

*The Fondazione Amici & The Continuo Arts Foundation
Presents*

**Idyllic Ireland &
The Festival Concerto Cappella Sistina
February 13 – 23, 2014**

**Limerick ∞ Waterford ∞ Wicklow ∞ Dublin
Rome ∞ Vatican City ∞ Assisi**

*Featuring selections from “Requiem for My Mother” by Stephen James
Edwards in celebration of the fifth year anniversary of the European premiere*

**“PROPOSED ITINERARY”
LAND ONLY**

Airfare Quote to be provided by: Peter’s Way Tours

▪ Day 1, February 13, Thursday: Depart for Ireland

Evening: Depart on your overseas journey!
Complimentary meals and beverages will be served aloft. (D,B)

▪ Day 2, February 14, Friday: Arrive Dublin - Limerick

Morning: Arrive at Dublin International Airport. Proceed through passport control, claim your luggage, clear customs, and a Peter’s Way Tours tour manager/guide will meet group arrival upon your exit from Customs. Board your comfortable touring bus, and you will be on your way to Limerick. Independent stop will be made en route to Limerick for tea, coffee and scones. (Individual arrivals will make their own arrangements for transfer to/from airport)

Afternoon: Arrive in Limerick. Check-in at hotel in Limerick. Freshen-up.

Enjoy a panoramic city tour of Limerick. The Vikings founded Limerick in the 9th century as a base for raiding local monasteries and Celtic settlements. It was later colonised by the Anglo-Norman who built the castle in 1210. The City at that time was divided into Irishtown and Englishtown and life was seldom calm between the two groups. Today Limerick is the main city of County Limerick and is Ireland’s third largest city with a population in excess of 80,000. It is often referred to as the sporting capital of Ireland because of its excellent sports facilities and passionate devotion to rugby. The city has recently achieved fame as the setting for Frank McCourt’s best-selling autobiography 'Angela’s Ashes'.

- Evening: **Enjoy dinner @ entertainment at Bunratty Castle Medieval Banquet.**
 Bunratty Castle, was built in the 15th century by the Earl of Thomond and stands on the banks of the Rathy River. For over 40 years the ladies of the Castle, aided and abetted by the Earl's Butler, have welcomed guests from all over the world to join them at The Earl's Banquet. The evening begins with a mead reception in the Great Hall of the castle, then downstairs to enjoy a four course meal with red & white wine. This is followed by entertainment by the world renowned Bunratty Castle Entertainers accompanied by harp and violin. The banquet is held twice nightly during the high season.
- Overnight: George Hotel in Limerick. (D)

▪ Day 3, February 15, Saturday: Burren Region & Cliffs of Moher - Evening/Performance

- Morning: Irish Breakfast at your hotel.
Today enjoy a tour of the Burren Region
 The Burren landscape covers over 150 square kilometres and is one of Ireland's 6 National Parks. The region is visually similar to a moonscape, yet shelters a mixture of flora and archaeological sites which have attracted visitors for centuries. Man came here over 6000 years ago, cleared the forests and set in motion soil erosion. Centuries of weathering has produced a terrain of fissured limestone pavements, disappearing lakes, terraced mountains, and underground cave systems. For millennia man has left his mark, megalithic tombs and cooking sites litter the pavements, while medieval tower-houses and churches guard the valleys. Today man is absent from most of the upland, leaving behind ancient field systems, route-ways and place-names. Today's visitors to the Burren will find Arctic, Alpine and Mediterranean plants growing together.
-
- Independent lunch.
- Afternoon: **Continue to the coast where you will visit the Cliffs of Moher.** Situated on the Atlantic Ocean and bordering the Burren Area, the Cliffs of Moher are one of Ireland's most spectacular sights. Standing 230 metres above the ground at their highest point and 8km long, the Cliffs boast one of the most amazing views in Ireland. On a clear day, the Aran Islands are visible in Galway Bay as well as the valleys and hills of Connemara. The cliffs reach their highest point just north of O' Brien's Tower built by Cornelius O' Brien, a descendant of Brian Boru, to entertain his lady friends. Return to Limerick to freshen-up.
-
- Evening: **Performance in Limerick**
- Overnight: Dinner and overnight at George Hotel in Limerick. (B,D)

▪ Day 4, February 16, Sunday: Blarney Castle - Waterford

Morning: Irish Breakfast at your hotel.

This morning depart Limerick and travel to County Cork.

Visit Blarney Castle. Attracting visitors from all over the world, Blarney Castle is situated in Blarney village, 8 km from Cork City. An ancient stronghold of the McCarthy's, Lords of Muskerry, it is one of Ireland's oldest and most historic castles, and indeed one of the strongest fortresses in Munster. Built in 1446, Blarney Castle is famous for its Blarney stone, The Stone of Eloquence, which is traditionally believed, to have the power to bestow the gift of eloquence on all those who kiss it. Many legends tell the story of the Stone, but why not kiss it and find out the truth behind the legend. The Castle gardens covering 60 acres of land are under constant change and over the past few years, a water garden, fern garden and poison garden have been developed and are all open to the visitor.

Enjoy some free time for shopping at Blarney Woollen Mills. The presence of the Woollen Mills during the famine shielded Blarney from the worst effects of the famine, due to its employment of local workers. The success story at the mills continued until a disastrous fire in 1869. By August 1871, the mill was once again operational with a labour force of 222. In 1976 Chris Kelleher, himself a mill worker, bought the old mill property. Within a short period of time Chris and his family transformed the mill into what is perhaps the largest quality craft shop in Ireland. Independent lunch.

Afternoon: Continue to Waterford. **Visit Waterford Crystal Visitor Centre.** The Waterford Crystal visitor centre has moved in 2010 to a magnificent new home in the heart of Waterford City. A unique highlight of a visit is the factory tour which gives an up close insight into the centuries-old tradition of Waterford Crystal making. Feel the heat of the furnace and marvel at the skills of the craftsmen. The factory tour includes the following traditional production areas; wooden mould making, crystal blowing and furnace, crystal cutting and quality inspection and finishing. After the tour visitors can browse the world's most famous crystal in a lavish retail store, which houses the largest collection of Waterford Crystal found anywhere in the world. The centre includes the retail store, exhibition and crystal installation areas, coffee shop and worldwide shipping facility. Factory tours last about 50 minutes and are available daily from March to October and on weekdays in November and December. Last factory tours are 16h15 in the main season and 15h15 in the winter.

Overnight: Dinner and overnight at Fitzwilton Hotel in Waterford.

(B,D)

▪ Day 5. February 17. Monday: Wicklow - Dublin

Morning: Irish Breakfast at your hotel.

Today depart Waterford and travel to Wicklow region. Known as "the Garden of Ireland" it is home to Powerscourt, Mount Usher and Russborough, to name a few of its many houses and gardens. This region features all the various types of scenery that makes Ireland so beautiful. The coastline is bordered by charming sea resorts such as Bray or Greystones. In the heart of its gentle and rounded hills are nestled Enniskerry and Avoca, both very picturesque villages.

Discover its romantic and quiet beauty, the deserted mounts where nothing but heather grows, the small forests and the lush prairies illuminated by yellow gorse in spring. Glendalough, a 6th century monastic site and Powerscourt house and gardens are a must for any visit to Wicklow.

Independent lunch.

Afternoon: **Visit Glendalough.** The English name Glendalough originated from the Irish "Gleann Dá Locha", which translates as "The valley of the two lakes". It was here that St. Kevin, son of the king of Leinster, founded a monastery in the 6th century. From a simple beginning the site grew to become famous as a centre of learning throughout Europe. Standing for 600 years it was destroyed in 1398. Much of what is to be seen today dates from the 10 to 12th century. One of the most attractive features is the fine 34m high round tower. A cathedral, stone churches and decorated crosses also survived albeit as ruins. Beautifully scenic walking trails take visitors on a circular route by the lakes from the Car park. Glendalough has an excellent visitor's centre and display area, which is located at the entrance to the Valley. It houses a very comprehensive exhibition on Glendalough detailing the history, archaeology and wildlife of this area of Wicklow. An entrance charge applies to the visitor centre. Continue to Dublin for hotel check-in.

Overnight: Dinner and overnight at Burlington Hotel in Dublin.

(B,D)

▪ Day 6. February 18. Tuesday: Dublin's Fair City - Noon/Performance

Morning: Irish Breakfast at your hotel.

A **panoramic tour** is the ideal introduction to "Dublin's Fair City". The tour will introduce you to the principal sites, which you may then revisit at your leisure. You will visit the elegant Georgian squares, famous for its architecture and of course its famous -doors. Pass by Trinity College, with the 8th century *Book of Kells* and the long room with its 200,000 books. Continue to St Patrick's Cathedral. Built in 1192, it is one of Ireland's largest

Cathedrals made famous by its former dean Jonathan Swift, author of "Gulliver's Travels." You will also see Christchurch, built by the Anglo-Norman's in 1172 to replace an earlier Church built by the Vikings in 1038, on your way to the Phoenix Park with its many monuments including the Papal cross. Return to the city centre via the Quays, passing by the Guinness brewery, and Collins Barrack, now part of the national museum, before arriving back into O'Connell Street and the city centre.

Visit to Trinity College with Book of Kells. Thomas Burgh built the Old Library building in the 18th century. Today it houses one of Ireland's most illustrious books, the 9th century "Book of Kells". Before viewing the famous book visitors pass through an excellent exhibition based on the book of Kells and other important books written in monasteries around Ireland from the 9th century. After viewing the book of Kells visitors are invited to visit the long room built in 1745. Once the principal library of the University, it now contains over 200,000 books and manuscripts of the Trinity's oldest volumes. Brian Boru's harp said to be the "oldest harp in Ireland" and a copy of the 1916 proclamation, one of the most important documents relating to Irish history are also on display in the long room.

Visit St. Patrick's Cathedral. Built in honour of Ireland's patron saint, Saint Patrick's Cathedral stands adjacent to the famous well where tradition has it Saint Patrick baptized converts on his visit to Dublin. The parish church of Saint Patrick on this site was granted collegiate status in 1191, and raised to cathedral status in 1224. The present building dates from 1220. The Cathedral is today the National Cathedral of the Church of Ireland (a church of the Anglican communion). St Patrick's is Gothic in style and its splendid interior is adorned with funeral monuments, such as The Boyle Family Memorial and the grave of Dean Jonathan Swift (author of Gulliver's Travels). Swift was dean here until his death in 1745. The Chancel has ornate stained-glass windows, and spectacular choir stalls, once used by the knights of St Patrick, adjoin the Altar. The massive west towers, houses a large peal of bells whose ringing tones are so much part of the character of Dublin.

Concert at St. Patrick's Cathedral

Afternoon: The balance of the day is at leisure in Dublin

Overnight: Dinner and overnight at Burlington Hotel in Dublin.

(B,D)

▪ Day 7, February 19, Wednesday: Dublin - Rome

Morning: Leave Dublin to Rome.

Upon arrival at Rome's Leonardo da Vinci Airport, proceed through Passport Control, claim your luggage, and a Peter's Way Tours tour manager will meet you upon your exit from Customs. For Group arrival, board your comfortable motor coach and soon you will be on your way for an orientation ride of the "Eternal City." History evolving over 2,500 years will be made visible for you by the Roman ruins, 15th century churches, 17th century palaces, and 20th century monuments. On to your hotel for Check-in. (Individual arrivals will make their own arrangements for transfer to/from airport)

Afternoon: At Leisure.

Overnight: Dinner and overnight at hotel in Rome.

(B,D)

▪ Day 8, February 20, Thursday: AM/Vatican Museums; Sistine Chapel; St. Peter's Basilica - Evening/Sung Mass at St. Peter's Basilica

Morning: Breakfast at your hotel.

After breakfast, begin your morning of sightseeing with a visit to one of the great art collections in the world, the Vatican Museums. Walk in the footsteps of the Princes of the Church through the richly decorated galleries. Continue on to the Sistine Chapel, the private chapel of the Popes, where Michelangelo best expressed his genius in monumental frescoes. End your morning tour in St. Peter's Basilica. Take in the astounding architecture and the statuary adorning this largest of all Christian churches, including Michelangelo's magnificent "Pieta." Pray at the new tomb of Blessed John Paul II, in St. Sebastian's Chapel. On your own, with time permitting, you may wish to go to the Vatican Crypt to see and pray near the tomb of St. Peter and where numerous pontiffs are buried, among incredible works of art. Independent lunch. Return to hotel to freshen-up.

St. Peter's Basilica. Take in the astounding architecture and the statuary adorning this largest of all Christian churches, including Michelangelo's magnificent "Pieta." Pray at the new tomb of Blessed John Paul II, in St. Sebastian's Chapel. On your own, with time permitting, you may wish to go to the Vatican Crypt to see and pray near the tomb of St. Peter and where numerous pontiffs are buried, among incredible works of art. Independent lunch. Return to hotel to freshen-up.

Evening:

Late afternoon, you will be transferred to St. Peter's Basilica to sing the 5:15pm. Mass.

Evening free - Independent dinner.

Overnight: Overnight at hotel in Rome.

(B)

▪ Day 9, February 21, Friday: Full day excursion to Assisi

Morning: Breakfast at your hotel.

After breakfast, leave Rome and board our comfortable motor-coach for the trip to the ancient mountaintop city of Assisi. It's a town of narrow lanes, numerous shrines of Saint Francis, and an extraordinary amount of art dedicated to its young friar - a rich young man who turned to God after an illness, and whose subsequent life has inspired millions. Visit the Basilica of St. Francis - a "double" Basilica with two extraordinary basilicas built one on top of the other. We'll tour the dramatic Romanesque lower basilica, where the body of the Saint is buried. In the soaring Gothic upper basilica we will marvel at the world-famous Giotto frescoes depicting scenes from the life of St. Francis. Independent lunch.

Afternoon: **Rehearsal and Concert at the Basilica of St. Francis in Assisi.**

Return to Rome. Independent dinner.

Overnight: **Overnight at hotel in Rome.**

(B)

▪ Day 10, February 22, Saturday: AM/Tour of Ancient Rome - Evening/Joint concert at the Sistine Chapel with the Sistine Chapel Choir

Morning: Breakfast at your hotel.

Begin our day with a visit to the Church of St. Peter in Chains to see the original chains in which St. Peter was brought captive to Rome and the statue of Moses, one of Michelangelo's greatest masterpieces. Then, we continue to the ancient Roman Forum. See the Arch of Titus and the Arch of Constantine and proceed to the outside of the Coliseum for a fascinating explanation of its history. Continue on to the grandiose white marble monument of King Victor Emmanuel II, often called the "Wedding Cake." See the Trajan Column and the Market (the ancient Roman equivalent of a department store). Independent lunch.

Evening: After early dinner you will be transferred to the Sistine Chapel in Vatican for a special joint concert presented by the **Continuo Arts Foundation together with the Sistine Chapel Choir.**

Overnight: **Overnight at hotel in Rome.**

(B,D)

▪ Day 11, February 23, Sunday: Return from Rome

Morning: Breakfast at your hotel.
Return to the USA.

****Unexpected circumstances may require alteration to the details outlined in this itinerary****

*The Fondazione Amici & The Continuo Arts Foundation
Presents*

**Idyllic Ireland &
The Festival Concerto Cappella Sistina
February 13 – 23, 2014**

**Limerick ∞ Waterford ∞ Wicklow ∞ Dublin
Rome ∞ Vatican City ∞ Assisi**

*Featuring selections from “Requiem for My Mother” by Stephen James
Edwards in celebration of the fifth year anniversary of the European premiere*

Performers & Non-Performers / Proposed Itinerary/Land Only

Package Inclusions:

- Nine (9) nights' accommodations in twin rooms with private facilities at hotels throughout.
- European breakfast daily plus seven (7) dinners as per attached itinerary
- The services of a Peter's Way Tours tour manager upon arrival and until departure in Italy.
- All sightseeing, as per itinerary, including overseas arrival and departure group transfers, in a private, air-conditioned, luxury motor coach.
- The services of professional, licensed, English-speaking guides.
- Entrance fees to all sites, as per itinerary.
- Portage of one piece of luggage per person at hotels throughout.
- February 15: Concert in Limerick.
- February 18: Concert at St. Patrick Cathedral in Dublin.
- February 20: Sing for the schedule Mass at the Basilica of St. Peter's.
- February 21: Concert in Assisi
- February 22: Special Joint concert at the Sistine Chapel in the Vatican.
- Portfolio of travel documents for each participant, including a Peter's Way Tours flight packet.

Items not included in the package price:

- Roundtrip Airfare and Non-Group/Individual Airport Transfers
- Health, trip cancellation/interruption or baggage insurance. All are strongly recommended. Peter's Way Tours offers a comprehensive policy at additional cost.
- Passport & visa costs, if any.
- **U.S. Passports must be valid for at least six (6) months subsequent to return date.**
- Items of a personal nature (hotel extras, laundry, phone calls, etc.).
- Meals not specified in the program.
- Gratuities to the tour manager, guides and driver.
- Items not specifically mentioned above.

ENROLLMENT FORM

Tour Code: 8734 - 2/2014

*The Fondazione Amici & The Continuo Arts Foundation**Presents***Idyllic Ireland &
Festival Concerto Capella Sistina**Limerick Waterford Wicklow Dublin Rome Vatican City Assisi**February 13 – 23, 2014 / Land Package \$2,595.00****This enrollment is for the Land Package; Peter's Way to arrange airfare quote**Enclosed is my deposit *by check* of \$500.00 per person

Deposit Deadline (\$500):	September 15, 2013
Second Payment (\$1,500):	October 25, 2013
Balance Deadline:	December 13, 2013

Please return a photocopy of this enrollment form
for each participant traveling with your deposit payable to:

Peter's Way Tours Inc.
500 N. Broadway - Suite 221
Jericho, NY 11753
Tel: (516) 605-1551 in New York State
(800) 225-7662 outside (N.Y. State & Canada)

First, Middle & Last Name: _____
(as appears on passport)

Address: _____

City: _____ State: _____ Zip: _____

Home Phone: _____ Business/Cell Phone: _____

E-mail: _____

Roommate(s): _____

Chorister: (Yes_/No_)**Vocal Part** (please circle): S1 S2 A1 A2 T1 T2 B1 B2**Group Name:** _____**Director Name:** _____

Please circle room choice: TWIN SINGLE (at additional cost) _____ Check for Airfare (group fares via ensemble directors)

Peter's Way Travel Insurance (see terms & conditions for rates): (Yes_/No_)

I accept all terms and conditions as noted in this brochure.

Signature: _____

Performance Tour Includes:

IRELAND:

- Five (5) nights' accommodations in twin rooms with private facilities at hotels in Ireland.
- Buffet breakfast and dinner daily in Ireland.

ROME:

- Four (4) nights' accommodations in twin rooms with private facilities at hotel in Rome.
- Buffet breakfast daily plus two (2) dinners.
- The services of a Peter's Way Tour Manager upon arrival in Dublin and Rome.
- All sightseeing, as per itinerary, in a private, air-conditioned, luxury motor coach.
- The services of professional, licensed, English-speaking guides.
- Entrance fees to all sites, as per itinerary.
- Portage of one piece of luggage per person at hotels throughout.
- Transfers to all rehearsal arrangements.
- Portfolio of travel documents for each performer and non-performer, including a Peter's Way flight packet.

Items not included in the price:

- Roundtrip Airfare and Individual Airport Transfers: Contact Peter's Way Tours for Airfare arrangements
- Health, trip cancellation/interruption or baggage insurance. All are strongly recommended. Peter's Way offers a comprehensive policy at additional cost.
- Passport & visa costs, if any.
- **U.S. Passports must be valid for at least three (3) months subsequent to return date.**
- Items of a personal nature (hotel extras, laundry, phone calls, etc.).
- Meals not specified in the program.
- Gratuities to the tour manager, guides and driver.
- Items not specifically mentioned above.

PAYMENT: Deposits and insurance payments will be accepted in the form of check or money order only. In an effort to keep prices as low as possible, the package price reflects a cash discount. However, it is possible to make your final payment via MasterCard, Visa, Discover, or American Express. A \$100.00 convenience fee per person will apply to all packages paid by credit card. Invoices and credit card authorization forms will be included with your welcome document. The credit card form must be completed in entirety in order for the transaction to be approved. Peter's Way Tours reserves the right to increase package rate or reduce services accordingly should there be an escalation in the Euro valuation over the U.S. dollar in excess of 5% from print date. If for any reason payment is received within 21 days of departure, a charge for express mailing of final documents will be required.

WHEN AIR TRANSPORTATION IS ADDED: (Subject to confirmation and payment.) Flight itinerary and carrier may be subject to change. Airfare is subject to increases prior to date of travel. By sending your deposit together with your completed reservation form before the deposit deadline, airfare will be guaranteed against future fare increases excluding tax increases or fuel surcharges. Tax estimation is based on increases imposed by airlines is subject to increase prior to ticketing (approximately 30 days prior to departure). (see LATE RESERVATIONS) Airlines will provide a block of seats for the group. Individual requests for seating preferences can be made at time of check-in only. If you are a member of the frequent flyer or affiliate program, please bring your account card to the airport on the day of departure to receive proper mileage credit. Peter's Way Tours cannot submit seating preferences or frequent flyer information as we cannot guarantee that any or all requests will be honored.

ACCOMMODATIONS/SINGLE TRAVELERS: Price per person is based on two persons sharing twin bedded rooms, with private facilities, in hotels throughout your tour. Triple rooms are also available. We discourage triple room accommodations because they're normally not spacious and there is no discount for triple occupancy. Triple rooms usually are regular twin or double-bedded rooms with a cot or rollaway bed added. Single rooms are limited but may be requested at time of booking for an additional charge of **\$695.00**. While single rooms provide privacy, they are often smaller than twin rooms and are sometimes located away from the group in a different area of the hotel, and may be in high traffic areas, such as stairways/elevators. We do not like to assess an additional charge for the single traveler and will make every effort (if you so desire) to match you with a same gender roommate when we receive your application, but we do not guarantee a roommate can be matched. If a single room must be assigned due to your roommate's canceling, incompatibility or for any other reason (even at the last moment or while on tour), we must charge you the tour's single supplement or pro-rated amount.

MEALS: Buffet breakfast and dinner daily in Ireland and buffet breakfast daily plus two (2) dinners in Rome.

SIGHTSEEING AND ENTRANCE FEES: All sightseeing, as per itinerary, aboard a private motor coach with the services of a professional, licensed, English-speaking guide. Entrance fees to all sights are included.

DISCLAIMER OF RESPONSIBILITY: Peter's Way Tours is only acting as intermediary and agent for the suppliers identified on this, or any accompanying documents, in selling services, or in accepting reservations or bookings for services that are not directly supplied by Peter's Way Tours (such as air carriage, hotel accommodations, ground transportation, meals, tours, cruises, etc.). Peter's Way Tours shall not be responsible for breach of contract, bankruptcy or any intentional or careless actions or omissions on the part of such suppliers, which result in any loss, damage, delay, or injury to any traveler, travel companions or group member. Peter's Way Tours shall not be held responsible for any changes made in the schedule of liturgies throughout the pilgrimage or any changes in the Vatican Calendar and the appearance of the Holy Father for the weekly Papal Audience or Papal Masses. Unless the term "guaranteed" is specifically written on the ticket, invoice or reservation itinerary, Peter's Way Tours does not guarantee any supplier's rates, bookings or reservations. Peter's Way Tours shall not be responsible for any injuries, damages, or losses caused to any traveler in connection with terrorist activities, social or labor unrest, airline strikes, mechanical or construction difficulties, diseases, local laws, climatic conditions, abnormal conditions or developments, or any other actions, omissions, or conditions outside Peter's Way Tours control. By embarking upon the trip, the traveler voluntarily assumes all risks involved with such travel, whether expected or unexpected. Traveler is hereby warned of such risks, and is advised to obtain appropriate insurance coverage against them. Retention of tickets, reservations or bookings after issuance shall constitute

consent to the above, terms and conditions and an agreement on the traveler's part to convey the contents of this disclaimer to your travel companions and group members.

BAGGAGE ALLOWANCE: Due to bus space, one carry-on bag and one checked bag, per person, are permitted. Standard airline baggage policies usually allow checked baggage up to 62 total inches and range to 50 pounds and carry-on baggage up to 45 total inches and 11 to 40 pounds. However, policies may vary from the time of printing of this brochure. Contact your airline directly before departure for current baggage dimension allowances. For luggage exceeding the allowed limits, excess baggage fees will apply at check-in. Our final documents will contain current information applicable to your designated airline.

TRANSFER AND PORTERAGE: Round-trip private overseas transfers to/from hotel. Porterage of one piece of luggage throughout your tour at hotels. We strongly suggest that you travel with one suitcase and one carry on.

SERVICE CHARGES FOR ITINERARY CHANGES: Peter's Way Tours is pleased to assist clients with changes in itineraries (All deviation requests must be submitted in writing at least 90 days prior to departure). Deviation fee will apply, plus an airline change fee per person. Your routing and dates requested will determine if a difference in airfare will also apply. Not all carriers permit routing changes and/or deviations from the group itinerary. Please contact our office for detailed information.

LATE RESERVATIONS: A \$25.00 fee may apply for bookings received after the deposit deadline. All space is subject to availability. A \$50.00 late payment fee and possible increase in airfare (if applicable) may apply for late payments. Reservations are subject to deadlines with airlines and various vendors. Special delivery charges incurred will also be due in advance.

PASSENGERS WITH SPECIAL NEEDS: The majority of our trips require a lot of walking, which may involve stairs, hills, cobblestone roads and uneven pavement. Additionally, most motor coaches are not equipped with wheelchair ramps. It is each passenger's responsibility to be aware of his or her limits with regard to travel and group activities. Any person with a disability requiring special attention must advise Peter's Way Tours of the situation at time of enrollment. A qualified companion must accompany any passenger requiring special assistance. Peter's Way Tours will make reasonable attempts to accommodate disabled passengers with special needs, but shall not be held responsible in the event we are unable to do so. Moreover, Peter's Way Tours is not responsible for the denial of services by any carriers, hotels, restaurants, or other independent suppliers.

CANCELLATIONS/REFUNDS: From the time your deposit is received up to 130 days prior to departure, there is a \$250.00 nonrefundable cancellation fee per person. From 129 to 100 days prior to departure, the cancellation fee will be \$350.00 per person. For cancellations received from 99 days prior up to the day of departure the cancellation fee will be 100% of package price per person including taxes, fuel surcharges, single supplement, deviations fees and any other costs incurred (if applicable). (Travel insurance is offered as protection in case of illness, please see TRAVEL INSURANCE). **Tour participation is nontransferable. Names cannot be transferred on reservations or airline tickets.** Refund requests (if applicable) can only be honored when submitted in writing to Peter's Way Tours. All refund requests are subject to cancellation restrictions as set forth above. No refund will be made for any accommodations or services included in the tour that you do not use.

TRAVEL DOCUMENTS: All participants must have a valid passport. **U.S. Passports must be valid for at least three (3) months, subsequent to return date.** Special entry requirements for non-U.S. citizens may apply. Please consult the appropriate Consulate for current requirements. It is solely the passenger's responsibility to ensure that all documents needed are completed and current. Peter's Way Tours will not be held responsible for lack of current and valid entry documents.

SERVICE CHARGES: All service charges and local taxes as imposed by hotels are included in the program rate. Although service charges are included, it is customary to leave Euro 1.00 per person for the waiters after each meal; Euro 1.00 per person per day for the maid/bell boys.

TIPPING: For good work, recommended (but voluntary) tipping to your driver is Euro 2.00 per passenger per day; to the tour manager/guide Euro 4.00 per passenger per day, for the local guides Euro 1.50 per passenger per day. Tips for the bus driver and tour manager/guide are normally given as a group at the end of the tour. Other gratuities are usually handled individually

TRAVELER HEALTH ADVISORY: All passengers must ensure that they are medically and physically fit for travel and that such traveling will not endanger themselves or others as pilgrimages entail a lot of walking, climbing up/down stairs, etc. Any passenger who is physically challenged must submit a certificate from his/her medical doctor stating that he/she is capable of taking part in this pilgrimage without assistance. If special assistance is required, the passenger must travel with a companion willing and capable of providing any necessary assistance.

TRAVEL INSURANCE: It is strongly recommended that all participants buy insurance when they travel since the tour operator is not responsible for lost deposits, damaged luggage or trip interruption. Peter's Way Tours offers an optional Passenger Travel Protection Plan. These benefits and services help insure the well-being of the passenger while traveling worldwide. **The plan payments are based on total package price, including taxes, fuel surcharges, single supplements, deviation fees, late charges, etc. The plan payment for total package prices from \$0 to \$1500.00 is \$100; \$1501.00 to \$2500.00 is \$175; \$2501.00 to \$3500.00 is \$225; \$3501.00 to \$4500.00 is \$250; and \$4501.00 and over is \$275. If the plan payment is made at the time of deposit or within 21 days from the date of the Peter's Way Tours "Tour Deposit Acknowledgement Letter," the passenger will be covered for pre-existing conditions. However, the insurance plan can be purchased at any time thereafter, excluding coverage for pre-existing conditions, until final payment has been made. Plan payments will not be accepted after final payment has been made. All plan payments are non-refundable.** If you choose to extend your stay or embark on a pre-tour program, travel insurance can be purchased for an additional \$4.00 per day. Additional coverage needs to be requested. The insurance plan will not automatically be extended. The extended insurance plan will only cover pre-paid arrangements made through Peter's Way Tours. **Land Only passengers** can have their air arrangements covered for an additional \$20.00 per person. **The Passenger Travel Protection Plan includes coverage for the following:** trip cancellation/interruption, baggage/personal effects, emergency evacuation, repatriation, accident/sickness medical expenses, accidental death dismemberment & 24-hour Emergency Assistance Services. These benefits and services are provided by Seven Corners, Inc. Upon claim approval, reimbursement is up to 100% of the non-refundable payments for your trip. **Cancellation For Any Reason** upgrade can be added to your policy for an additional \$100.00. This includes reasons for cancellation not otherwise covered by the regular policy. You can cancel up to 2 days prior to departure and receive reimbursement of up to 75% of the non-refundable payments for your trip. Payments must be received for the upgrade with your insurance premium at the time of deposit or within 15 days from the date of the Peter's Way Tours "Tour Deposit Acknowledgement Letter". **PLEASE NOTE: For complete details of coverage, terms, conditions, exclusions, and pre-existing conditions for the insurance protection provided, refer to the Description of Coverage, which you will receive with your travel documents.** If you need further information, please call Seven Corners, Inc. at 1-800-371-0926 or 317-575-2656 and ask for Customer Service. Travel insurance is underwritten by United States Fire Insurance Company, Eatontown, NJ under policy number FSG12-120116-01RT.

** Unexpected circumstances might require alteration of details described in this brochure.*