

UCLA Alumni

GO next

Featuring UCLA Professor
Carol Bakhos, Department of History

HISTORICAL TREASURES

14 nights aboard *Nautica*

ATHENS TO ROME • SEPT. 4–19, 2021

2-for-1 cruise fares & free unlimited internet

Featuring *OLife Choice*:

INCLUDES ROUND-TRIP AIRFARE

PLUS, CHOICE OF 8 FREE SHORE EXCURSIONS,

FREE BEVERAGE PACKAGE, *OR* \$800 SHIPBOARD CREDIT

ABOVE OFFERS ARE PER STATEROOM, BASED ON DOUBLE OCCUPANCY

DAY 1: DEPART FOR GREECE

DAY 2: ATHENS (PIRAEUS), GREECE

Explore legendary Athens, one of the world's oldest cities. Built around the ruins of the Parthenon, Athens is set between its rich modern present and its astounding past. **Enhance your experience with an optional Go Next Athens Pre-Cruise Program.**

DAY 3: SANTORINI, GREECE

In Santorini, indigo-domed churches and chalk-colored homes cling to stony cliffs along the caldera. Black sand beaches dotted with pebbles abut deep, azure waters, and breathtaking rock formations climb from the volcanic floor.

DAY 4: RHODES, GREECE

Etched with a rich heritage from many cultures, Rhodes has a wealth of eclectic architecture and historic sites. Admire the idyllic scenery of the largest of the Dodecanese on the eastern edge of the Aegean Sea.

DAY 5: PAPHOS, CYPRUS

A city of historic beauty, Paphos delivers modern flair, beachside elegance, and a bounty of ancient sites. Don't miss the Paphos Archaeological Park, which includes four immaculately preserved Roman villas with elaborate mosaic-tiled floors.

DAY 6: ASHDOD/JERUSALEM, ISRAEL

Uncover the history of tourist-friendly Ashdod. Visit Jonah's Hill, where the biblical prophet is said to be buried, or head inland to explore noteworthy sites in and around Jerusalem, like the Mount of Olives or the Garden of Gethsemane.

DAY 7–8: HAIFA/JERUSALEM, ISRAEL

A center of arts and culture, Haifa is filled with museums and showcases a beautiful garden in the Bahá'í World Centre. The city is also a great home base from which to explore biblical treasures like Nazareth and the Sea of Galilee.

DAY 9: CRUISING THE MEDITERRANEAN SEA

DAY 10: HERAKLION, CRETE, GREECE

From the stately Church of Agios Titos to the sturdy sixteenth-century Koules Fortress, Crete's capital city is teeming with history. Remnants of an ancient civilization are on display at the renowned Palace of Knossos—a true masterpiece of Minoan architecture.

DAY 11: GYTHIO, GREECE

A wall of pastel-colored houses hugs the slopes of Mt. Koumaros in Gythio, a petite fishing town that was once the port of ancient Sparta. Striking ruins and stark countryside vistas draw visitors to nearby Mystras, a UNESCO World Heritage site rich in Byzantine history.

DAY 12: ZAKYNTHOS, GREECE

Wander through the Solomos Square in Zakyntos and take in its post-Byzantine treasures, or visit Aghios Dionysios, which contains a relic of Saint Dionysus. Perhaps venture to Navagio, a secluded, otherworldly beach with stunning blue waters and the remains of a shipwreck.

DAY 13: CRUISING THE IONIAN SEA

DAY 14: CATANIA, SICILY, ITALY

Catania displays a youthful vibrancy in trendy taverns, bistros, and boutiques. In the heart of the city lies Piazza del Duomo, designed by celebrated architect Giovanni Vaccarini and surrounded by elegant baroque buildings.

DAY 15: SORRENTO/CAPRI, ITALY

Delight in the seaside promenades and vibrant southern Italian culture of Sorrento. Travel to visit the nearby ruins of Pompeii or view the Roman ruins at Punta del Capo. Close by, Italy's island Capri offers stunning panoramas and ancient villas.

DAY 16: ROME (CIVITAVECCHIA), ITALY

Disembark and **extend your adventure with an optional Go Next Rome Post-Cruise Program.**

STATEROOM CATEGORIES

Fares are per person and include round-trip airfare.

Inside Stateroom	Deluxe Ocean View	Concierge Veranda
G \$5,399	C2 \$6,199	A3 \$8,399
F \$5,649	C1 \$6,399	A2 \$8,549
		A1 \$8,749
Ocean View	Veranda	Penthouse Suite
E \$5,749	B2 \$7,999	PH3 \$10,399
D \$5,849	B1 \$8,199	PH2 \$10,749
		PH1 \$11,099

Cruise-only pricing is also available.

Prices are per person, based on double occupancy, and reflect all savings (including the two-for-one cruise fares). Advertised fares include meals, entertainment, and use of facilities aboard the ship as well as air- and cruise-related government taxes, surcharges, and fees. Round-trip airport transfers are additional. Guests in the same stateroom must choose the same free amenity (shore excursions, House Select Beverage Package, or shipboard credit). **Prices, itinerary, and offer are subject to change.**

071819

Carol Bakhos is Professor of Near Eastern Languages and Cultures at the University of California, Los Angeles and the Director of the Center for the Study of Religion at UCLA. She also serves as Chair of the undergraduate Interdepartmental Program in the Study of Religion. Bakhos's research interests include Bible and Qur'an, late antiquity,

scriptural exegesis, and comparative religion. Her most recent publication, co-edited with Michael Cook, *Islam and Its Past: Jahiliyya, Late Antiquity, and the Qur'an* (Oxford University Press, 2017), and her monograph, *The Family of Abraham: Jewish, Christian, and Muslim Interpretations* (Harvard University Press, 2014), was recently translated into Turkish. Bakhos is the co-editor of the premiere journal in Jewish Studies, *AJS Review*. In 2017, she received an NEH summer-institute grant for "Religious Landscapes of Los Angeles: Exploring and Teaching Religious Diversity Through Civic Engagement."

THE OCEANIA CRUISES DIFFERENCE

The Ambience

- Luxurious yet relaxed atmosphere
- Intimate 684-guest ship, providing access to more exotic ports
- Renewed style and sophisticated décor from a multimillion-dollar upgrade completed in 2020
- Resort casual attire—no formal nights

The Distinction

- Impressive staff-to-guest ratio: 1 to 1.7
- Aquamar Spa + Vitality Center, offering holistic wellness experiences
- Enrichment programs including seminars led by naturalists, historians, and local experts

The Flavor

- The Finest Cuisine at Sea™, under the culinary direction of renowned chef Jacques Pépin
- Gourmet restaurants at no additional charge
- Unlimited complimentary soft drinks, filtered water, cappuccino, espresso, tea, and juice

OLIFE CHOICE AIRFARE GUARANTEE ✈

Oceania Cruises' airfare program is guaranteed, no matter how much airfares may increase. Oceania Cruises eliminates the hassle of searching for the lowest fare, trying to anticipate price changes, and determining the best flight options. Their experienced air department partners with respected carriers worldwide to ensure a seamless air-travel experience.

GO next EXCLUSIVE BENEFITS

- Assistance with your travel arrangements prior to departure
- Included airfare from more cities available exclusively to Go Next travelers, providing protection from escalating airfare costs
- Attentive service from an experienced Go Next Program Manager throughout your voyage
- Go Next welcome reception to meet your fellow travelers
- Complimentary bottle of wine in your stateroom
- Comprehensive pre-departure information including select shore excursion packages, dining options, and more
- On-call support for unexpected travel interruptions

HISTORICAL TREASURES • SEPTEMBER 4–19, 2021

GO next PRE-REGISTRATION FORM

Please complete and return this form to reserve your space on an upcoming cruise with Oceania Cruises.

PLEASE COMPLETE AND SEND TO:

Go Next
8000 West 78th Street, Suite 345
Minneapolis, MN 55439-2538
Call: 310-206-0613
Fax: 310-209-4271
Email: travel@alumni.ucla.edu

UCLA ALUMNI ASSOCIATION (701)

PLEASE FILL OUT ONE FORM PER MAILING ADDRESS

CRUISE PROGRAM SELECTIONS:

- ☐ WITH AIRFARE Preferred departure city: _____
- ☐ WITHOUT AIRFARE (Air credit available; call for details.)

Airport Transfers:

- ☐ Purchase airport to ship transfer ☐ Decline airport to ship transfer
- ☐ Purchase ship to airport transfer ☐ Decline ship to airport transfer

For guests booking their own airfare: Airport transfers are only applicable during cruise operation dates. You must provide your complete flight details to Go Next 30 days prior to departure to ensure airport transfers.

OLife Choice Selection:

- ☐ Free shore excursions ☐ Free House Select Beverage Package ☐ Shipboard credit

Stateroom Category: First choice _____ Second choice _____

Bed Type: Single and triple accommodations are an additional cost, affect the OLife Choice amenities, and are subject to availability.

- ☐ Twin (2 beds) ☐ Single ☐ Queen ☐ Triple

GUEST 1: Full Name (as it appears on your passport)

First	Middle	Last	Title
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>			<input type="checkbox"/> Male <input type="checkbox"/> Female
Preferred Name (for name badge)			Birth Date (MM/DD/YYYY)

GUEST 2: Full Name (as it appears on your passport)

First	Middle	Last	Title
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>			<input type="checkbox"/> Male <input type="checkbox"/> Female
Preferred Name (for name badge)			Birth Date (MM/DD/YYYY)

Email Address

Mailing Address

City State ZIP

Main Phone Alternate Phone

Roommate's Name (if different from above) Special Request

DEPOSIT: A deposit of \$950 per person is required to pre-register for this sailing. Deposits may be made by check or credit card. Please make checks payable to **Go Next**.

Charge my credit card for the deposit of \$ <input type="text"/>			
Name on Credit Card <input type="text"/>			
SIGN HERE X <input type="text"/>			
Billing Address <input type="text"/>			
<input type="checkbox"/> same as mailing address			
Card Number <input type="text"/>	Security Code <input type="text"/>	Exp. Date <input type="text"/>	<input type="text"/>

LIMITED AVAILABILITY! SIGN UP NOW TO RESERVE YOUR SPACE!

FOR MORE INFORMATION, PLEASE CONTACT US AT

310-206-0613

travel@alumni.ucla.edu