

Adriatic & Artisans

VENICE TO ROME
MAY 14-24, 2022
(DEPART U.S. MAY 13, 2022)

For best pricing and availability book by September 28, 2021

SPONSORED BY

UCLA Alumni

Adriatic & Artisans

VENICE TO ROME
MAY 14-24, 2022
(DEPART U.S. MAY 13, 2022)

For best pricing and availability book
by September 28, 2021

SMALL SHIP LUXURY CRUISE FEATURING *OLIVE CHOICE**

Includes Roundtrip Airfare from over 90
cities, free Internet, free Roundtrip
Airport Transfers, and choice of:

- 6 Free Shore Excursions
- Free Beverage Package
- or \$600 Shipboard Credit

*Above offers are per stateroom, based on double occupancy

UCLA Alumni Association
James West Alumni Center
Los Angeles, CA 90095-1397

Cover Image:
Monaco and Monte Carlo
701-2A Adriatic & Artisans V1

PRSRT STD
U.S. POSTAGE

PAID

MERCURY MAILINGS
SYSTEM, INC.

Dear UCLA Alumni and Friends,

Come with us on an unforgettable cruise from Venice to Rome, aboard an extraordinary ship, Oceania Cruises' *Marina*.

Begin your journey in Venice and continue to the famous walled medieval city of Dubrovnik, Croatia with its Franciscan monastery and check out its chic shops and cafés. See the Romanesque 12th century San Nicola Church and the imposing Swabian Castle in Bari, Italy. Catch a glimpse of a loggerhead turtle on the Cephalonia. In Valletta, Malta, admire the stunning scenery and wander through a colorful fishing village. Discover Gaudí's imaginative architecture and feast your senses at La Boqueria market in Barcelona. Venture into the Provençal countryside with its fields of lavender and sunflowers. In Monte Carlo, try your hand at the famed casino, recognizable in James Bond films. Your journey will come to an end in Rome, but first spend a glorious day amidst the fabled architecture in Florence, choose to see the Leaning Tower of Pisa, and wander the Tuscan hills.

Take it easy knowing our trusted cruise partners are setting the highest industry standards for health, wellness, and safety—allowing you to focus on creating unforgettable memories.

Explore the sights, sounds, and tastes of the Mediterranean with us! Together with Oceania Cruises and Go Next, we take you to some of the most intriguing and unique destinations along the Mediterranean. And we handle all the details, so you can relax.

Space is limited, so sign up now!

Sincerely,

Christel Aragon
Director, Alumni Travel

LET'S GO!

THREE WAYS TO RESERVE YOUR SPOT!

1. Online at www.gonext.com/mediterranean-cruise-22c
2. Call 310-206-0613
3. Fill out and return reservation form

CALIFORNIA SELLERS OF TRAVEL #2077280-40

Registration as a seller of travel does not constitute approval by the State of California. This seller of travel is not a participant in the California Travel Consumer Restitution Fund. California law requires certain sellers of travel to have a trust account or bond.

Go Next has a trust account at Bremer Bank, N.A.

RESPONSIBILITY STATEMENT

Go Next acknowledges and agrees that the UCLA Alumni Association in no way represents or acts as agent for transportation carriers, hotels and other suppliers of services connected with the Tour, and is not responsible for any acts or omissions of the airline, hotel, car rental company, cruise line or tour operator. The University, its trustees, employees, agents and representatives assume no responsibility or liability, in whole or in part, for any injury, damages, loss, or accident to person or property, delay, cancellations, changes in departures and/or arrivals, weather, strikes, acts of God, force majeure, war, criminal activities, expense, sickness, mechanical defect, airline or tour operator bankruptcies, failure or negligence and/or default of any nature whatsoever in connection with any individual or entity carrying out or performing any of the services relating to the Tour. GN also acknowledges and agrees that the University is not and shall not be responsible or liable for any loss whatsoever by reason of any cancellations or changes in published itineraries regarding, without limitation, fares, tariffs, surcharges, reservations, currency fluctuations, ship schedules, portcalls, hours of arrival and departure, special programs and guest lecture services (if applicable).

OPERATOR/PARTICIPANT AGREEMENT

By signing our reservation form or clicking "I Agree" on our website, you agree to the following terms and conditions, which form an Agreement between you and Go Next, Inc. ("GN", "we", "us"), 8000 West 78th Street, Suite 345, Minneapolis, Minnesota 55439-2538.

1. RESPONSIBILITY: GN acts as a sales agent for any airline, hotel, tour operator, cruise line, or other service provider named in your itinerary or confirmation ("Suppliers"). We are not responsible for the acts or omissions of the Suppliers or their subcontractors, their failure to adhere to their own schedules, provide services, refunds or future Travel credits in lieu of refunds, or financial default. We have no special knowledge regarding the financial condition of the Suppliers and no liability for recommending a Supplier trip credit in lieu of a Supplier refund. Neither GN nor the "Sponsors" including but not limited to associations, affiliations, groups, or companies are responsible for any penalty, loss, or inconvenience resulting from air or land arrangements made independently by travelers, including nonrefundable conditions, restricted travel, or frequent-flyer tickets.

We assume no responsibility for and shall not be liable for the acts or omissions on the part of any other party not under our control or any acts of God, unsafe conditions, terrorism, health hazards including pandemics, illness, weather hazards, or the suitability for a disabled person of any portion of any trip. We have no special knowledge of dangers during travel or at destinations. For information related to such dangers, we recommend going to the State Department travel website at www.travel.state.gov, click on "Find International Travel Information", then click on "Country Information", and fill in the name of the destination country. For medical and health information, we recommend going to the Centers for Disease Control website at www.cdc.gov/travel, then click on "Destinations" and scroll to the name of the destination country. Neither GN nor the Sponsor are liable for incidental, special, or consequential damages. If, notwithstanding the above, either or both GN and/or the Sponsor is held liable, the amount of such liability shall not exceed the amount of payments made by GN to you. GN and Suppliers reserves the right to change the itinerary or trip features at any time and for any reason, with or without cause, and GN shall not be liable for any loss of any kind as a result of such changes. Ship schedules, ports of call, hours of arrival and departure, and sightseeing events are subject to change or cancellation without prior notice.

2. COVID-19: You agree that it is your personal decision to travel, and you are doing so with full knowledge of current travel recommendations and travel restrictions with regards to the risks of COVID-19. GN and Suppliers may require you to execute other documents. We have no responsibility for COVID-19 related requirements that any Suppliers and governments may impose from time to time such as health affidavit forms, waivers and/or assumption of risk conditions, health screening prior to departure (including possible COVID-19 test), upon arrival or during the trip, face covering, social distancing, quarantines, etc. For the latest COVID-19 government travel regulations, we recommend going to IATA's website at <https://www.iata.travel/centre.com/international-travel-document-news/15802262297.htm>. For the latest travel supplier requirements, check the supplier's home page.

3. PAYMENT: A receipt of deposit as indicated by GN is required to secure reservations. By providing a deposit payment, you are agreeing to the terms and conditions as stated in this Agreement. If space is fully booked, your payment will be returned or, with your authorization, your name will be placed on a waiting list.

4. PRICES: GN and Suppliers reserve the right to increase prices in the event of any increased security or fuel-related surcharges, fare increases imposed by the airline or cruise line that may be in place at the time of ticketing or travel, foreign or domestic tax increase, or adverse currency exchange fluctuations. GN reserves the right, if necessary or advisable, to substitute vessels or hotels but is not obliged to do so.

5. BAGGAGE: GN cannot be held responsible for lost or damaged luggage. You should give immediate notice of any lost or damaged luggage to the involved air carrier, hotel, or cruise line, and to your own insurance company. Airline baggage fees will be additional. All flights have luggage restrictions.

6. AIRCRAFT AND CRUISE LINE BOARDING: The air carrier and cruise line reserve the right to substitute equipment but are not obliged to do so. GN reserves the right to substitute air carriers and cruise lines but is not obliged to do so. GN cannot be held responsible for airline or cruise line delays. Aircraft and cruise line boarding privileges are limited to persons whose full payment and signed agreement have been received by GN and whose names are on the manifest given to the carrier before departure. The air carrier and cruise line reserve the right to decline, accept, or retain any person on the flight or cruise at any time within their sole discretion. If you are denied boarding privileges, you forfeit all monies paid and will be assessed any non-recoverable costs.

7. AIR TRANSPORTATION (IF APPLICABLE): Airfares are capacity controlled and may have restrictive terms and conditions. After tickets are issued, penalties up to 100% of the ticket cost may be assessed by the airlines if reservations are changed or canceled. Travel participants who choose to make their own airline reservations independent of GN will be wholly responsible for any airline fees or penalties incurred as a result of program cancellation and/or change in travel dates or airline schedule(s). Some airline-imposed fees may be additional, including but not limited to baggage, priority boarding, and special seating.

8. INTERNATIONAL TRAVEL (IF APPLICABLE): All persons must present a passport with at least six months validity beyond their return date when boarding. Improper documentation, health, safety, security, political stability, and labor or civil unrest at such destination, if you are traveling outside of the U.S., please be aware that significantly different health, safety, and legal standards may prevail. You should plan and act accordingly and exercise good personal judgment for your own health and safety at all times when abroad. If you have special medical or physical requirements, you should investigate your destination(s) beforehand and ensure the care and conditions you need will be available.

9. INSURANCE: Travel insurance is available and can provide coverage for unforeseen circumstances that could disrupt your trip. For your protection, we strongly recommend that you be assessed by the airlines if reservations are changed or canceled. Travel participants who the insurance made by our staff constitutes a binding assurance or promise about the insurance. You agree to hold us harmless for your election not to purchase travel insurance or for any denial of claim by travel insurer as it relates to COVID-19 or any other claim under the policy.

10. HOSTS AND LECTURERS (IF APPLICABLE): Advertised hosts and lecturers are subject to availability and may be contingent on a minimum number of travelers; therefore, they cannot be guaranteed.

11. NOTICES: Any complaints or claims against GN must be made in writing and received by GN within 90 days of scheduled termination of the trip. Any action or suit against GN must be commenced within 1 (one) year of scheduled termination of the trip or be forever barred. GN offers any refunds under this agreement with the express understanding that the receipt of that refund by you waives all other remedies. While GN makes every effort to adhere to the specifics shown in the marketing materials, all information contained herein is subject to change. GN is not responsible or liable for typographical errors, omissions, or misprints.

12. GOVERNING LAW, VENUE, AND JURISDICTION: This agreement shall be governed by and construed in accordance with the laws of the State of Minnesota. You agree to the exclusive jurisdiction of the federal or state courts in Minnesota, and you hereby submit to the personal jurisdiction of said courts in all matters arising out of or related to this Agreement.

13. CANCELLATION BY YOU: If you choose to cancel your reservation, we must receive written notice of your cancellation either via certified mail, overnight courier, or e-mail sent to cancel@gonext.com (with a confirmation of receipt from us). The following cancellation fees apply to cancellations received by us on the days below before the date of departure:

CRUISE CANCELLATION PENALTY
121 days or more - No Penalty, Full Refund
120-91 days prior to departure - \$250 per person
90-76 days prior to departure - 25% of total fare
75-61 days prior to departure - 50% of total fare
60-31 days prior to departure - 75% of total fare
30-0 days prior to departure - 100% of total fare

PRE/POST CANCELLATION PENALTY
121+ days prior to departure - no penalty
120-61 days prior to departure - 25% penalty of total pre/post program
60-0 days prior to departure - 100% penalty of total pre/post program

If a flight or other delay for any reason prevents you from joining the trip on the date of departure, you will be considered a no-show, and we cannot provide a full or partial refund or credit toward a future trip.

14. POSTPONEMENT OR TRIP INTERRUPTION BY GN OR SUPPLIERS: GN and Suppliers reserve the right to postpone the trip to a later date for inadequate participation or for reasons beyond our control including any act, omission, or event named in Sections 1 and 2 above. In the event your departure is postponed or your trip is interrupted, GN and/or Suppliers will determine whether to operate at a later date or provide a cash refund or future travel credit, or combination thereof.

15. HEALTH: Any physical or mental condition requiring special medical attention or equipment must be disclosed in writing to GN at the time the participant makes a reservation. GN may reject the reservation of any person who, in the opinion of GN, is unfit for travel or might be a danger to themselves or to others on the trip. Participants requiring special assistance, including without limitation those who permanently or periodically use a wheelchair, must be accompanied by someone who agrees to provide the required assistance. GN reserves the right to terminate the participation of any participant whose conduct or condition materially inconveniences other participants.

16. MISCELLANEOUS: There are no exceptions of any kind (including medical exceptions) to these policies. No refunds will be made for any portion of the arrangements we have made for you that are not actually utilized by you. There is no variance from these policies for the services we arrange as described in this brochure. California Seller of Travel Registration No. 2077280-40. Washington Seller of Travel Registration No. 602-900-725, Iowa Seller of Travel Registration No. 477

17. Credit Card Merchant: GN or Suppliers are the merchant on your credit card transaction. Please bear in mind that our services consist of facilitating the sale and paying the Suppliers. If a Supplier does not provide the service or ceases operations, your recourse is against the Supplier, not us. You agree not to initiate a chargeback against us or a refund request that is not authorized by this agreement and to pay any and all legal fees incurred by us in disputing any such claim for refund.

18. IN ADDITION TO THE PRECEDING GENERAL TERMS AND CONDITIONS, THE FOLLOWING SUPPLIER-SPECIFIC TERMS AND CONDITIONS ALSO APPLY: Oceania Cruises

OCEANIA CRUISES' TERMS AND CONDITIONS: Offers are per stateroom/suite, based on double occupancy. Fares listed are cruise-only in U.S. dollars per person, based on double occupancy. Cruise Ship Fuel Surcharge may apply. All fares and offers are subject to availability, may not be combinable with other offers, are capacity controlled, and may be withdrawn at any time without prior notice. 2-for-1 fares are based on published Full Brochure Fares and do not include Prepaid Charges, Optional Facilities and Services Fees, and personal charges, as defined in the Terms and Conditions of the Guest Ticket Contract which may be obtained from GN. Full Brochure Fares may not have resulted in actual sales in all cabin categories and may not have been in effect during the last 90 days. Promotional fares may remain in effect after the expiration date. Oceania Cruises reserves the right to correct errors or omissions and to change any and all fares, fees, and surcharges at any time. Additional terms and conditions apply to Ships' Registry: Marshall Islands.

OCEANIA CRUISES' LAND PACKAGES/SHORE EXCURSIONS: Tours are operated in the various ports of call by local tourist service companies contracted by the cruise line. They are not under the control of GN. Cancellation penalties may differ from the cruise-program-related penalties. Oceania Cruises may modify the cruise itinerary up to and during the voyage.

OCEANIA CRUISES' AIR PROGRAM: Due to airline schedules beyond the control of Oceania Cruises, flight times to and from certain destinations may require that travelers purchase an overnight hotel stay, pre- or post-flight or en route. All charges related to hotel stays, including hotel fares and taxes, meals, transfers, phone charges, and incidentals, will be at the travelers' own expense.

ROUND-TRIP AIRFARE promotion only applies to round-trip coast flights from select Oceania Cruise U.S. & Canadian gateways, and includes ground transfers. Airfare is available from other U.S. & Canadian gateways for an additional charge. Any advertised fares that include the Round-Trip Airfare promotion include all airline fees, surcharges, and government taxes. Airline-imposed personal charges such as baggage fees may apply.

For a complete listing of Oceania Cruises complete Terms and Conditions and Guest Ticket/ Contract please visit <https://www.oceaniacruises.com/legal/terms-conditions/>

— LET'S GO! —

SEND TO:

Go Next

8000 West 78th Street, Suite 345

Minneapolis, MN 55439

Call: 310-206-0613

Fax: 310-209-4271

Email: travel@alumni.ucla.edu

UCLA Alumni

**UCLA ALUMNI ASSOCIATION
(701-2A)**

Adriatic & Artisans

May 14-24, 2022

LET'S GO!

THREE WAYS TO RESERVE YOUR SPOT!

1. Online at www.gonext.com/mediterranean-cruise-22c
2. Call 310-206-0613
3. Fill out and return registration form

STATEROOM/SUITE
CATEGORY PREFERENCE

1ST CHOICE:

2ND CHOICE:

BED PREFERENCE

☐ TWIN (2)

☐ QUEEN

☐ SINGLE

☐ TRIPLE

TRIPLE ACCOMMODATIONS ARE AN ADDITIONAL COST AND SUBJECT TO AVAILABILITY.

OLIFE CHOICE
SELECTION

☐ FREE SHORE EXCURSIONS

☐ SHIPBOARD CREDIT

☐ FREE HOUSE SELECT BEVERAGE PACKAGE

OPTIONAL PROGRAMS

☐ PRE-CRUISE

☐ POST-CRUISE

☐ POST-CRUISE & EXCURSION

RESERVATION
SELECTION

☐ WITH AIRFARE. DEPARTURE AIRPORT CODE: _____

☐ WITHOUT AIRFARE (AIR CREDIT AVAILABLE; CALL FOR DETAILS.)

ALL GUESTS MUST TRAVEL WITH A GOVERNMENT-ISSUED PHOTO ID AND VALID PASSPORT.

GUEST 1 PASSPORT NAME

☐ MR ☐ MRS ☐ DR ☐ MS

FIRST NAME

MIDDLE NAME

LAST NAME

GUEST 1 BIRTH DATE
(MM/DD/YYYY)

PREFERRED NAME
FOR NAME BADGE

GUEST 2 PASSPORT NAME

☐ MR ☐ MRS ☐ DR ☐ MS

FIRST NAME

MIDDLE NAME

LAST NAME

GUEST 2 BIRTH DATE
(MM/DD/YYYY)

PREFERRED NAME
FOR NAME BADGE

EMAIL

PHONE

MAILING ADDRESS

CITY/STATE/ZIP

ADJACENCY REQUEST

ROOMMATE'S NAME

DEPOSITS: A DEPOSIT OF \$750 PER PERSON IS DUE WITH YOUR RESERVATION APPLICATION. CRUISE FARE DEPOSITS AND THE FINAL PAYMENT MAY BE MADE BY CHECK OR CREDIT CARD. CREDIT CARD PAYMENTS WILL BE PROCESSED DIRECTLY WITH OCEANIA CRUISES. PRE- AND/OR POST-CRUISE PROGRAM PAYMENTS MUST BE PAID BY CHECK. PLEASE MAKE CHECKS PAYABLE TO GO NEXT. FULL PAYMENT IS REQUIRED BY 01/24/22.

CHARGE MY CREDIT CARD FOR THE DEPOSIT OF \$

NAME ON CREDIT CARD

SIGN HERE: _____

CARD #

EXP

CVV

MAKING A DEPOSIT OR ACCEPTANCE OR USE OF ANY VOUCHERS, TICKETS, GOODS, OR SERVICES SHALL BE DEEMED CONSENT TO AND ACCEPTANCE OF THE TERMS AND CONDITIONS STATED IN THE APPLICABLE OPERATOR/PARTICIPANT AGREEMENT, INCLUDING LIMITATIONS ON RESPONSIBILITY AND LIABILITY.

Signatures are required from each person traveling, including parent and guardian signatures for traveling minors. I have read, received a copy of, understand, and accept the terms and conditions stated in the operator and participant agreement.

SIGNATURE: _____

PRINT NAME: _____ DATE: _____

SIGNATURE: _____

PRINT NAME: _____ DATE: _____

UCLA ALUMNI TRAVEL IS AN ADVANTAGE RESERVED FOR UCLA ALUMNI ASSOCIATION SUSTAINING DONORS. * PLEASE SELECT AN OPTION BELOW.

☐ I AM CURRENTLY A SUSTAINING DONOR. ☐ I HAVE MADE A \$100 DONATION AT TRAVEL.ALUMNI.UCLA.EDU/DONATE.

* SUSTAINING DONORS INCLUDE GOLD, LIFE AND BLUE MEMBERS AS WELL AS ANYONE THAT HAS MADE A QUALIFYING DONATION OF \$100 OR MORE TO THE UCLA ALUMNI ASSOCIATION SUPPORT FUND IN THE PAST YEAR.

GO NEXT PERKS

With Go Next you get more. We match lowest prices and then you get more with Go Next, from booking a trip to welcome home:

GO CAREFREE

- Extra personal assistance, travel advice, and destination insights—an **onsite Go Next Program Manager** is on the job
- **All your questions answered** by our expert team, from booking to journey's end

GO TOGETHER

- Connect with friends old and new at a **private welcome party** for our guests
- Go together better—from celebrations to guest speakers, **we know group travel**
- **Your association receives a benefit** every time you travel with us

GO YOUR WAY

- Go active or go easy; we ensure **a range of activities** for every taste and tempo
- **Enjoy the freedom** to see the sights with friends or go solo—you choose

GO AGAIN AND AGAIN

- **50 years of expertise!** Always adapting to the changing times, always responsive to you
- **Exclusive cruiseline partnership**—best prices, special extras, and proven satisfaction year after year

OCEANIA CRUISES®

CRUISE SAFELY

- Strict protocols in place for boarding processes, passenger and crew screening, and enhanced cleaning
- Partnered with Healthy Sail Panel of top medical experts to develop industry-leading protocols
- SafeCruise and *Oceania Cruises* programs outline new safety standards; get details at www.gonext.com/resources
- Covid-19 vaccinations required for all crew and passengers

MARINA BY THE NUMBERS

- Small ship cruising—just 1,250 guests
- Staff to guest ratio of 1 to 1.5
- 6 gourmet restaurants
- Aquamar Spa + Vitality Center, offering holistic wellness experiences

FLAVOR WAVE

- The Finest Cuisine at Sea—culinary program curated by Master Chef Jacques Pépin
- The Bon Appétit Culinary Center, the first hands-on cooking school at sea
- Unlimited complimentary soft drinks, filtered water, cappuccino, espresso, tea, and juice

RELAX AT SEA

- Resort casual attire—no formal nights
- Prestige Tranquility Bed, an *Oceania Cruises* Exclusive
- Complimentary 24-hour room service

— ITINERARY —

May 13: Depart U.S. for Italy

May 14: Venice, Italy Embark 1pm–Depart 5pm

May 15: Dubrovnik, Croatia Arrive 12pm–Depart 10pm

May 16: Bari, Italy Arrive 7am–Depart 4pm

May 17: Argostoli (Cephalonia), Greece Arrive 9am–Depart 5pm

May 18: Valletta, Malta Arrive 10am–Depart 7pm

May 19: Cruising the Mediterranean Sea

May 20: Barcelona, Spain Arrive 8am–Depart 7pm

May 21: Provence (Marseille), France Arrive 8am–Depart 7pm

May 22: Monte Carlo, Monaco Arrive 8am–Depart 9pm

May 23: Florence/Pisa/Tuscany (Livorno), Italy Arrive 8am–Depart 8pm

May 24: Rome (Civitavecchia), Italy Disembark 8am

We're proud to welcome you aboard Oceania Cruises' elegant *Marina* ship. *Marina* combines an atmosphere of warmth and intimacy with the finest service and amenities to create an unforgettable experience.

This mid-size vessel offers a unique opportunity to visit celebrated ports that are off-limits to larger vessels, with the space to enjoy a relaxing journey without crowds or queues. Featuring decks outfitted in custom teak and stone, six unique restaurants, seven lounges and bars, and an all-new onboard spa, *Marina* has everything to make you feel right at home.

— PRICING —

CATEGORY

FARES/PERSON
Brochure Fare

FARES/PERSON
OLife Fare w/Airfare

PH1	Penthouse Suite	Decks 7, 11	\$16,098	\$7,049
PH2	Penthouse Suite	Decks 7, 10, 11	\$15,798	\$6,899
PH3	Penthouse Suite	Decks 9, 10	\$15,498	\$6,749
A1	Concierge Veranda	Decks 10, 11, 12	\$13,398	\$5,699
A2	Concierge Veranda	Decks 9, 10	\$13,298	\$5,649
A3	Concierge Veranda	Deck 9	\$13,198	\$5,599
A4	Concierge Veranda	Deck 9	\$13,098	\$5,549
B1	Veranda	Deck 8	\$12,798	\$5,399
B2	Veranda	Decks 7, 8	\$12,698	\$5,349
B3	Veranda	Deck 7	\$12,598	\$5,299
B4	Veranda	Deck 7	\$12,498	\$5,249
C	Deluxe Ocean View	Deck 7	\$11,498	\$4,749
F	Inside Stateroom	Decks 9, 10	\$10,498	\$4,249
G	Inside Stateroom	Deck 8	\$10,098	\$4,049

FEATURING OLIFE CHOICE*

Includes Roundtrip Airfare, free Internet, free Roundtrip Airport Transfers, and choice of:

- 6 Free Shore Excursions per stateroom
- or \$600 Shipboard Credit per stateroom
- or Free Beverage Package

**The OLife Choice offer applies to the first two guests in a stateroom. OLife Choice offer selection (shore excursions up to a value of \$199 per excursion, beverage package, or shipboard credit) is per stateroom and must be made before final payment. The House Select Beverage Package per stateroom includes unlimited champagne, wine, and beer by the glass with lunch and dinner. The free unlimited internet offer is one per stateroom.*

FREE ROUNDTRIP AIRFARE FROM OVER 90 CITIES

Includes Oceania standard cities and 70+ additional cities exclusively for Go Next guests. For full list of departure cities visit gonext.com/flightcities

Oceania Standard Cities

ATL, BOS, CLT, DCA, DEN, DFW, DTW, EWR, IAD, IAH, JFK, LAX, LGA, MIA, MCO, MDW, ORD, PHL, PHX, SAN, SAV, SEA, SFO, TPA, YUL, YOW, YVR, YYZ

Exclusive Air Cities

ABQ, ALB, AUS, BDL, BHM, BIL, BNA, BTR, BUF, BWI, BZN, CAE, CHO, CHS, CLE, CMH, CRW, CVG, DAY, DSM, EUG, FAR, FSD, GEG, GNV, GSO, GSP, HLN, HSV, ICT, IND, ITH, JAN, LAS, LBB, LEX, LIT, MCI, MEM, MHT, MKE, MSO, MSP, MSY, OKC, OMA, ORF, PDX, PIT, PVD, RDU, RIC, RNO, ROA, ROC, SDF, SLC, SMF, STL, SYR, TLH, TUL, TUS, TYS, YEG, YXE, YYC, YOW, YQB, YWG, YYJ

Cruise-only fares are available. Call for more information.

The Go Next fares above are per person based on double occupancy. Advertised fares include round-trip airfare and transfers from select cities; accommodations, meals, and entertainment aboard the ship; services of an onboard Go Next Program Manager(s); a private welcome reception; air-related surcharges, fees, and government taxes; and cruise-related government fees and taxes.

Additional airfare cities may be available, plus many other departure cities are available for an additional fee of \$199. All airfare is in coach class. Airline-imposed baggage fees may apply. For more details, see the Operator/Participant Agreement. Due to limited flight schedules, an overnight may be required at the traveler's expense.

— ACCOMMODATIONS —

Penthouse Suites PH1, PH2, PH3

ULTIMATE LUXURY

In addition to conceirge-level features, suites include:

- 420 square feet
- Spacious living area
- Walk-in closet
- 24-hour butler service
- Priority luggage delivery
- In-suite evening canapés
- Course-by-course in-suite dining
- Room service from any specialty restaurant
- Coordination of shore-side dinner and entertainment reservations
- Exclusive access to private Executive Lounge

Concierge Veranda A1, A2, A3, A4

BEST VALUE

In addition to veranda features, A-level staterooms also include:

- 282 square feet
- Priority 12pm boarding
- Services of a dedicated concierge
- Priority specialty restaurant reservations
- Unlimited access to Aquamar Spa + Vitality Center Spa Terrace
- Exclusive access to private Concierge Lounge
- Room service from Grand Dining Room
- Free laundry service (up to 3 bags per stateroom; limit 20 garments per bag)

Veranda B1, B2, B3, B4

- 282 square feet
- Private teak veranda
- Plush seating area
- Shower/full-size bathtub

Deluxe Ocean View C

- 242 square feet
- Floor-to-ceiling panoramic windows
- Spacious seating area
- Bathroom with separate tub and shower

Inside Stateroom F, G

- 174 square feet
- Spacious bathroom with shower

Additional Amenities:

Delight in special features such as 24-hour room service, twice-daily maid service, refrigerated minibar, complimentary use of the guest launderette, plush cotton robes and slippers, and an Ultra Tranquility Bed.

GO NEXT PRE- AND POST-CRUISE PROGRAMS

VENICE PRE-CRUISE PROGRAM

Where renaissance architecture meets picture-perfect canals—the vibrant city of Venice is often called “The Floating City” as it has no roads, only canals. Take a stroll down the charming central square, Piazza San Marco. Explore Tintoretto’s art collection at the Scuola Grande di San Rocco. Enjoy breathtaking views of the city while crossing the Accademia Bridge on foot. After soaking in the history and local culture of the Campo Santo Stefano, experience one of the most famous landmarks in the history of Italian theatre, Teatro La Fenice.

MAY 12*-14 VENICE PRE-CRUISE PROGRAM

\$1,599 per person, double occupancy
\$2,199 single and subject to availability

2 nights at 4-star Hotel Papadopoli or similar accommodations, with breakfast

TWO HALF-DAY SIGHTSEEING EXCURSIONS OF VENICE, FEATURING:

- Scuola Grande di San Rocco
- Ca’ Foscari University of Venice
- Ca’ Macana workshop
- Accademia Bridge
- Campo Santo Stefano
- Teatro la Fenice (interior visit)
- Motor-launch transfer back to hotel for remainder of day at leisure

Transfers between airport,* hotel, and cruise ship, with related luggage handling

+Venice hotel check-in is May 12

ROME POST-CRUISE PROGRAM

The city we all dream of visiting – Rome! Explore the postcard-worthy sights of the Colosseum, famous for its gladiator events. Meander through the Papal Basilica of Saint Paul Outside the Walls, reveling in the art, history, and the sacred. Walk the Piazza Navona and the prominent Fountain of Four Rivers, a source of water for centuries and a monument to the papal patrons. Enjoy a tour of Vatican City with its significant impact on history and the present.

MAY 24-26 ROME POST-CRUISE PROGRAM

\$1,299 per person, double occupancy
\$1,699 single and subject to availability

2 nights at 4-star Metropole Hotel or similar accommodations, with breakfast

TWO HALF-DAY SIGHTSEEING TOURS OF ROME, FEATURING:

- Colosseum
- Papal Basilica of Saint Paul Outside the Walls
- Piazza Navona, featuring the Fountain of the Four Rivers
- Vatican City

OPTIONAL AFTERNOON EXCURSION:

\$109/person

Tivoli and the gardens of Villa d’Este – a UNESCO World Heritage site

Transfers between cruise ship, hotel and airport,* with related luggage handling

Note: These tours involve a moderate amount of walking, some over uneven terrain, and may not be suitable for those with walking difficulties.

*FOR GUESTS BOOKING THEIR OWN AIRFARE: Airport transfers are only applicable during program dates. You must provide your complete flight details to Go Next 30 days prior to departure in order to ensure airport transfers.

Global Destinations Management, Ltd. and Go Next, Inc. are not responsible for injuries or losses resulting from any causes beyond their own respective and exclusive control. Global Destinations Management, Ltd. and Go Next, Inc. are not responsible for the negligence of the other or any other suppliers or providers. Land accommodations, local transportation, and sightseeing are arranged and operated by ITC Italian Travel Consultants in Venice and Rome, which may use other suppliers or providers to render the services.

Accommodations, pricing, and sightseeing are subject to change.