

JOHNS HOPKINS
UNIVERSITY

**ANCIENT TRADITIONS
OF THE
INLAND SEA
OF
JAPAN**

Kyoto ♦ Hiroshima ♦ Miyajima
Matsue ♦ Himeji ♦ Osaka

A voyage aboard the
Exclusively Chartered Small Ship
Five-Star LE SOLÉAL

May 22 to June 1, 2019

JOHNS HOPKINS UNIVERSITY

Dear Alumni & Friends:

Konnichiwa!

Experience the timeless splendor of Japan and South Korea, where ancient monuments each reveal a unique moment in history and symbolize profound cultural values. This exclusive, nine-night itinerary explores two diverse countries by land and sea, the most comprehensive way to experience the region's vast riches. Here, each port of call is steeped in venerable heritage—from the former dwellings of samurai, geisha and shōguns to landscapes dotted with Shinto shrines, imperial castles and meticulous Japanese gardens.

Spend two nights in the imperial and cultural capital of Kyoto. Wander a serene setting, adorned with fragrant floral blooms and featuring a host of historic UNESCO World Heritage sites, including the opulent temples of Ryōan-ji and Kinkaku-ji, imposing Nijō Castle and the iconic Fushimi Inari Shrine, whose red-orange *torii* gates lead up to Mt. Inari.

Cruise for seven nights along the tranquil coast of the Inland Sea and South Korea on board the exclusively chartered, Five-Star, small ship *LE SOLÉAL*—featuring only 110 ocean-view Suites and Staterooms—into captivating ports inaccessible to larger vessels. Enjoy excursions to eight UNESCO World Heritage sites, including the 14th-century Himeji Castle, the largest surviving feudal complex of medieval Japan; Hiroshima's poignant Genbaku Dome Peace Memorial; Miyajima's Itsukushima Shrine and its awe-inspiring Great Torii Gate; and in Gyeongju, South Korea, the ancient Silla Kingdom Royal Burial Mounds and the glorious Bulguksa Temple, the embodiment of Buddhist utopia on Earth.

Admire impressive collections of Japanese artwork at the acclaimed Adachi Museum of Art near Matsue, whose impeccable gardens are seen as “living Japanese paintings,” and at the Hagi Uragami Museum, with influential works in the *ukiyo-e* style, admired and collected by 19th-century Impressionists. Just outside of Moji, walk through the beautiful 12th-century Akama Shrine, and nearby, visit an authentic Japanese fish market, known for its locally caught *fugu* (pufferfish), a delicacy of Japanese cuisine.

This rare itinerary is an excellent value. Indulge in Five-Star accommodations while learning firsthand about the fascinating cultures of Japan and South Korea on daily excursions. I encourage you to book now while space and Early Booking Savings are available.

Cordially,

Marguerite Ingalls Jones

Marguerite Ingalls Jones, A&S '74, Bus '88
Travel Program Director
Office of Alumni Relations
The Johns Hopkins University

TRADITION, CEREMONY AND RITUAL

The Great Wave off Kanagawa, color woodblock, Katsushika Hokusai 1829.

The unsurpassed natural beauty and fascinating way of life in Japan are found nowhere else in the world; here, centuries-old culture echoes throughout the nation, laden with the storied values of tradition, ceremony and ritual. Ukiyo-e, a Japanese art style beloved by the Impressionists, captures the fleeting essence of the natural world on its woodblock prints. A similar ephemeral style reverberates through the delicate ikebana (flower arrangement, also known as kado or “the way of the flowers”) and the immaculate paradise, kare-sansui (dry landscape), strolling and tea gardens—many of which were commissioned by the Daimyō feudal lords, and are unique in style and symbolic purpose. From the meticulously sifted sands of the kare-sansui rock garden of Ryōan-ji, a paragon of Japanese expression and Zen Buddhism, emerge a variety of symbols, dependent on the onlooker’s perception. It is said only 14 of the 15 rocks in the garden can be seen at once, and only when one reaches peak enlightenment does the final stone reveal itself.

U.S.

Wednesday, May 22

Depart the U.S. and cross the International Date Line.

Osaka, Japan/Kyoto

Thursday, May 23

Arrive in Osaka, then transfer to impeccably preserved Kyoto, Japan’s former imperial capital. Check into the ideally located, deluxe KYOTO HOTEL OKURA. The remainder of the day is at leisure.

Kyoto

Friday, May 24

An ethereal setting of grand imperial castles, tranquil Zen gardens and graceful Shinto shrines, Kyoto manifests Japanese culture in its purest form. Visit two UNESCO World Heritage sites—14th-century Kinkaku-ji Temple, whose famed “Golden Pavilion” is almost entirely adorned with gold leaf, and the peaceful Ryōan-ji Temple, originally an aristocrat’s villa during the Heian Period (A.D. 794 to 1185). Ryōan-ji Temple’s legendary *kare-sansui* (dry landscape) rock garden was a place of meditation and inspiration for Steve Jobs,

who used its minimalism as the guiding aesthetic principle for Apple™ products.

Continue to one of the oldest Shinto shrines in Japan, the Fushimi Inari Shrine, dedicated to the deity of sake and rice, to see shrines dating back to A.D. 711, and walk through the carefully aligned pathway of thousands of iconic *torii* gates—a seemingly infinite red-orange tunnel winding toward Mt. Inari’s lush summit.

Enjoy a Welcome Reception this evening.

Kyoto/Himeji

Saturday, May 25

Learn more about shōgun history firsthand at two UNESCO World Heritage-designated castles from the period. Visit Nijō Castle, built in 1603 for the formidable first shōgun of the Tokugawa dynasty, and stroll through its traditional Japanese landscape garden. Admire the spectacular Himeji Castle (1333), Japan’s best-preserved original feudal castle complex and an elegant masterwork of wood construction, while walking the labyrinthine grounds of the complex.

This evening, embark the Five-Star LE SOLÉAL.

Cover photo: Miyajima’s Great Torii Gate is thought to be the boundary between the spirit and the human worlds.

Photo this page: Kyoto’s UNESCO-designated Golden Pavilion functions as a shariden, housing relics of the Buddha.

Gyeongju's Buddhist Bulguksa Temple is an important example of Silla architecture and is home to seven of South Korea's National Treasures, including the Seokgatap and Dabotap stone pagodas.

Hiroshima/Miyajima

Sunday, May 26

On August 6, 1945, the first atomic bomb left only the skeletal remains of Hiroshima's Genbaku Dome; today this dome is the compelling Hiroshima Peace Memorial and a UNESCO World Heritage site. The solemn Hiroshima Peace Memorial Park, the museum chronicling the history of Hiroshima and the poignant Children's Peace Monument all invite visitors to contemplate the need for world peace amid stark reminders of war.

At Miyajima, "Shrine Island," go ashore via Zodiac to tour the vermilion sixth-century Itsukushima Shrine, a UNESCO World Heritage site, where the impressive Great Torii Gate appears to float on water during high tide.

Attend the Captain's Welcome Reception this evening.

Hagi

Monday, May 27

Originating as a small fishing port, Hagi rose in prominence after warlord Mōri Terumoto fortified it in 1604. Tour its 17th-century Toko-ji Temple, belonging to the Obaku School of Japanese Zen Buddhism, where 500 moss-covered stone lanterns honor Mōri clan lords.

Walk past former samurai dwellings in the old quarter lined with 19th-century earthen walls, and visit the Kikuya House, one of the Edo Period's (1603 to 1868) best-preserved examples of merchant-style architecture. Visit the Hagi Urugami Museum, with over 5000 *ukiyo-e* woodblock prints and porcelain pieces from the Edo Period. Acclaimed *ukiyo-e*, which translates to "pictures of the floating world," profoundly impacted the Western art world—Van Gogh, Toulouse-Lautrec, Monet and Rodin were all avid collectors and devoted enthusiasts of well-known *ukiyo-e* artists Hiroshige and Hokusai.

Sakaiminato for Matsue

Tuesday, May 28

Following a scenic drive, tour the widely acclaimed Adachi Museum of Art, where 20th-century and modern Japanese art coalesce with six perfectly landscaped gardens, regarded as "living paintings" when viewed through the museum's vast windows.

See Japan's tallest feudal structure and one of its "original castles," the preserved, 17th-century Matsue Castle, before an afternoon of cruising with onboard lectures.

The Purification Hall, or Haraiden, of Itsukushima Shrine opens to the sea and was used for religious festivals and dances.

Walk through the elaborately decorated ka...
monuments of ancient Kyoto designated as

The UNESCO-designated Himeji Castle is referred to as Shirasagi-jo, meaning “white egret castle,” for its resemblance to a bird taking flight.

Ulsan, South Korea, for Gyeongju Wednesday, May 29

Cross South Korea’s verdant countryside from Ulsan to the cradle of the Silla Kingdom (57 B.C. to A.D. 935) in historic Gyeongju. Visit the eighth-century Bulguksa Temple, a material expression of Buddhist utopia on Earth and a UNESCO World Heritage site. Divided into the Vairocana Buddha Hall, the Hall of Great Enlightenment and the Hall of Supreme Bliss, this religious complex is the paradigm of South Korean architecture, featuring nationally treasured bridges and pagodas.

View priceless artifacts from the Silla Dynasty in the Gyeongju National Museum and enjoy a memorable traditional dance performance during a specially arranged Korean lunch. Visit the Royal Burial Mounds at Tumuli Park, where, in 1974, the 43-foot-high Cheonmachong (Heavenly Horse) Tomb, dating from the fifth century, was excavated to reveal over 10,000 royal treasures inside.

Moji, Japan Thursday, May 30

Visit the striking 12th-century Akama Shrine, dedicated to the child emperor Antoku.

Then, stroll through the Karato Ichiba Fish Market, specializing in the local delicacy of *fugu* (pufferfish) and serving sushi and sashimi bento daily.

Enjoy the Captain’s Farewell Reception on board this evening.

Uno Friday, May 31

From the port of Uno, enjoy a scenic drive to the Kurashiki Bikan District, where distinctive black-and-white latticed houses remain well preserved from the 17th-century Edo Period. Visit the old merchant quarter, and walk among the remodeled former *kara* (granary) storehouses along the tranquil canals framed by languid weeping willows.

Visit one of the Three Great Gardens of Japan, Koraku-en, commissioned by Lord Ikedo in 1686. This Daimyō strolling garden is graced with bamboo groves; pine, plum and cherry trees; and tea bushes.

Osaka/U.S. Saturday, June 1

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

aramon (gate) to enter Nijō Castle, one of 17 historic s a UNESCO World Heritage site.

The renowned Koraku-en Garden was designed to obscure Okayama’s skyline, offering tranquil views at each turn.

Stateroom with Balcony

L'Eclipse Dining Room

EXCLUSIVELY CHARTERED, FIVE-STAR MS LE SOLÉAL

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

Join us aboard the exclusively chartered, Five-Star LE SOLÉAL, 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 three 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

Alfresco Dining

Included Features

In Kyoto, Japan

- ◆ Two nights in the deluxe **KYOTO HOTEL OKURA**.
- ◆ Full buffet breakfast each morning.
- ◆ Welcome Reception.
- ◆ Tour of the iconic **Fushimi Inari Shrine** to see its thousands of beautiful vermilion *torii* gates.

Transfer from Kyoto to Himeji, including lunch.

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

- ◆ Seven-night cruise round trip Osaka, Japan, including Gyeongju, South Korea.
- ◆ Elegantly appointed, Five-Star Suite or Stateroom.
- ◆ Captain's Welcome and Farewell Receptions.
- ◆ **Complimentary alcoholic and nonalcoholic beverages available throughout the cruise.**
- ◆ All meals aboard ship.
- ◆ **Complimentary Wi-Fi throughout the ship.**
- ◆ Walking tour of **Hagi's** old samurai quarter, featuring visits to the early 17th-century **Kikuya House** and **Toko-ji Temple**.
- ◆ Visit to the **Hagi Uragami Museum** to see the famous craftsmanship of original woodblock prints of Hiroshige and Hokusai.
- ◆ Excursion to the acclaimed **Adachi Museum of Art** featuring Japanese modern art and perfectly landscaped gardens.
- ◆ Tour of **Moji**, featuring visits to the Akama Shrine, and the **Karato Ichiba Fish Market**.
- ◆ Time to explore **Kurashiki**, known for its distinctive 17th-century merchant buildings.
- ◆ Visit to the famous Japanese strolling garden, **Koraku-en**.

UNESCO World Heritage Site Highlights

- ◆ Visit to Kyoto's renowned temples of **Ryōan-ji** and **Kinkaku-ji**.
- ◆ Tour of the impressive **Nijō Castle**, built by a powerful shōgun of the Tokugawa dynasty.
- ◆ Guided visit of the stunning grounds surrounding **Himeji Castle**, the world's finest surviving example of 17th-century Japanese castle architecture.
- ◆ Visit to **Hiroshima's** compelling **Genbaku Dome Peace Memorial**, with a tour of the Peace Memorial Museum.
- ◆ Excursion on **Miyajima** ("Shrine Island") to tour the site of sixth-century **Itsukushima Shrine** and see the iconic Great Torii Gate.
- ◆ Excursion from Ulsan, South Korea, to historic **Gyeongju**, the cradle of the Silla Kingdom, with visits to **Bulguksa Temple**, the Gyeongju National Museum and the **Royal Burial Mounds** at Tumuli Park; lunch is included.

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

En route to Kyoto aboard the Shinkansen bullet train, admire majestic Mt. Fuji, Japan's highest mountain, in the distance.

Iconic Tokyo

Pre-Program Option

Beneath Tokyo's layers of thriving innovation and enthralling pop culture, you will find venerable wooden houses fronted by bonsai trees and shrines wreathed in incense smoke—the cultural core of this vibrant capital city. Begin with a panoramic tour, followed by a visit to the Tokyo National Museum, one of the largest art museums in the world with over 110,000 objects and 87 of Japan's treasures. Explore collections of Asian artwork and artifacts and the surrounding Ueno Park, opened to the public in 1873. Enjoy a full-day excursion to Hakone, home to iconic Mt. Fuji, a UNESCO World Heritage site. Visit vibrant Asakusa, the center of Tokyo's historic *shitamachi* district, and tour the seventh-century Sensō-Ji Temple. Travel aboard the high-speed Shinkansen bullet train to Kyoto. Spend three nights in the Five-Star ANA INTERCONTINENTAL HOTEL TOKYO.

Osaka and Nara

Post-Program Option

In dynamic Osaka, visit the Osaka History Museum to learn more about the city's merchant past, and enjoy sprawling aerial views of the city from the Floating Garden Observatory. Spend a day among UNESCO World Heritage-designated ancient monuments in serene Nara, Japan's oldest capital, where gentle sika deer roam Nara Park's rolling landscape. Visit the significant "Great Eastern Temple" of Tōdai-ji, rebuilt in the 12th century, and the Hōryū-ji Temple, where a first-century, five-storied pagoda—considered one of the world's oldest wooden structures—stands as a proud testament to Japan's history. Experience the ancient tradition of creating Grippled Sumi, calligraphy ink sticks, at the Kinkoen Workshop. Accommodations are for two nights in the Five-Star INTERCONTINENTAL HOTEL OSAKA.

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

The Hōryū-ji complex's Yumedono contains the "hidden Buddha" statue, Guze Kannon.

Deck 6, Solstice
Deck 5, Equinoxe
Deck 4, Pégase
Deck 3, Andromède

Stateroom Category [†]	LAND/CRUISE TARIFF excluding taxes* Per person, based on double occupancy	Early Booking Tariff* through Oct. 26, 2018	Tariff* after Oct. 26, 2018
8	One large window. Deck 3, Andromède, forward. (limited availability)	\$5995	\$6995
7	Small window, single door onto private, partial-wall balcony. Deck 3, Andromède, aft. (limited availability)	\$7595	\$8595
6	Small window, single door onto private, partial-wall balcony. Deck 3, Andromède, midship.	\$8295	\$9295
5	Expansive sliding glass door, private, partial-wall balcony. Deck 4, Pégase, forward.	\$8695	\$9695
4	Expansive sliding glass door, private balcony. Deck 4, Pégase, midship.	\$9295	\$10295
3	Expansive sliding glass door, private, partial-wall balcony. Deck 5, Equinoxe, forward.	\$9695	\$10695
2	Expansive sliding glass door, private balcony, shower or tub/shower. Deck 5, Equinoxe, midship.	\$9995	\$10995
1	Expansive sliding glass door, private balcony, shower or tub/shower. Deck 6, Solstice.	\$10495	\$11495
Deluxe Suite	Expansive sliding glass door, private balcony, shower, sitting area with sofa. Deck 6, Solstice. (limited availability)	\$10995	\$11995
Prestige Suite II	Two rooms, expansive sliding glass door; large private balcony, two bathrooms: tub/shower and shower, large sitting area with sofa, two closets. Deck 5, Equinoxe. (limited availability)	\$11995	\$12995
Prestige Suite I	Two rooms, expansive sliding glass door, large private balcony, two bathrooms: tub/shower and shower, large sitting area with sofa, two closets. Deck 6, Solstice. (limited availability)	\$12995	\$13995
Owner's Suite	Two rooms, expansive sliding glass doors, large private balcony, one and a half bathrooms, separate tub and shower, sitting room with sofa, table and four chairs. Deck 6, Solstice. (limited availability)	\$14995	\$15995

Singles are available in category 6 at \$13995* and in category 4 at \$15795* on or before October 26, 2018. Add \$1000 for reservations made after October 26, 2018.

*Taxes are an additional \$455 per person and are subject to change.

†LE SOLÉAL 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.

ANCIENT TRADITIONS OF THE INLAND SEA OF JAPAN RESERVATION FORM

Send to: 2019 Inland Sea of Japan
The Johns Hopkins University
c/o Gohagan & Company
209 South LaSalle Street, Suite 500
Chicago, IL 60604-1446
(800) 922-3088 or (312) 609-1140

For Johns Hopkins related questions, please call 800-548-5481 or 410-516-0363.

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): Iconic Tokyo Pre-Program Option

- Double at \$1595 per person.
- Single at \$2295 per person.
- I am reserving as a single but prefer to share accommodations.

Osaka and Nara Post-Program Option

- Double at \$995 per person.
- Single at \$1445 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.

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. 140-05/22/19-051

Program reservations require a deposit of \$800 per person and \$200 per person Iconic Tokyo Pre-Program Option and/or \$200 per person Osaka and Nara 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 **2019 Inland Sea of Japan.**
- I/We authorize you to charge my/our deposit of \$ _____ to:
 - Visa
 - MasterCard

Card Number Exp. Date

Signature as it appears on credit card

All FINAL PAYMENTS are required to be made by check or wire transfer by February 15, 2019.

One member of the traveling party is required to make a sustaining financial contribution of \$50 or more to the Johns Hopkins Alumni Association within the fiscal year. Please visit www.alumni.jhu.edu/support.

Note: A small portion of the cost of your trip supports the Johns Hopkins Alumni Travel Program.

Maiko, apprentice geiko, are recognized by their kanzashi (hair ornaments) and colorful kimonos.

PRSR STD
U.S. Postage
PAID
Gohagan &
Company

RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT

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

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

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

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

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

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

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

PHYSICAL ACCESSIBILITY: All programs require physical independence and mobility. Any physical or mental condition that may require special medical attention or physical assistance (for example, the need for a wheelchair) must be reported in writing when you make your reservation. Travelers must be able to embark or disembark motorcoaches alone or with minimal assistance from your traveling companion and climb stairs and step over raised thresholds without assistance. Travelers requiring assistance must travel with a companion who will be responsible for handling equipment.

DISCOUNTED RESERVATIONS: Discounts apply only to those reservations received in the offices of Gohagan in writing, accompanied by the required deposit, by **October 26, 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.

JOHNS HOPKINS
UNIVERSITY

Office of Alumni Relations
San Martin Center, 2nd Floor
3400 North Charles Street
Baltimore, MD 21218

CANCELLATIONS: Cancellations for all or any part of the trip including Pre/Post Program(s) reservation(s) will not be effective until received in writing in the offices of Gohagan. Should you have to cancel, the following terms will apply: reservation cancellation(s) are subject to a \$200 (\$50 Pre/Post Program(s)) per person administrative fee from the time of booking through 120 days prior to departure; from 95 through 119 days prior to departure, \$800 (\$200 Pre/Post Program(s)) per person; from 60 through 94 days prior to departure, 70% of the published full regular tariffs; cancellations 59 days or less prior to departure, a no-show, or early return from the trip will result in forfeiture of 100% of the published full regular tariffs. In addition, any applicable airline cancellation fees, optional excursion cancellation fees and administrative fees may apply.

TRIP INSURANCE: We strongly recommend that you purchase trip cancellation insurance. In the event that you must cancel your participation in a travel program, trip cancellation insurance may be the only source of reimbursement. Trip cancellation insurance is available through Gohagan and others for comprehensive coverage of such expenses in conjunction with cancellation due to illness or accident, and damaged or lost luggage. We will send you an application upon receipt of your reservation.

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

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

BINDING ARBITRATION: Any dispute concerning, relating or referring to this Agreement, the brochure or any other literature concerning the trip, or the trip itself, shall be resolved exclusively by binding arbitration pursuant to the Federal Arbitration Act, 9 U.S.C. Sections 1-16, either according to the then existing Commercial Rules of the American Arbitration Association (AAA) or pursuant to the Comprehensive Arbitration Rules & Procedures of the Judicial Arbitration and Mediation Services, Inc. (JAMS). Such proceedings will be governed by substantive (but not procedural) Illinois law and will take place in Chicago, IL. The arbitrator and not any federal, state, or local court or agency shall have exclusive authority to resolve any dispute relating to the interpretation, applicability, enforceability, concisionability, 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, Estock Photo, Japan National Tourism Office, Shutterstock; all images are rights managed and cannot be used without permission.

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