended periods are kindly advised not to join this tour. All participants are expected to be physically active and not be an impediment to others on excursions, to enjoy traveling as part of a group, and to be ready to experience cultural differences. Some sites require strenuous and/or brisk walking or climbing, sometimes with difficult footing. If the tour manager decides that a participant cannot visit a site safely or in a timely manner, their judgment will be final. Where possible, an alternate activity may be suggested; additional costs may apply. If you have any questions about your ability to participate, we suggest that you visit your personal physician with this brochure in hand and discuss whether or not this program is appropriate for you. Hotels have been chosen for their excellent locations and generous comfort. At the time of year that we visit this region the weather is generally sunny and pleasant, with average temperatures in the mid- to high 50s (F) during the day, dropping to the high 40s at night. There is always a chance of light to moderate rain showers. *Complete pre-departure details and what to pack will be sent to participants.*

© R. Todd Nielsen

© Andreas Trepte

© R. Todd Nielsen

© pixabay.com

ACCOMMODATIONS

ATHENS: Five nights total at the 4-star [Herodion Hotel](#)

ARACHOVA: Two nights at the 4-star [Aegli Arachova](#)

OLYMPIA: One night at the 4-star [Arty Grand Hotel](#)

NAFPLION: Three nights at the 4-star [Ippoliti Hotel](#)

Photos (from top): Olympia; Plaka district, Athens; Odeon of Herodes Atticus, Athens; Rio-Antirrio Bridge over the Gulf of Corinth

For questions, and to reserve your space: 800-811-7244 or carleton@studytours.org

Tour Prices Per Person (11 nights)

Double Occupancy (16-20 participants)..... \$5,545

Double Occupancy (12-15 participants)..... \$6,245

Single Supplement\$945

Single room supplement will be charged when requested or required (limited availability).

With fewer than 12 participants, a small group surcharge may be applied.

Prices Include:

- **Leadership of Carleton faculty leader Clara Hardy**, a professional **tour manager**, and an **expert guide**
- **Accommodations for 11 nights** in boutique, 4-star hotels
- **Delicious meals:** buffet breakfasts daily, ten lunches, and six dinners including welcome and farewell dinners. Lunches and dinners include water/soft drinks, a choice of local beer/house wine, and coffee/tea.
- **Individual arrival and departure airport transfers**
- **Surface transportation** via air-conditioned private coach with bottled water and hand sanitizer available at all times
- **All gratuities** for tour manager, local guides, hotel staff, and servers for included meals
- **Baggage handling** at hotels
- **All sightseeing, entrance fees, and excursions** as indicated in the itinerary; and all VAT and local taxes
- **Comprehensive pre-departure information**, including a suggested reading/media guide, travel guide, and packing list

Flights & Transfers

Airfare from/to home is not included. Individual arrival and departure transfers from/to Athens' Eleftherios Venizelos International Airport (ATH) are provided. Your flight itinerary must be provided to our office prior to the tour. Once you have received your final payment invoice, you should book your flights. If you are considering booking non-refundable airline tickets before this time, please contact our office first. *We do not accept any liability for cancellation penalties related to domestic or international airline tickets.*

Photos (from left): Mosaic of Dionysos with fruit and ivy in his hair, Archaeological Museum of Ancient Corinth; entrance to the Treasury of Atreus at Mycenae; Nafplion © Elizabeth Thomas; the bronze *Charioteer of Delphi* © R. Todd Nielsen

Prices Do Not Include: Airfare from/to home; passport and visa fees; all airport fees and departure taxes; cost of personal, trip cancellation, and baggage insurance; transportation of excess baggage; meals and beverages except as noted; personal tips; items of a personal nature, such as laundry, taxi, telephone, and fax charges; optional excursions or deviations from scheduled tour; and other items not listed as included.

Payments: A deposit of \$1,000 per person is required to reserve your space on the tour and is payable by Visa, MasterCard, American Express, or check made payable to "EOS-Passenger Account-CAA Greece3/22." Final payment is due 90 days prior to departure and must be by check, ACH transfer, or wire transfer only; credit cards are not accepted for final payment. By submitting your deposit you are bound by the terms and conditions delineated throughout this brochure or elsewhere published.

Participant Cancellation Fees: All requests by participants for cancellations must be received in writing by Alumni Adventures. Cancellations received at least 180 days prior to departure are fully refunded. Cancellations received between 179 and 90 days prior to departure are refunded less a cancellation fee of \$250 per person. Cancellations received between 89 and 61 days prior to departure are subject to a cancellation fee equal to 50% of the tour cost. Cancellations received 60 days or less prior to departure are subject to a cancellation fee of 100% of the tour cost. *For this and other reasons, participants are strongly encouraged to purchase trip cancellation insurance. Information will be provided with confirmation of receipt of your deposit.*

Note: Prices are based on tariffs and exchange rates in effect at the time of publication and are subject to change prior to departure. Substantial changes in tariffs, exchange rates, the price of fuel, services, and labor may increase the cost of arrangements significantly, and we reserve the right to alter our prices.

Prices, itinerary, accommodations, and leader are subject to change. Prices quoted are based on group participation and no refunds will be made for any part of the program in which you choose not to participate. It is understood that refunds cannot be made to participants who do not complete the tour for whatever reason.

Due to space limitations, this is abbreviated information. Complete terms and conditions are available upon confirmation or upon request and can be viewed online at <https://apps.carleton.edu/alumni/adventures>.

For questions, and to reserve your space, please contact Alumni Adventures at:

800-811-7244 | Toll: 603-756-4844 | Fax: 603-756-2922 | carleton@studytours.org | go.carleton.edu/adventures

P.O. Box 938, 47 Main Street, Suite One, Walpole, NH 03608

Carleton

ALUMNIADVENTURES

explore the world

PO Box 938, 47 Main Street, Suite One, Walpole, NH 03608

Prst Std
U.S. Postage
PAID
Putney, VT
Permit 1

Ancient Greece:

Oracles & Theaters, Myths & Legends

March 13-25, 2022 (13 days)
with Carleton Professor of Classics Clara Hardy

The Tholos at Delphi

© Cazzul

Carleton

ALUMNIADVENTURES

Explore the world

Ancient Greece:

Oracles & Theaters, Myths & Legends

March 13-25, 2022 (13 days) with Carleton Professor of Classics Clara Hardy

To hold your reservation for seven days while this form and your deposit are in the mail, please contact us at 800-811-7244 or carleton@studytours.org.

Participant Name 1 _____ Carleton Class of: _____
(as it appears on passport)

Participant Name 2 _____ Carleton Class of: _____
(as it appears on passport)

Address _____

City _____ State _____ Zip _____

Phone (home) _____ Phone (cell) _____

Email(s) _____ | _____

I/We have read the 'What to Expect' section and am/are physically able to participate fully on the program.

Are you traveling with any other parties on this program? Yes, _____

How did you hear about this tour? eNewsletter mailing website friends/family other _____

ACCOMMODATIONS:

(Accommodation preferences are not guaranteed.)

Double (one bed) Twin (two beds) Single

I will be sharing with: _____ Share-please assign a roommate (not guaranteed)
 Please share my contact information with potential roommate(s).

RESERVATIONS & PAYMENT:

A deposit of \$1,000 per person is required to confirm a reservation. Final payment is due 90 days prior to departure. Please note that credit cards are not accepted for final payment. You will receive an invoice for final payment. All prices and payments are in US dollars.

DEPOSIT TYPE (PLEASE CHECK ONE):

Check payable to: EOS Passenger Account-CAA-Greece3/22 Visa Master Card American Express Already paid by phone

CC# _____

Exp. Date _____ 3- or 4-Digit Code _____

Name on Card _____

Please complete this reservation form, sign the release statement below, enclose your deposit, and "submit" by email, mail, or fax to:

Carleton Alumni Adventures - P.O. Box 938, Walpole, NH 03608-0938

Fax: 603-756-2922 • Email: carleton@studytours.org

By signing this form, you are acknowledging that you have read and agree to all Terms & Conditions delineated throughout.

If submitting this form electronically, please check the following box:

I understand that checking this box constitutes a legal signature confirming that I acknowledge and agree to the Terms & Conditions.

Signature (participant #1) _____ Time and Date _____

Signature (participant #2) _____ Time and Date _____

Submit via email

**TERMS AND CONDITIONS,
RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT**

RESPONSIBILITY: Eos Study Tours and its agent, Carleton College, and its and their employees, shareholders, subsidiaries, affiliates, officers, directors or trustees, successors, and assigns (hereinafter "Sponsors"), and the tour operator and/or its agents (collectively "Sponsors/Operator") 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, Sponsors/Operator are not liable for any negligent or willful act or failure to act of any such person or of any other third party. In addition and without limitation, Sponsors/Operator are 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 force majeure; acts of God; 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. In addition, Sponsors/Operator are not liable for their own negligence, and participant assumes all risk thereof. **CHANGES IN ITINERARY OR FEATURES:** Sponsors/Operator reserve the right to change the itinerary or trip features at any time and for any reason, with or without notice, and Sponsors/Operator shall not be liable for any loss of any kind as a result of any such changes. Sponsors/Operator are 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. Sponsors/Operator are not responsible for penalties assessed by air carriers resulting from operational and/or itinerary changes, even if Sponsors/Operator make the flight arrangements or cancels the trip. Sponsors/Operator reserve the right to substitute hotels or attractions of a similar category for those listed in this brochure. **LUGGAGE:** Luggage allowance policies are set by the airlines and may change without prior notice. **PHYSICAL ACCESSIBILITY:** All programs require physical independence and mobility. Any physical or mental condition that may require special medical attention or physical assistance must be reported in writing when you make your reservation. Participants must be able to embark or disembark transportation vehicles, stand for extended periods, climb stairs, and step over raised thresholds all without assistance. **REFUNDS:** Prices quoted are based on group participation. No refunds will be made for any part of the program in which a participant chooses not to participate. Refunds cannot be made to participants who do not complete the tour for any reason, nor to participants whose entry into any country or aboard any transportation vehicle, including airplanes and cruise ships, is delayed or denied. **TOUR CANCELLATIONS AND REFUNDS:** Sponsors/Operator reserve the right to cancel this tour prior to departure, in which case payment will be refunded without further obligation on our part unless trip cancellation, itinerary changes, and/or delays are mandated by causes beyond our control, in which case the participant shall have the option of accepting in lieu of the original tour such rescheduled tour or other substituted tour(s) as may be offered by Sponsors/Operator, or else receiving a refund of as much of such advance tour expenditures as Sponsors/Operator are able to recover on the participant's behalf from carriers, third-party tour vendors, etc. Sponsors/Operator, however, shall not have any obligation or liability to the participant beyond the foregoing. **TRIP INSURANCE:** Sponsors/Operator strongly recommend that participants purchase trip cancellation insurance. In the event that you must cancel your participation, trip cancellation insurance may be the only source of reimbursement. Trip cancellation insurance is available through Sponsors/Operator and others and covers certain expenses in conjunction with cancellation due to illness or accident and damaged or lost luggage. Sponsors/Operator will send participants an application upon receipt of their reservation. **RATES:** Prices quoted are based on fares in effect at the time of printing and are subject to changes at any time. On all programs, even after full payment, Sponsors/Operator reserve the right to increase the tour price in the event of cost increases due to changes in supplier costs, tax increases, currency fluctuations or fuel and energy surcharges, and all such increases are to be paid to Sponsors/Operator upon notice to the participant. **FORUM AND METHODOLOGY FOR DISPUTE RESOLUTION:** Any dispute or claim which refers or relates to this contract, any literature related to the trip, or the trip itself shall be litigated solely and exclusively in and for courts in Keene, New Hampshire, subject to substantive and procedural New Hampshire law, and for this limited purpose, the parties agree to exclusive venue and personal jurisdiction therein. At the participant's option, however, in lieu of litigation, Sponsors/Operator will agree to binding arbitration in Keene, New Hampshire, subject to substantive, but not procedural, New Hampshire law, pursuant to the then existing commercial rules of the American Arbitration Association. In any such arbitration, 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. **U.S. STATE DEPARTMENT & CENTERS FOR DISEASE CONTROL:** Both the Centers for Disease Control and U.S. State Department publish and update important country-specific information for travelers. We strongly recommend that you review them. They can presently be found at: <https://wwwnc.cdc.gov/travel/notices> and <https://travel.state.gov/content/passports/en/alertswarnings.html>. **MISCELLANEOUS:** Participants should not purchase airline tickets prior to receiving their final payment invoice so as to avoid airline cancellation penalties if a tour is canceled or otherwise modified subsequent to the participant's purchase of those tickets. Baggage and personal effects are at all times the sole responsibility of the participant. 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. Sponsors/Operator reserve the right to decline to accept or retain any participant at any time. The right is reserved to decline to accept as a participant, or remove from a trip, without refund, any person it 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 is determined to detract from the enjoyment of the trip by others. Specific room assignments are within the sole discretion of the hotel. **APPEARING IN PHOTOS:** Photos from Alumni Adventures' trips may be posted on photo-sharing web sites or on social networking sites. Your likeness may appear in some photos or videos, posted either by other travelers or tour lecturers/guides, and the circulation of the materials could be worldwide. Trip photos may also be selected to appear in future Alumni Adventures promotions; no compensation is available for appearing in a trip photo used for promotional purposes.

ACCEPTANCE OF CONTRACT: By forwarding of deposit, the participant certifies that he/she agrees with these terms and conditions, and accepts the terms contained in these Terms and Conditions, Release of Liability, Assumption of Risk and Binding Arbitration Agreement.