

Celtic Lands

ENGLAND ♦ FRANCE ♦ IRELAND ♦ WALES ♦ SCOTLAND

and

D-DAY REMEMBERED
75th **ANNIVERSARY**

Featuring Guest Speakers

DWIGHT DAVID EISENHOWER II

accompanying you to the Normandy Beaches

and

ALLEN PACKWOOD

Director of Churchill Archives Centre at Cambridge

Aboard the Exclusively Chartered Small Ship

Five-Star **LE BORÉAL**

with Case Western Reserve University Professor

SUSANNE VEES-GULANI

June 4 to 14, 2019

RESERVE BY
SEPTEMBER 7, 2018

SAVE \$2000
PER COUPLE

Dear Alumni and Friends:

Experience the rich traditions and astonishing beauty of the British Isles and Northern France's storied coastline during this unforgettable Celtic Lands voyage. During our specially designed itinerary, traverse the lands and seas of the ancient and influential Celts. In commemoration of the historic **75th anniversary of the D-Day Invasion**, visit the solemn shores of Normandy with **David Eisenhower**, grandson of General and President Eisenhower.

Professor Eisenhower and Allen Packwood, an expert on the British Prime Minister Winston Churchill, will join us for a portion of the cruise and share their exclusive insights on two of the most influential figures of the 20th century. While you cruise the waters of the Irish and Celtic Seas and cross the English Channel, enjoy the luxuries of the exclusively chartered, Five-Star, small ship **LE BORÉAL**—featuring only 110 Suites and Staterooms—and explore cities, villages and islands that abound with Celtic heritage. Call at ports inaccessible to larger vessels, discover firsthand the bold influence left by the ancient Celts and visit the historic territories where their renowned culture remains.

Discover Scotland's seldom-visited Inner Hebridean Islands and admire the austere landscapes of the United Kingdom, including the Scottish Highlands, steeped in local lore and natural splendor. In North Wales, follow in the footsteps of medieval and modern-day princes and enjoy a privately arranged musical performance by the renowned Welsh Maelgwyn Choir. Stroll the rare and exquisite Tresco Gardens in the Scilly Isles, England, and in Dublin, Ireland, view treasures of Celtic heritage and revel in the lively delights of traditional Irish song and dance.

This extraordinary visit to the pivotal D-Day beaches of Normandy—where Allied forces turned the tide of World War II—and the beautiful Celtic Lands of the British Isles is an exclusive program that will sell out quickly. Make your reservations now, as space is limited!

Sincerely,

Brian Amkraut
Executive Director
The Laura & Alvin Siegal Lifelong Learning Program
Case Western Reserve University

CWRU's Luminary Society members may receive additional discounts on CWRU Educational Travel programs. For further information, please contact Charles M. Miller at cmm38@case.edu or 216.368.8640

Study Leader – Susanne Vees-Gulani is Associate Professor of German and Comparative Literature in the Department of Modern Languages and Literatures at Case Western Reserve University. She received her Ph.D. in Comparative Literature from the University of Illinois at Urbana-Champaign and joined CWRU in 2006. Dr. Vees-Gulani served as Associate Director of the Baker-Nord Center for the Humanities until 2018 and is currently Co-Director for the Max Kade Center for German Studies.

Her research focuses on 20th- and 21st-Century German literature, culture and history, the Second World War, postwar reconstruction and identity formation, trauma and memory studies.

She is currently completing her second monograph on the cultural history of Dresden and its destruction by bombs during the Second World War.

Cover photo: Duart Castle's clifftop grounds offer breathtaking views out across the Sound of Mull.

Spread photo: The seaside town of Arromanches overlooks Mulberry "B," the military code name for an artificial harbor created to land troops and equipment on D-Day.

the LEGACY of the CELTS

The ancient Celts' immeasurable contributions to Europe are rooted in a tradition of art, science and folkloric legend. This tribal civilization spanned two thousand years with a diversified domain extending from the Iberian Peninsula to the Black Sea and from the Mediterranean to the North Sea. Today, they are most associated with the cultural identity and consciousness of Ireland, although their roots run deep in England, Wales, Scotland and northern France—historic territories where traces of their influence remain and where Celtic dialects formed the original languages.

U.S./London, England

Tuesday and Wednesday, June 4 and 5

Depart the U.S. for London. On arrival, check into the deluxe RUNNYMEDE ON THAMES HOTEL. Following an afternoon at leisure on Wednesday, return to the hotel for dinner.

London/Portsmouth Thursday, June 6

Enjoy a scenic transfer from London to Portsmouth and visit the D-Day Museum and Southwick House, Supreme Allied Commander Dwight D. Eisenhower's battle headquarters, with an exclusive lunch and lecture in the historic Portsmouth Guildhall.

Embark the Five-Star LE BORÉAL and enjoy dinner on the ship this evening. Later on board, **Professor David Eisenhower** will share captivating personal insights about his grandfather and "Operation Overlord," the Allies' code name for the military campaign that launched the D-Day airborne and amphibious invasion at Normandy.

Caen, France, for Arromanches and Omaha Beach

Friday, June 7

Dock in Caen and travel to Arromanches to view a wraparound short film documenting the D-Day campaign at the Arromanches 360 Circular Cinema. Continue to Longues-sur-Mer, where the coastal German artillery battery remains intact.

After lunch, continue to Omaha Beach, where Allied forces landed on June 6, 1944, and walk the historic Normandy shores. Then, in the company of Professor Eisenhower, contemplate the solemn commemorative crosses and Stars of David in the American Military Cemetery at Colleville-sur-Mer.

This evening, attend the Captain's Welcome Reception and Dinner on board the ship.

Caen for Utah Beach and Sainte-Mère-Èglise/Cherbourg Saturday, June 8

Begin your day at Pointe du Hoc to envision the heroic U.S. Army Second Ranger Battalion scaling this cliff promontory, and survey the serene English Channel.

After lunch, visit the Church of Angoville-au-Plain, an emergency aid station during D-Day, and view its modern stained-glass rendition of the American Airborne parachute drop; here, two brave U.S. Army medics treated wounded soldiers, using pews as makeshift beds. Continue to Utah Beach, the westernmost shore of the five landing areas of the Normandy invasion. Visit the Utah Beach D-Day Museum for a chronological account of the landing retold through an immersive curation of artifacts, vehicles and oral histories.

Nearby Sainte-Mère-Èglise, the first French village to be liberated by American forces during World War II, is known for its great historical significance, including the famous story of American soldier John Steele, who caught his parachute on the church steeple and was forced to dangle limply for two hours before being taken as a German prisoner. See Milestone 0, which marks the Road to Freedom's commencement.

Tresco, Scilly Isles, England Sunday, June 9

Visit the lush, 19th-century Tresco Abbey Gardens, weather permitting. Blooming with more than 6000 exotic plant species ranging in origin from Brazil to New Zealand, and built around the ruins of a Benedictine Abbey, this subtropical

Brightly painted houses overlook the harbor.

landscape is often compared to London's Royal Botanic Garden as a "perennial Kew without the glass." Meander among spires of indigo viper's bugloss, broad-leafed tree ferns, flourishing aloes and bright pink South African *suikerbos* in this surprising, magical haven.

Dublin, Ireland

Monday, June 10

Built astride the River Liffey, Ireland's historic capital has retained its rich heritage of Georgian architecture. The panoramic tour of the city highlights the landmark St. Patrick's and Christ Church Cathedrals and grand O'Connell Street, lined with bronze and marble statues of Irish statesmen. Stroll through the stately quadrangles of Trinity College and view the incandescent illuminations of the ninth-century *Book of Kells*. The afternoon is at leisure to walk along colorful Grafton Street, savor a pint of Guinness in a neighborhood pub or visit the National Gallery of Ireland, one of the best repositories of Celtic treasures in the world.

On board the ship this evening, enjoy specially arranged, traditional Irish music and dance performed by a local band.

The Long Room of Trinity College's Old Library showcases 200,000 of its oldest books, with the Book of Kells on display in the adjacent Treasury.

Holyhead, Wales

Tuesday, June 11

From Holyhead, transfer across the diminutive Isle of Anglesey and over the Menai Strait to North Wales, cradle of Celtic culture, where Welsh remains the mother tongue.

Visit beautiful Bodnant Garden, one of the finest examples of 19th-century Victorian landscape artistry. Stop in the charming seaside resort town of Llandudno for lunch, followed by a stirring private choir performance of Welsh hymns. Experience the grandeur of the UNESCO World Heritage-designated Caernarfon Castle, an impenetrable 13th-century fortress built by Edward I of England as a defense against the marauding Welsh. Following the tradition of seven centuries of monarchs, Queen Elizabeth II invested the future heir to the British throne, her son Charles, as Prince of Wales at Caernarfon in 1969.

Enjoy views of the beautiful, glacier-sculpted peaks and valleys of the Snowdonia Mountains during your return to the ship.

Isle of Iona, Scotland/Isle of Mull/Tobermory

Wednesday, June 12

Go ashore at the Hebridean Isle of Iona, the birthplace of Christianity in Scotland.

the sheltered sound in the colorful fishing port of Tobermory, capital of the Isle of Mull.

In A.D. 563, the Irish monk Columba founded a monastery here, where scribes would spend their entire lives painstakingly copying and illuminating religious tracts and transcribing ancient Celtic sagas. Iona became the burial place of Scotland's kings, including Duncan and Macbeth. Stroll through the serene, restored abbey and see the churchyard's intricate Celtic crosses.

Ferry across the Sound of Iona to the neighboring Isle of Mull, where brightly painted houses are nestled between the hills and the harbor of Tobermory. Visit 13th-century Duart Castle, the ancestral home of the Clan Maclean, and enjoy lunch at the castle.

Later, join **Allen Packwood** on board the ship as he discusses the complexity of the D-Day operations and Sir Winston Churchill's role in its undertaking.

Fort William/ Scottish Highlands/Oban Thursday, June 13

The resplendent beauty of the legendary Scottish Highlands is unparalleled in its rich and rugged scenery, which has inspired countless folktales and storytellers with its magnetic and mysterious pull. Enjoy a full day's journey, beginning in bucolic Glenfinnan.

View the Glenfinnan Viaduct, immortalized by the Hogwarts™ Express in the Harry Potter film series, and see the Glenfinnan Monument,

Explore Edward I's impressive Caernarfon Castle, the mightiest link in his Iron Ring of fortresses across North Wales and where the investiture of Prince Charles of Wales took place in 1969.

commemorating the Jacobite Highlanders that Bonnie Prince Charlie rallied against King George II in 1745. Stop along the Caledonian Canal at Neptune's Staircase—the longest staircase lock in Britain.

This afternoon, enjoy a picturesque drive from Fort William to majestic Glencoe, considered Scotland's most scenic glen, much of which is preserved by the National Trust for Scotland. Travel along castle-dotted shores to Oban to rejoin the ship. This evening, attend the Captain's Farewell Reception.

Glasgow/U.S. Friday, June 14

Disembark and continue on the Glasgow and Edinburgh Post-Program Option or transfer to the airport for your return flight to the U.S.

London

Pre-Program Option

Experience stately London, where living history makes each visit more enjoyable than the last. Enjoy a panoramic tour of London's West End landmarks and visit the underground cabinet war rooms of Winston Churchill. Accommodations

for two nights are in the

ideally located, deluxe

INTERCONTINENTAL
LONDON PARK LANE.

Glasgow ♦ Edinburgh

Post-Program Option

Explore Glasgow and Edinburgh, two of Scotland's great cities

intertwined with Celtic history.

Visit Glasgow's 12th-century cathedral and the captivating St. Mungo Museum. In Edinburgh, explore the medieval Old Town and Neoclassical New Town, both UNESCO World Heritage sites. Tour the renowned Museum of Scotland and visit the majestically perched Edinburgh Castle. Spend two nights in the ideally located, Five-Star WALDORF ASTORIA EDINBURGH - THE CALEDONIAN.

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

Forward Lounge

Stateroom with Balcony

EXCLUSIVELY CHARTERED, FIVE-STAR MS LE BORÉAL

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

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

Respect for the Environment

With advanced eco-friendly features, the ship has been appointed the prestigious "Clean Ship" award—a rare distinction among ocean vessels.

With Our Compliments

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

Chic and Casual Dining

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

Only 110 Suites and Staterooms, 95% Including Private Balconies

These elegant ocean-view accommodations range from 200 to 484 square feet, and most have a private balcony. Your Five-Star Suite or Stateroom features individual climate control, two twin beds or one queen bed, a private bathroom with shower and luxurious hotel amenities, including flat-screen television, safe, full-length closet, plush robes and slippers.

Life on Board

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

World-Class Service

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

Main Lounge

La Licorne Dining Room

Acclaimed Guest Speakers

- ◆ **David Eisenhower**—grandson of General and President Dwight D. Eisenhower, historian and professor at the University of Pennsylvania.
- ◆ **Allen Packwood**—Sir Winston Churchill expert, Director of the Churchill Archive Centre and a Fellow of Churchill College, Cambridge, England.

Included Features

London, England

- ◆ One night in the deluxe RUNNYMEDE ON THAMES HOTEL, with breakfast and dinner.
- Scenic transfer from London to Portsmouth.
- ◆ Visit to historic Southwick House, General Dwight D. Eisenhower's "Operation Overlord" headquarters near Portsmouth, and the D-Day Museum, with lunch.

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

- ◆ Eight-night cruise from Portsmouth, England, to Glasgow, Scotland, including the Normandy beaches Utah and Omaha to commemorate the 75th anniversary of D-Day.
- ◆ Elegantly appointed, Five-Star Suite or Stateroom.
- ◆ Captain's Welcome and Farewell Receptions and Welcome Dinner.
- ◆ Complimentary alcoholic and nonalcoholic beverages available throughout the cruise.
- ◆ All meals aboard ship.
- ◆ Complimentary Wi-Fi throughout the ship.
- ◆ Two full-day excursions, with lunch, to the D-Day beaches of Normandy with visits to Utah and Omaha Beaches, Sainte-Mère-Église, and the American Military Cemetery.
- ◆ Viewing of a short film documenting the D-Day campaign at the Arromanches 360 Circular Cinema.
- ◆ Visit to the lush, 19th-century Tresco Abbey Gardens, weather permitting.
- ◆ City tour of Dublin, featuring a visit to Trinity College to see the legendary *Book of Kells* masterwork.
- ◆ Traditional Irish music and dance entertainment aboard ship while in Dublin.
- ◆ Visit to Caernarfon Castle, a UNESCO World Heritage site, and 19th-century Bodnant Garden, with picturesque views of the magnificent Snowdonia Mountains in Wales.
- ◆ Private performance by the renowned Welsh Maelgwyn Choir and lunch in Llandudno.
- ◆ Visit to the Isle of Iona featuring the historic Iona Abbey.
- ◆ Panoramic tour of the Isle of Mull, featuring an excursion to Duart Castle, with a light lunch.
- ◆ Excursion through the Scottish Highlands, featuring Glencoe and the bucolic village of Glenfinnan.

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 aboard ship and in the hotel.
- ◆ Experienced Gohagan & Company Travel Directors at your service.
- ◆ Complimentary use of an audio headset during guided excursions.
- ◆ Automatic \$250,000 flight insurance policy for each participant ticketed on flights by Gohagan & Company.

Attend dynamic lectures and enjoy informal discussions with experts on two of the most powerful world leaders of the 20th century and World War II.

Featured Guest Speakers

Dwight David Eisenhower II

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

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

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

Allen Packwood

Director of the Churchill Archives Centre and a Fellow of Churchill College, Cambridge, England, **Allen Packwood**, B.A., M.Phil. (Cantab), F.R.Hist.S., was co-curator of “Churchill and the Great Republic,” a Library of Congress exhibition, and of “Churchill: The Power

of Words,” a display at the Morgan Library in New York. He has lectured extensively on Sir Winston Churchill in the U.K. and the U.S. and organized several events, including the 2009 conference entitled “The Cold War and its Legacy,” attended by senior representatives from China, Germany, Romania, the Russian Federation and the U.S. His lecture will feature:

- ◆ *Churchill and D-Day*—Churchill’s role in the high-risk complexity of the D-Day operations; and
- ◆ *Churchill and the Two Republics: France and the U.S.*—Churchill’s worldview as a leader and how it was influenced by both the United States and France.

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

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

MS LE BORÉAL

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

Stateroom Category [†]	LAND/CRUISE TARIFF <i>excluding taxes*</i> Per person, based on double occupancy	Early Booking Tariff* through Sept. 7, 2018	Tariff* after Sept. 7, 2018
8	One large window. <i>Deck 3, Le Champollion, forward.</i> (limited availability)	\$6895	\$7895
7	Small window, single door onto private, partial-wall balcony. <i>Deck 3, Le Champollion, aft.</i> (limited availability)	\$7995	\$8995
6	Small window, single door onto private, partial-wall balcony. <i>Deck 3, Le Champollion, midship.</i>	\$8995	\$9995
5	Expansive sliding glass door, private, partial-wall balcony. <i>Deck 4, Le Lafayette, forward.</i>	\$9295	\$10295
4	Expansive sliding glass door, private balcony , <i>Deck 4, Le Lafayette, midship.</i>	\$9595	\$10595
3	Expansive sliding glass door, private, partial-wall balcony. <i>Deck 5, Le Normandie, forward.</i>	\$9995	\$10995
2	Expansive sliding glass door, private balcony , shower or tub/shower. <i>Deck 5, Le Normandie, midship.</i>	\$10495	\$11495
1	Expansive sliding glass door, private balcony , shower or tub/shower. <i>Deck 6, Le France.</i>	\$10995	\$11995
Deluxe Suite	Expansive sliding glass door, private balcony , tub/shower, sitting area with sofa. <i>Deck 6, Le France.</i> (limited availability)	\$11795	\$12795
Prestige Suite II	Two rooms, expansive sliding glass door, large private balcony , two bathrooms: tub/shower and shower, large sitting area with sofa, two closets. <i>Deck 5, Le Normandie.</i> (limited availability)	\$12795	\$13795
Prestige Suite I	Two rooms, expansive sliding glass door, large private balcony , two bathrooms: tub/shower and shower, large sitting area with sofa, two closets. <i>Deck 6, Le France.</i> (limited availability)	\$13795	\$14795
Owner's Suite	Two rooms, expansive sliding glass doors, two private balconies , one and a half bathrooms, separate tub and shower, sitting room with sofa, table and four chairs. <i>Deck 6, Le France.</i> (limited availability)	\$15795	\$16795

Singles are available in category 6 at \$14995* and in category 4 at \$16195* on or before September 7, 2018. Add \$1000 for reservations made after September 7, 2018.

*Taxes are an additional \$495 per person and are subject to change.

[†]LE BORÉAL has been specially contracted for this tour, and the applicable deck plan is available on request from Gohagan & Company and reflects the only valid cabin categorization of the vessel.

CELTIC LANDS RESERVATION FORM

Send to: Gohagan & Company
209 South LaSalle Street, Suite 500
Chicago, Illinois 60604-1446
Phone: (800) 922-3088/Fax: (312) 609-1141

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. 043-06/04/19-015

Program reservations require a deposit of \$800 per person and \$200 per person London Pre-Program Option and/or \$200 per person Glasgow and Edinburgh 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 **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 credit card* by March 1, 2019.

*Credit card transactions are subject to a 2.5% convenience fee.

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

1st choice _____ 2nd choice _____

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

Please make my/our reservation(s):

London Pre-Program Option

- ☐ Double at \$1095 per person.
- ☐ Single at \$1745 per person.
- ☐ I am reserving as a single but prefer to share accommodations.

Glasgow • Edinburgh

Post-Program Option

- ☐ Double at \$1195 per person.
- ☐ Single at \$1695 per person.
- ☐ I am reserving as a single but prefer to share accommodations.

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

_____ (fill in departure city)

- ☐ Economy Class ☐ Upgraded Economy
- ☐ Business Class ☐ First Class

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

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

Iona Abbey, Scotland's holiest place since the sixth century A.D., is traditionally believed to be where the Book of Kells was created.

RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT

RESPONSIBILITY: Gohagan & Company, The Laura & Alvin Siegal Lifelong Learning Program, Engaging Journeys, Inc., Case Western Reserve University, and its and their employees, shareholders, subsidiaries, affiliates, officers, directors or trustees, successors, and assigns (collectively "Gohagan"), do not own or operate any entity which is to or does provide goods or services for your trip including, for example, lodging facilities, airline, vessel, or other transportation companies, guides or guide services, local ground operators, providers or organizers of optional excursions, food service or entertainment providers, etc. All such persons and entities are independent contractors. As a result, Gohagan is not liable for any negligent or willful act or failure to act of any such person or entity or of any other third party.

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

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

Gohagan reserves the right to change the itinerary or trip features at any time and for any reason, with or without notice, and Gohagan shall not be liable for any loss of any kind as a result of any such changes. Ship schedules, port calls, hours of arrival and departure, sightseeing events, special programs and guest lecture series (if applicable), are subject to change or cancellation. Gohagan reserves the right to substitute motorcoach transportation using hotels, inns or lodges for cruise accommodations if necessary due to weather, water conditions or levels, other events of force majeure, mechanical or other conditions beyond the control of Gohagan. Gohagan is not responsible therefor and is not required to compensate passengers under these circumstances. Gohagan may cancel a trip (or an option) for any reason whatsoever; if so, its sole responsibility is to refund monies paid by the participant to it. Gohagan, however, is not required under these circumstances to refund the cost of any purchased travel insurance. Gohagan is not required to cancel any trip for any reason including without limitation, United States Department of State, World Health Organization or other Warnings or Advisories of any kind. Gohagan is not responsible for penalties assessed by air carriers resulting from operational and/or itinerary changes, even if Gohagan makes the flight arrangements or cancels the trip. Gohagan reserves the right to substitute vessels, hotels or attractions of a similar category for those listed in this brochure.

UNIVERSITY DISCLAIMER: The University is not the tour operator.

The University is not responsible for changes of flight times, fare changes, failure to honor airline, hotel or car-rental reservations, delays, losses, injuries, inconveniences, cessation of operations, the acts or defaults of any person or entity engaged in conveying participants or in carrying out other arrangements of the tour, airline or tour operator bankruptcies, weather, strike, civil unrest, terrorism, acts of God, or any other event beyond our control.

The University is not responsible for alteration in the itinerary as deemed necessary for carrying out the tour, and the right is reserved to substitute hotels of similar quality. The right is further reserved to cancel any tour prior to departure, in which case the entire payment may be refunded without further obligation on its part. The right is also reserved to decline to accept or to retain any person as a member of the tour should such person's health, actions or general deportment impede the operation of the tour or the rights or welfare of the other participants. No refund will be made for the unused portion of any tour.

Applicants for participation on this tour accept in full all of the conditions set forth above.

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

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

LUGGAGE: Luggage allowance policies are set by the airlines and may change without 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.

THE LAURA & ALVIN SIEGAL
LIFELONG LEARNING
PROGRAM

Case Western Reserve University

The Laura & Alvin Siegal Lifelong Learning Program

Case Western Reserve University

10900 Euclid Avenue, Suite 153

Cleveland, OH 44106-7116

DISCOUNTED RESERVATIONS: Discounts apply only to those reservations received in the offices of Gohagan in writing, accompanied by the required deposit, by **September 7, 2018**. 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.

CANCELLATIONS: Cancellations for all or any part of the trip including Pre/Post Program(s) reservation(s) will not be effective until received in writing in the offices of Gohagan. Should you have to cancel, the following terms will apply: reservation cancellation(s) are subject to a \$200 (\$50 Pre/Post Program(s)) per person administrative fee from the time of booking through 120 days prior to departure; from 95 through 119 days prior to departure, \$800 (\$200 Pre/Post Program(s)) per person; from 60 through 94 days prior to departure, 70% of the published full regular tariff; cancellations 93 days or less prior to departure, a no-show, or early return from the trip will result in forfeiture of 100% of the published full regular tariffs. In addition, any applicable airline cancellation fees, optional excursion cancellation fees and administrative fees may apply.

TRIP INSURANCE: We strongly recommend that you purchase trip cancellation insurance. In the event that you must cancel your participation in a travel program, trip cancellation insurance may be the only source of reimbursement. Trip cancellation insurance is available for comprehensive coverage of such expenses in conjunction with cancellation due to illness or accident, and damaged or lost luggage. Upon receipt of your reservation, information on trip cancellation insurance will be sent to you by Engaging Journeys, Inc. Questions can be directed to info@engagingjourneys.com.

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

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

BINDING ARBITRATION: Any dispute concerning, relating or referring to this Agreement, the brochure or any other literature concerning the trip, or the trip itself, shall be resolved exclusively by binding arbitration pursuant to the Federal Arbitration Act, 9 U.S.C. Sections 1-16, either according to the then existing Commercial Rules of the American Arbitration Association (AAA) or pursuant to the Comprehensive Arbitration Rules & Procedures of the Judicial Arbitration and Mediation Services, Inc. (JAMS). Such proceedings will be governed by substantive (but not procedural) Illinois law and will take place in Chicago, IL. The arbitrator and not any federal, state, or local court or agency shall have exclusive authority to resolve any dispute relating to the interpretation, applicability, enforceability, conscionability, or formation of this contract, including but not limited to any claim that all or any part of this contract is void or voidable. Please understand that by agreeing to these terms and conditions, the participant and Gohagan are waiving the right to a trial by jury.

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

PHOTO CREDITS: Alamy, Glow Images, Imimage; all images are rights managed and cannot be used without permission.

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