

Alumnae Association
of Wilson College

TOWN & COUNTRY LIFE®

OXFORD ♦ ENGLISH COUNTRYSIDE ♦ COTSWOLDS

Featuring

Downton Abbey ♦ Blenheim Palace

Guest Speaker **LORD CHARLES SPENCER-CHURCHILL**

August 10 to 18, 2016

Alumnae Association of Wilson College

Dear Alumnae/i and Friends,

For many, the unspoiled nature of England, Shakespeare's "blessed plot," lies in the ways of town and country life practiced for centuries on this storied island's idyllic university towns, pastoral villages and picturesque countrysides. Experience the time-honored quest for knowledge and the tradition-rich passage as played out in the hallowed classrooms, dining halls and quadrangles of Oxford University. Learn more about how the legacy of days gone by transcends time and forms the roots of contemporary country life as you interact with village residents. Meet Lord Charles Spencer-Churchill, cousin to Sir Winston Churchill, when calling on their family's stunning Blenheim Palace, a UNESCO World Heritage site. Uncover the deep history behind the authentic Victorian manor house now known as "Downton Abbey." Savor the extraordinary experience of traveling in a small, merry group to the university town of Oxford and through the Cotswold region, town and country juxtaposed, discovering the great heritage and character of England's historic academic centers, great country manor houses and enchanting villages.

Explore the age-old traditions of Oxford and become more familiar with the lives of great authors and icons of English history who were educated here or hailed from the surrounding region. Admire the picture-perfect scenery of thatched cottages, flower gardens and gentle streams, framed by the bucolic Cotswold landscape and dotted with haunting ruins and spectacular medieval churches built from the wealth of the wool trade. Hear about contemporary life from the local ladies and gents during the exclusive TOWN & COUNTRY LIFE FORUM®. Experience this most quintessentially English culture and region while staying in a historic, Five-Star hotel ideally located in the heart of a medieval city, and a deluxe, typically English hotel in the center of a quaint country village.

This comprehensive, one-of-a-kind, limited, small group travel program is the best way to experience the charm and beauty of English town and country life. It is an exceptional value and travel at the perfect pace. So don't delay—this popular program sells out quickly. We encourage you to join fellow alumnae/i and friends and make your reservation today while Early Booking Savings and space are available.

Best Regards,

Mary F. Cramer

Mary Cramer
President
Alumnae Association of Wilson College

Walk among quaint row houses in the tranquil Cotswold village of Burford.

Cover: Stroll through Oxford, the "city of dreaming spires" and see the impressive architecture of this world-famous university town.

OXFORD ♦ ENGLISH COUNTRYSIDE ♦ COTSWOLDS

Fortis est Veritas—
 “The truth is strong”—
 proclaims the Coat of Arms
 of the city of Oxford.

Experience firsthand the storied destinations and steadfast traditions that have shaped English character for centuries in Oxford, the medieval town that serves as a beacon of academia, and in the quintessentially English villages of the Cotswolds spread across the seemingly endless verdant shires of England—Oxfordshire, Gloucestershire, Warwickshire and Worcestershire—where bucolic country life unfolds amongst charming villages, lush rolling vales and sylvan woodlands. Learn about the rhythms of daily life and the generations-old customs and ceremonies of the hallowed universities in England’s towns, *chinwag* with local village residents and chat with the ladies, chaps, nobles and gentry in the grand estates of the countryside. Enjoy an enriching and intimate small group travel experience like no other, including all excursions, deluxe accommodations and specially arranged meals—an excellent value. This exclusive program is one of the popular TOWN & COUNTRY LIFE® series that immerses you in a comprehensive and intimate travel experience at just the right pace.

CULTURAL ENRICHMENTS are specially arranged and only available on this custom-designed itinerary:

- ♦ **Enjoy an authentic experience** in historic English university towns and quaint, traditional Cotswold villages and countrysides.
- ♦ **Immerse yourself** in a carefully planned, balanced itinerary of all included, guided historical and cultural excursions and time on your own to partake in local daily rituals while sipping afternoon tea, watching punting boats glide along the River Thames or having a Pimm’s cup in a local pub.
- ♦ **Meet Lord Charles Spencer-Churchill**, Sir Winston Churchill’s cousin and the brother of the 11th Duke of Marlborough, who will host your specially arranged visit to Blenheim Palace, with a private lunch in the stately Marlborough Room.
- ♦ **Visit “Downton Abbey,”** the splendid, authentic Victorian Highclere Castle, to explore the estate’s magnificent period state rooms, special Egyptian exhibition and extensive gardens; and the village of Bampton, a filming site for PBS’s popular MASTERPIECE series.
- ♦ **Experience the venerable tradition of Formal Hall dining** during the exclusive and private Farewell Dinner in one of Oxford University’s grand college dining halls.
- ♦ **Hear it from the Experts!** A local guest lecturer will discuss the glories, trials and expectations of student life at Oxford University. Experienced, accredited local guides will accompany you throughout the program and share their expertise of historical, cultural and contemporary England.
- ♦ **Engage locals** during the TOWN & COUNTRY LIFE FORUM®, where residents share their stories and discuss contemporary life in the Cotswolds.

The long twilight glow of a perfect English summer evening sweeps over Chipping Campden, a serene, quintessential Cotswold village with a deep-rooted history in the wool trade.

ITINERARY

Day

◆ CAMBRIDGE PRE-PROGRAM OPTION

- 1 Depart the U.S.
- 2 LONDON,® ENGLAND/BROADWAY
Check into the deluxe LYGON ARMS HOTEL.
- 3 GLOUCESTERSHIRE AND WARWICKSHIRE
COTSWOLD VILLAGES
◆ Excursion to Stow-on-the-Wold, Chipping Campden and Stratford-upon-Avon.
CULTURAL ENRICHMENTS:
◆ Learn about the prosperous 14th-century English wool trade and the wealth it generated.
◆ Visit the childhood cottage and gardens of Anne Hathaway, William Shakespeare's wife.
- 4 OXFORDSHIRE AND GLOUCESTERSHIRE
COTSWOLD VILLAGES
◆ Excursion to Cirencester, Bibury and Burford.
CULTURAL ENRICHMENTS:
◆ TOWN & COUNTRY LIFE FORUM®.
- 5 BROADWAY/OXFORD
◆ Walking tour of Oxford.
CULTURAL ENRICHMENTS:
◆ Visit to the Ashmolean Museum of Art and Archaeology.
◆ Private lecture about student life at Oxford.
Check into the Five-Star
MACDONALD RANDOLPH HOTEL.
- 6 "DOWNTON ABBEY"
(HIGHCLERE CASTLE)/BAMPTON/OXFORD
CULTURAL ENRICHMENTS:
◆ Visit to Highclere Castle, the authentic English country house featured in *Downton Abbey*.
◆ Visit to Bampton, a village filming location for *Downton Abbey*.
- 7 BLENHEIM PALACE®/BLADON
◆ Privately guided tour of Blenheim Palace.
◆ Visit to Sir Winston Churchill's grave in Bladon.
CULTURAL ENRICHMENTS:
◆ Exclusive welcome by Lord Charles Spencer-Churchill.
◆ Private luncheon in Blenheim Palace.
- 8 OXFORD
◆ Walking tour of Oxford's Colleges.
CULTURAL ENRICHMENT:
◆ Traditional Formal Hall Farewell Dinner in a historic college dining hall.
- 9 OXFORD/LONDON/Return to the U.S.
◆ **REGAL LONDON** POST-PROGRAM OPTION

Broadway, England

Simply beautiful, Broadway was first settled by the Romans in Worcestershire and is often referred to as the "Jewel of the Cotswolds." The home of William Morris, leader of the English Arts and Crafts Movement whose devotees settled throughout the Cotswolds, Broadway was once a major stage coach stop brimming with inns and public houses and today beckons travelers with its distinct authenticity and tranquility.

CULTURAL ENRICHMENT: During the exclusive TOWN & COUNTRY LIFE FORUM®, local residents will discuss life in the Cotswolds.

Cotswold Villages

The gentle, rolling hillsides, thatched-roof cottages and country paths found in the charming Cotswold villages are something from the pages of a time-worn, pastoral storybook. These scenic villages span the boundaries of multiple Old English shires—counties established during the Norman Conquest of England in 1066.

One of the Cotswolds' best known villages, **Stow-on-the-Wold** is a delightful market town in Gloucestershire, located along Fosse Way, the first great Roman road in England. It was designed around its market square during the height of the English wool industry, where as Daniel Defoe told it, up to 20,000 sheep a day were funneled to market along narrow-walled avenues, called *tunes*.

Romantic gardens and classic stone houses are part of many English traditions that live on in the Cotswold and Oxfordshire villages, a bastion of beauty, history and culture.

Your Farewell Dinner will be held in one of Oxford's oldest and most beautiful dining halls.

Nestled inside the scenic Vale of Evesham, medieval **Chipping Campden** was built on the “white gold” wealth of the wool merchants, who left behind the soaring 15th-century Gothic tower of the Church of St. James and honey-colored wool-tycoon manors, including the 14th-century Grevel House, the oldest house in Chipping Campden. Townspeople carry on along the village's picturesque, arcaded High Street, which retains its old English character.

The beautiful, rural Warwickshire countryside is home to **Stratford-upon-Avon**, located on the banks of the River Avon. The birthplace of poet and playwright William Shakespeare and the home of the Holy Trinity Church, it is one of the most important cultural and historic locations in England. Wandering through Stratford-upon-Avon is like taking a step back in time to Olde England, with its finely preserved 16th-century store fronts and half-timbered farm houses. The layout of the town has remained unchanged since it was founded as a bustling market town in A.D. 1200.

The magnificent Church of St. John the Baptist is tucked away at the bottom of **Burford's** main road in Oxfordshire. Inside, a monument to Henry VIII's surgeon-barber is said to contain the first depictions of native Americans in England.

CULTURAL ENRICHMENT: Visit the well-preserved childhood cottage home and gardens of Anne Hathaway, Shakespeare's wife.

Blenheim Palace

Sir Winston Churchill remarked that he had made two of the most important decisions of his life at Blenheim Palace—to be born and to marry. He continued, in that dry wit of his, to say he was “content with the decision I took on both occasions.” Built in the 18th century by another national hero, Sir John Churchill, the first

Duke of Marlborough, with funds donated by a grateful Queen Anne after his victory at the Battle of Blenheim, this stunning Baroque masterpiece today is a UNESCO World Heritage site and one of England's most treasured stately country houses. The estate's 2200-acre parkland and gardens were designed by the legendary English landscape architect “Capability” Brown.

CULTURAL ENRICHMENT: By special arrangement, meet Lord Charles Spencer-Churchill, who will give our group a private and personal introduction to his family home before an exclusive luncheon in the Marlborough Room.

Highclere Castle— “Downton Abbey”

The authentic Highclere Castle, featured as the Crawley family's estate in the acclaimed international PBS **MASTERPIECE** television series *Downton Abbey*, is set in an Edwardian-period property among 1000 acres of spectacular parklands. It was built as a Victorian country house upon the foundation of a medieval palace owned for nearly 900 years by the Bishops of Winchester. The richly decorated state rooms and bedrooms have been restored with authentic elements including embossed Spanish leather wall coverings, 15th-century Italian embroideries, 18th-century silk bed hangings and 400 years' worth of European and English paintings and furniture, including a mahogany desk and chair that once belonged to Napoleon.

Scenes from *Downton Abbey* are also filmed in **Bampton**, one of the oldest villages in England. First established during the Iron Age, with later markings as the site of an extensive unwall'd Roman settlement, the historic town is included in William the Conqueror's Domesday Book of 11th-century shires and landholders.

CULTURAL ENRICHMENT: Discover the authentic history of one of the great manor houses of England, where the Carnarvon family has lived since 1679. Explore the exquisite staterooms and bedrooms, walk the lush grounds and see the Egyptian antiquities on exhibit that celebrate the fifth Earl of Carnarvon's love of Egyptology. The combined efforts of the benefactor Earl of Carnarvon and archaeologist

See stately Parliament, iconic Big Ben and the famous London Bridge on the London Post-Program Option.

LYGON ARMS HOTEL

Welcoming guests since the 16th century, the traditional, quintessentially English LYGON ARMS HOTEL captures the charm of bygone years and the romance of the countryside with all the modern conveniences of a fine hotel. Enjoy customary afternoon tea in the serene courtyard and walk through the lovely English gardens. Located in the heart of the Cotswolds in the quaint village of Broadway, this country inn is an ideal “home” from which to explore the English countryside.

MACDONALD RANDOLPH HOTEL

Located in the center of Oxford in a landmark building, the Five-Star MACDONALD RANDOLPH HOTEL has elegance and charm and offers award-winning food in the heart of this world-famous university city. Having played host to prime ministers and presidents, the hotel’s renowned Morse Bar is instantly recognizable as the pub favored by Colin Dexter’s fictional detective, Inspector Morse. The hotel’s beautiful architecture and historic setting provide the perfect venue to enjoy afternoon tea. Each room has all the modern amenities of a fine hotel.

Howard Carter led to the discovery and excavation of Egyptian King Tutankhamun’s tomb in 1922.

Oxford

Affectionately named the “city of dreaming spires” by adoring poets, Oxford is home to England’s most venerated university which counts Sir Thomas More, Percy Bysshe Shelley and Margaret Thatcher among its illustrious alumni. Steeped in eight centuries of history and erudition, Oxford continues to nurture great scholars while blending its revered traditions with cutting-edge research and instruction provided by many of the world’s brightest minds.

Here, the exclusive customs of a Formal Hall dinner require proper attire, or college gowns, and are still honored with a three-course meal and waiter service. Magnificent cobblestone squares, medieval alleyways and Renaissance quadrangles fill the grounds of the oldest university in the English-speaking world.

CULTURAL ENRICHMENTS: Visit the Ashmolean Museum of Art and Archaeology, founded in 1683 as the world’s first university museum; enjoy an exclusive lecture about student life at Oxford; and join your traveling companions for a specially arranged, exclusive and private Farewell Dinner in one of the college’s hallowed dining halls.

Cambridge Pre-Program Option

Experience the iconic and prestigious British university town while walking in the pristine quad and along the sculpture-lined corridors of Cambridge. Visit the famed King’s College Chapel and tour Bletchley Park, the secret World War II intelligence site where the British cracked the German codes and ciphers. Accommodations for three nights are in the heart of the city in the comfortable CAMBRIDGE CITY HOTEL.

Regal London Post-Program Option

Experience stately London, where living history makes each successive visit more enjoyable than the last. Tour the fascinating Cabinet War Rooms in the Churchill Museum and visit the Royal Mews of Buckingham Palace, where history, tradition and modernity meet. Enjoy a tour of the British Museum and explore its vast, world-famous collection of art and artifacts, and visit the magnificent Palace of Westminster—a UNESCO World Heritage site—for a guided tour through the Houses of Parliament. Accommodations for three nights are in the Five-Star ATHENAEUM HOTEL, located just off of famous Park Lane and steps away from leafy Hyde Park.

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

Included Features

Meet Lord Charles Spencer-Churchill, noted speaker and host at his ancestral home, Blenheim Palace.

In Broadway, England

- ◆ Three nights in the charming, centrally located, deluxe LYGON ARMS HOTEL.
- ◆ Breakfast each day and one dinner in the hotel.

In Oxford

- ◆ Four nights in the Five-Star MACDONALD RANDOLPH HOTEL, located in the heart of Oxford.
- ◆ Breakfast each day in the hotel.

Exclusive Excursions Led by Accredited Local Expert Guides

- ◆ Walking tour of the legendary university town of Oxford.
- ◆ Tour of the typical and charming Cotswold villages of Broadway, Stow-on-the-Wold, Chipping Campden, Stratford-upon-Avon, Burford, Bibury and Cirencester.
- ◆ Exclusive guided tour of Sir Winston Churchill's birthplace, Blenheim Palace, a UNESCO World Heritage site, and its magnificent "Capability" Brown-designed gardens.
- ◆ Visit to Sir Winston Churchill's grave in Bladon.

Exclusive Cultural Enrichments

- ◆ Exclusive meeting in Blenheim Palace with Lord Charles Spencer-Churchill, who offers a unique perspective on his ancestral home and the life of Sir Winston Churchill.
- ◆ Specially arranged private luncheon in Blenheim Palace's Marlborough Room.
- ◆ Exclusive and private Farewell Dinner in one of Oxford University's storied college dining halls.
- ◆ Specially arranged TOWN & COUNTRY LIFE FORUM® of local residents who will share their stories and discuss contemporary life in the Cotswolds.
- ◆ Unique look at the English countryside's architecture, cultural traditions and timeless way of life during visits to historic Cotswold villages, which lie across Oxfordshire, Gloucestershire, Warwickshire and Worcestershire.
- ◆ Visit the well-preserved childhood country cottage and gardens of Anne Hathaway, William Shakespeare's wife.
- ◆ Specially arranged visit to authentic Highclere Castle, also known as "Downton Abbey," and the village of Bampton featured in PBS MASTERPIECE's *Downton Abbey*.
- ◆ Expert lecture on Oxford's colleges and student life with time to explore the Ashmolean Museum of Art and Archaeology, the earliest established museum in England.

Enhanced Travel Services

- ◆ Transfers and luggage handling abroad for participants whose arrival(s)/departure(s) coincide with the scheduled group transfer(s).
- ◆ All excursions and visits, as outlined above, led by accredited, local expert guides.
- ◆ Gratuities to local guides and drivers on included excursions.
- ◆ Hospitality desk in the hotels.
- ◆ The services of an experienced Gohagan & Company Program Director throughout the program.
- ◆ Travel document wallet, name badge and pre-departure information.
- ◆ Automatic \$250,000 flight insurance policy for each participant ticketed on flights by Gohagan & Company.

Meet *Lord Charles Spencer-Churchill* during a Private Tour

Lord Charles Spencer-Churchill, scion of the house of Marlborough and the American Vanderbilt family, is a noted speaker and advocate for the preservation of UNESCO World Heritage-designated Blenheim Palace, his ancestral home and the birthplace of his cousin Sir Winston Churchill. Lord Charles was born in wartime London and spent many of his formative years at Blenheim. His brother, the 11th Duke of Marlborough, dedicated his life to preserving the palace for future generations. Lord Charles was educated at Eton College and later attended Vanderbilt University, endowed by his third great-grandfather, the railroad magnate Commodore Cornelius Vanderbilt.

Lord Charles personally greets you as a privileged guest before our privately guided tour through the Baroque grandeur of this splendid palace. During your special visit, learn more about the estate's storied past and marvel at the priceless furnishings and artifacts. Enjoy a behind-the-scenes look at the life of one of history's greatest figures, Sir Winston Churchill. Admire the double-vaulted ceilings and chandeliers in the elegant Marlborough Room during a private lunch. Outdoors, enjoy the tranquil beauty of Blenheim's 2200-acre park—designed by the noted English landscape architect, “Capability” Brown—featuring the world's second largest symbolic hedge maze and one of Britain's most exquisite formal gardens. Afterwards, continue to the nearby village of Bladon where Sir Winston Churchill lies buried in a modest grave alongside his beloved wife.

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

In the company of Lord Charles Spencer-Churchill, see the splendor and learn more about the rich history of Blenheim Palace, a UNESCO World Heritage site.

Highclere Castle, a spectacular Victorian family home, is the filming site for PBS MASTERPIECE's popular Downton Abbey television series.

LAND TARIFF

Early Booking Price through January 15, 2016	Regular Price after January 15, 2016
--	--

Per person, based on double occupancy

\$3,995

\$4,295

- ◆ Singles are available upon request for an additional \$1,100.
- ◆ Taxes are an additional \$295 per person and are subject to change.

TOWN & COUNTRY LIFE® OXFORD • ENGLISH COUNTRYSIDE • COTSWOLDS RESERVATION FORM

Send to: 2016 Town & Country Life®
Oxford • English Countryside • Cotswolds
Alumnae Association of Wilson College
c/o Thomas P. 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. 125-08/10/16-445

Program reservations require a deposit of \$600 per person and \$200 per person Cambridge Pre-Program Option and/or \$200 per person Regal London Post-Program 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 **Thomas P. 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 May 6, 2016.

Please make my/our reservation(s):

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

Please make my/our reservation(s):

Cambridge Pre-Program Option

- Double at \$1,295 per person.
- Single at \$1,895 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).

Regal London Post-Program Option

- Double at \$1,495 per person.
- Single at \$2,195 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 from

(fill in departure city)
to and from London, England, at additional cost to be advised. ‡

- Economy Class
- Business Class
- First Class

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

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

Explore the enchanting patchwork of the Cotswold countryside dotted with manor houses, traditional farms and picturesque villages.

RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT

RESPONSIBILITY: Thomas P. 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 without prior notice. Gohagan is not responsible therefor and is not required to compensate passengers under these circumstances. Gohagan may cancel a trip (or an option) for any reason whatsoever; if so, its sole responsibility is to refund monies paid by the participant to it. Gohagan is not required to cancel any trip for any reason including without limitation, United States Department of State, World Health Organization or other Warnings or Advisories of any kind. Gohagan is not responsible for penalties assessed by air carriers resulting from operational and/or itinerary changes, even if Gohagan makes the flight arrangements or cancels the trip. Gohagan reserves the right to substitute vessels, hotels or attractions of a similar category for those listed in this brochure.

NOT INCLUDED: Taxes; passport, visas and associated fees; personal expenses such as laundry, telephone calls and Internet access; accident/sickness, trip cancellation, and baggage insurance; gratuities to 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 on day(s) of arrival and/or departure if you are arriving earlier or later than and/or departing earlier or later than the scheduled group transfer(s); any overnight on land due to flight schedule(s); meals, alcoholic or other beverages and all other services not specifically mentioned in the "Included Features" section.

AIRFARE: Airfare is subject to change and availability and, depending on the fare basis, likely is nonrefundable. Your airline ticket constitutes a contract between you and the airline, even if purchased through Gohagan. **LUGGAGE:** Luggage allowance policies are set by the airlines and may change without prior notice. Please contact your airline(s) for the most current luggage allowance policy.

PHYSICAL ACCESSIBILITY: All programs require physical independence and mobility. Any physical or mental condition that may require special medical attention or physical assistance (for example, the need for a wheelchair) must be reported in writing when you make your reservation. Travelers must be able to embark or disembark motorcoaches alone or with minimal assistance from your traveling companion and climb stairs 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 January 15, 2016. 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.

PRSRRT STD
U.S. Postage
PAID
Gohagan &
Company

Alumnae Association of Wilson College
1015 Philadelphia Avenue
Chambersburg, PA 17201

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, \$600 (\$200 Pre/Post Program(s)) per person; from 45 through 94 days prior to departure, 60% of the published full regular tariffs; cancellations 44 days or less prior to departure, a no-show, or early return from the trip will result in forfeiture of 100% of the published full regular tariffs. In addition, any applicable airline cancellation fees, optional excursion cancellation fees and administrative fees may apply.

TRIP INSURANCE: Because our cancellation policies are strictly enforced, we strongly recommend that you purchase trip cancellation insurance. In the event that you must cancel your participation in a travel program, trip cancellation insurance may be the only source of reimbursement. 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 controversy or claim arising out of or relating in any way to this Release of Liability, Assumption of Risk and Binding Arbitration Agreement, the brochure, or any other information relating in any way to the trip, or to the trip itself, shall be settled solely and exclusively by binding arbitration in Chicago, Illinois, in accordance with the commercial rules of the American Arbitration Association then existent. In any such proceeding, the substantive, but not procedural law of Illinois will apply. The arbitrator and not any federal, state, or local court or agency shall have exclusive authority to resolve any dispute relating to the interpretation, applicability, enforceability, conscionability, or formation of this contract, including but not limited to any claim that all or any part of this contract is void or voidable.

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

Photo Credits: Alamy, Corbis; all images are rights managed and cannot be used without permission.

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

© Thomas P. Gohagan & Company

11/15-1