

PATHFINDERS

Journeys of Faith, Culture & History

(A New Hope Tours company)

PENTECOSTAL HERITAGE featuring **PASSION PLAY OF OBERAMMERGAU** *A Tour of England & Germany*

14 Days / 12 Nights

September 19 – October 2, 2020

Hosted by
Pastor Wayne Cordeiro
&
Pastor Aaron Cordeiro
New Hope Oahu

2020 PASSION PLAY

OBERAMMERGAU

Once a decade since 1634 the eyes of the world have turned to Oberammergau as nearly all its 5,200 residents join in staging and performing PASSION PLAY, an acclaimed and stirring reenactment of the final days of Christ offered in gratitude to God for sparing the town from the ravages of the Black Plague.

It's hard to comprehend the quality of this epic production until you attend. The biggest blockbuster hit of all time sells out quickly, with nearly half-a-million people packing the iconic 4,500-seat theater for five performances a week from May to October. The demand for seats is always far greater than the number of tickets available.

How is this small village able to consistently pull off its world-class production for more than 420 years? Simply, it's their heritage. Every major acting role is only available to those born in Oberammergau, giving them generations to hone their talent. The key actors spend an intensive, weeks-long trip to Israel to study the culture, life and times of Jesus, which lends an authenticity to their performance. The community maintains five choirs and orchestras to train children who will eventually be chosen as singers and instrumentalists. It's truly an amazing, historical legacy.

Paul Lam, Chairman of PATHFINDERS, has sent groups to PASSION PLAY on four occasions - 1984 (special 350th anniversary presentation), 1990, 2000, 2010 - and will do so again in 2020. Over the decades groups have stayed at premier properties in and around Oberammergau. Our PLAY seating is among the very best.

If you've been waiting 10 years, why not choose the most accomplished, reliable tour operator and finest packages for your PASSION PLAY experience? The PLAY will stir your soul and the travel will allow you to take in some of the most breathtaking sceneries in all of Europe.

PENTECOSTAL HERITAGE featuring PASSION PLAY OF OBERAMMERGAU

14 Days / 12 Nights

*The Protestant Reformation and Evangelical movement of the early 20th century are pillars of our faith. On this tour we explore our heritage, visiting the places of key Reformation figures such as Martin Luther and John Wesley and viewing the origins of the Pentecostal movement, Azusa Street Mission and Angelus Temple. Then we conclude our tour at the legendary **Passion Play Oberammergau 2020**, which has been staged every decade since 1634.*

Accommodations in and around Oberammergau are limited. Our group will be divided between various hotels in and outside Oberammergau. Early registrants have preference for more centrally located accommodations. All travelers are assured of excellent seating for the Passion Play. TICKETS AND ACCOMMODATIONS FOR THIS ONCE-A-DECADE CELEBRATION ARE ALWAYS IN GREAT DEMAND. REGISTER EARLY TO ENSURE YOUR PARTICIPATION. We are blessed to even receive 176 packages from the Passion Play committee.

First 40 members who sign-up will be accommodated @ Hotel Wittelsbach Hotel (<https://www.hotel-wittelsbach.de/e-home>) in Oberammergau

The remaining 136 members will be accommodated @ Riessersee Hotel (<https://www.riessersee-hotel.de>) in Garmisch-Partenkirchen

Our Itinerary

Day 1: Saturday, September 19, 2020 – Honolulu to Los Angeles

Those departing from Honolulu will travel to Los Angeles. Upon arrival, we visit the **Azusa Street Mission and Historical Society**, birthplace of the Pentecostal movement. In 1906 William J. Seymour, an African American minister, shared his message that the Holy Spirit still baptizes people with speaking in tongues. We then visit **Angelus Temple**, founded in 1923 by Aimee Simple McPherson. Sister Aimee established the Foursquare Church on four major points – Jesus is the Savior, the Healer, the Baptizer with the Holy Spirit and the Soon-Coming King. Overnight in **Los Angeles**.

Day 2: Sunday, September 20 – Los Angeles to London

Our day begins with a morning devotional led by host Dr. Wayne Cordeiro before boarding a flight over the Atlantic to **London**, England.

Day 3: Monday, September 21 - London

We are met by our PATHFINDERS manager who assists with baggage and the hotel transfer. We enjoy an orientation tour en route, viewing attractions such as **Big Ben, Buckingham Palace, The London Eye, Parliament, the Thames River, Tower Bridge, the Tower of London** and **Westminster Abbey**. Overnight in **London**.

Day 4: Tuesday, September 22 - Oxford

Oxford, the "City of Dreaming Spires," has origins going back 1,000 years and streets dominated by the stone walls of its colleges. **Oxford** is a brilliant and vibrant multi-cultural city full of history and heritage. It's home to world-renowned museums, charming shops, cafes, beautiful gardens, meadows and much more. Our tour includes **Christ Church** where we see

the **Great Hall**, used as a double for **Hogwarts School** in the "Harry Potter" movies. **Christ Church** is **Oxford's** largest college, re-founded in 1546 by Henry VIII. We'll also visit **Christ Church Cathedral**, the smallest cathedral in England, and tour the **Kilns**, home to acclaimed Christian apologist C.S. Lewis. Lunch on our own and time at leisure before we return and overnight in **London**.

Day 5: Wednesday, September 23 - London

We take a half-day guided tour of **London** including the entrances to **Wesley's Chapel and House**. The **Chapel** was built under the direction of John Wesley, founder of Methodism, and opened on November 1, 1778. It is the first Methodist Church built specifically for the celebration of Holy Communion, as well as for preaching services. Our next stop is **Westminster Abbey** where the Kings and Queens of England have been crowned since 1066. We'll also see the **Charles Dickens Museum** where one of the world's

greatest storytellers wrote *Oliver Twist*, *The Pickwick Papers* and *Nicholas Nickleby*. Lunch on our own and an afternoon at leisure. Overnight in **London**.

Day 6: Thursday, September 24 – London to Berlin

We fly to **Berlin**. Sightseeing in the once-divided metropolis includes the elegant **Ku'damm**, the restored **Reichstag**, **Charlottenburg Castle**, the monumental **Brandenburg Gate**, the **Holocaust Memorial** and the 21-foot **Victory Column** in the vast **Tiergarten Park**. Visit the **Kaiser Wilhelm Memorial Church** with its bomb-damaged spire, drive along **Unter den Linden Boulevard** and pass the **State Opera House** and **Checkpoint Charlie**. Overnight in **Berlin**.

Day 7: Friday, September 25 – Wittenberg

We enjoy a guided walking tour and visit the **Luther House**. This former Augustinian monastery houses the world's largest Reformation museum. It was the center of Luther's activity for more than 35 years. He lived there as a monk upon his arrival in **Wittenberg** in 1508 and later with his family. We also visit **St.**

Mary's Church, a twin-towered Gothic church where Luther preached reform, got married and baptized his six children. Finally, we see the door of **Castle Church**, where Luther posted his "95 Theses," launching the Reformation in 1517. Continue on for dinner and overnight in **Dresden**.

Day 8: Saturday, September 26 – Eisleben / Leipzig

Martin Luther's life began and ended in **Eisleben**. Our city tour includes his **Birth House** and **Death House**, both UNESCO World Heritage sites, as well as **St. Peter & Paul Church**, where Luther was baptized, and **St. Andrew's Church**, where he preached his last sermon in 1546. We continue to **Leipzig** for a walking tour and a visit to the **Thomaskirche**, where Johann Sebastian Bach worked as a cantor. We also see the market square that today is a site for celebrations and festivals, but once was the scene of executions and political demons. Overnight in **Dresden**.

Day 9: Sunday, September 27 – Veste Coburg

Today we head south to **Coburg** and visit fascinating **Coburg Fortress** where Luther lived and was protected during the Imperial Diet of Augsburg in 1530. As an outlaw of the Holy Roman Empire, he could not attend the Imperial Diet of Augsburg but instead spent his time continuing his work translating the Bible and writing on Reformation issues. Overnight in **Frankfurt**.

Day 10: Monday, September 28 – Rhine Valley / Mainz / Worms

Enjoy a scenic **Rhine Cruise** past castle-crested cliffs, terraced vineyards and half-timbered towns to see **Rüdesheim, Loreley** and **St. Goar**. In **Mainz** we visit the **Gutenberg Museum**, which houses original copies of the Bible. In **Worms**, where the Imperial Council passed judgment on Luther in 1521, we visit the **Cathedral** where Luther presented his case, as well as **Trinity Church** and the **Reformation Monument**. Return and overnight in **Frankfurt**.

Day 11: Tuesday, September 29 – Rothenburg / Nuremberg

Journey to the medieval walled town of **Rothenburg ob der Tauber** where your walking tour takes you to **St. Jacob's Church** with its masterpiece "**Altar of the Holy Blood**." Afterwards, there is time to shop for the town's famed Christmas ornaments. Then, we're on to **Nuremberg**, first to accept the Reformation in 1525. Your walking tour features the Gothic **St. Lorenz Lutheran Church** where you can pause for quiet meditation. Overnight in **Nuremberg**.

Day 12: Wednesday, September 30 – Oberammergau

Drive to picturesque **Oberammergau**, nestled in the foothills of the Bavarian Alps, encircled by the wooded foothills of the **Ammergau**. Spend the day enjoying the quaint shops, scenery and excellent cafes. Overnight in **Oberammergau**.

Day 13: Thursday, October 1 – Passion Play Oberammergau

The afternoon and evening are dedicated to the world-famous **PASSION PLAY**, held every 10 years. This small town of peasants and craftsmen owes its international fame to the **PLAY**, when most of the village's 5,200 residents join in staging and performing a reenactment of the final days of Christ. Overnight in **Oberammergau**.

Day 14: Friday, October 2 – Munich and Home

We transfer early to the **Munich Airport** for our flight home, taking with us wonderful and inspiring memories of our pilgrimage, which will be treasured and relived for the rest of our lives.

(Order of events may vary and are subject to change)

TOUR PRICE FROM LOS ANGELES: \$5,785

Land-only (self-arranged airfare): \$4,585

The first 40 members who sign-up will be accommodated @ Hotel Wittelsbach Hotel in Oberammergau

The remaining 136 members will be accommodated @ Riessersee Hotel in Garmisch-Partenkirchen

Payment Schedule	
<i>(Please pay according to this schedule to keep your reserved spot)</i>	
\$350 (Non-refundable)	April 30, 2018
\$750	July 31, 2018
\$750	October 31, 2018
\$750	January 31, 2019
\$750	April 30, 2019
\$750	July 31, 2019
\$750	October 31, 2019
Balance Due	March 15, 2020

TOUR INCLUDES:

- Round trip airfare from Los Angeles airport, Economy Class
- Superior Tourist/First Class hotels based on double occupancy
- Four-star hotel accommodations, based upon double occupancy, and Room Category D, Arrangement Category B with the Passion Play Committee in Oberammergau
- Two meals daily throughout the trip and a light lunch (in Oberammergau only) with the Passion Play package
- All sightseeing (per itinerary), entrance fees and an English-speaking tour director.
- Private, air-conditioned motor coach with driver.

TOUR DOES NOT INCLUDE:

- Single room supplement (not available in Oberammergau): **\$1,275**
- **Honolulu departure** (includes flight, overnight in L.A. based upon double occupancy, buffet breakfast and sightseeing per itinerary): **\$680**
- Personal services
- Travel Insurance - *Optional Travel Insurance is priced by age at time of purchase**
- Airport taxes/fuel surcharges: **\$695 per person** (subject to change and adjusted with final billing)
- Gratuities for Tour Guides, Drivers, Hotel Staff, Restaurant Workers, etc: **\$182 (\$13 per person, per day)**
- Drinks at dinners
- Daily lunches

HOW TO REGISTER:

To sign up for this extraordinary trip please click on the link below or type the following URL into your browser: <https://goo.gl/2Uz8wi>

*If you select to pay by credit card, you are agreeing to pay the 3% credit card fee as specified in the terms & conditions. If you select payment by check, but then pay by credit card, the fee will automatically be added to your trip cost and applied to your credit card.

*If you are paying by check only, please select the "I will pay by check" option when you are registering online. The instructions on how to mail your check will be listed on the confirmation.

**We highly recommend travel insurance to cover trip cancellation/interruption, travel delay, emergency medical, baggage delay and accidental death coverage. For more information please visit the website of our Travel Insurance partner TripAssure: www.tripassure.com*

GroupAdvantage Standard

About GroupAdvantage Standard

GroupAdvantage Standard Group Plan

Plan Benefits	Standard
Trip Cancellation	Trip Cost*
Trip Interruption	150% Of Trip Cost*
Trip Delay (6 Hours or More)	\$150 Per Day \$750 Maximum
Missed Connection (3 Hours or More)	\$1,000
Medical Expense/Emergency Assistance	
Accident & Sickness Medical Expense	\$50,000
Emergency Medical Evacuation & Repatriation of Remains	\$250,000
Political or Security Evacuation	\$25,000
Baggage and Personal Effects	\$2,500
Baggage Delay (12 Hours or More)	\$250
Accidental Death and Dismemberment	\$25,000
Cancel For Any Reason Benefit	Not Included
* If the amount insured is less than the total prepaid Covered Trip costs that are subject to cancellation penalties or restrictions: 1) the maximum benefit for Trip Cancellation will be limited to the amount of coverage purchased; and 2) 150% of the amount purchased for Trip Interruption.	
GroupAdvantage is Underwritten By: Arch Insurance Company	

Your TripAssure Travel Agency is:

Travel Agency Code:

**For Customer Service, call
1-800-423-3632**

Your Trip Information:

Group Name/ID:

Destination:

Group Travel Departure Date: ____/____/____

Group Travel Return Date: ____/____/____

Trip Cost:

Plan Payment:

GroupAdvantage Standard Group Plan

Coverage Features

Cancellation or Interruption due to:

Sickness, Injury, or Death	Yes
A Pre-Existing Medical Condition	Yes*
Cessation of Services of a Common Carrier due to Strike, Inclement Weather or mechanical breakdown	Yes
Residence, destination or workplace made uninhabitable by fire, flood or Natural Disaster	Yes
Transfer of employment	Yes
Involuntary termination of employment	Yes
Being hijacked, quarantined or called to jury duty	Yes
A Terrorist Attack	Yes
Revocation of previously granted military leave due to reasons including war	Yes
Bankruptcy or Default of a Travel Supplier	Yes
A documented theft of passports or visas	Yes

Trip Delay Due to:

Sickness or Injury; Common Carrier delay; quarantine, hijacking, Strike, Natural Disaster, terrorism or riot; lost or stolen passports or travel documents; traffic accident	Yes
--	-----

Emergency Medical Expense / Emergency Evacuation: Primary Coverage

Covers Pre-Existing Medical Conditions	Yes*
Medical Evacuation to hospital of choice	Yes
Covers airfare cost for one visitor from home if traveler is hospitalized during the Trip	Yes

One Call 24 Hour Assistance Services:

Medical, Legal, and Concierge Services	Yes
--	-----

* Provided, 1) the payment for this plan is received at or before the final payment for Your Trip; 2) the booking for the Trip is Your first and only booking for this travel period and destination; and 3) You are not disabled from travel at the time You make Your payment for this plan.

See complete details at www.tripmate.com/wpAR850S

Have Questions? Call 1-800-423-3632

GroupAdvantage Highlights

Bankruptcy or Default Protection

GroupAdvantage Standard provides coverage for Bankruptcy or Default of an airline other than any entity or organization that coordinates or supplies travel services for You should a Trip have to be canceled or interrupted. There are no restrictive lists of approved or unapproved suppliers. Benefits are available for a Bankruptcy or Default occurring more than 14 days after the benefit effective date.

Pre-Existing Condition Coverage

With GroupAdvantage Standard, the Pre-Existing Condition exclusion is waived provided a) Your plan payment is received by the Group Leader or Organizer at or before the final payment for Your Trip; b) the booking for the Trip is Your first and only booking for this travel period and destination; and c) You are not disabled from travel at the time You make Your payment for this plan.

Primary Medical Coverage

GroupAdvantage Standard provides primary Medical Expense coverage for medical expenses incurred during the Covered Trip due to a covered Injury or Sickness which occurs during the Covered Trip. There is no need for You to file a claim with Your personal medical insurance provider for these expenses.

One Call Traveler Assistance Services

GroupAdvantage Standard includes 24-Hour Medical Assistance and Concierge Services and also include our exclusive Global Xpi Medical Records Service (giving travelers access to their medical information in the event of a medical emergency while traveling).

For Customer Service, call 1-800-423-3632

TERMS & CONDITIONS

1. PAYMENT TERMS

- 1.1. Payment. Client shall strictly comply with the Payment Schedule on or before the due date. Pathfinders accepts payment by check or Visa and MasterCard. Checks should be made payable to Pathfinders. If you choose to pay by credit card a 3% (non-refundable) accounting fee applies.
- 1.2. Additional Deposits. From time to time, Pathfinders may request one or more deposits over and above those set forth in the Payment Schedule (the "Additional Deposits"). Additional Deposits may be required because of travel during peak periods, the unique nature of the facilities, or any other matter which, in Pathfinders' sole opinion, requires an additional deposit. Pathfinders will consult with Client's tour organizer before making a request for an Additional Deposit, but Pathfinders' decision whether an Additional Deposit is necessary is final. Client shall pay an Additional Deposit within thirty (30) days of the request by Pathfinders.

2. DUTIES AND OBLIGATIONS OF PATHFINDERS

- 2.1. Scope and Exclusivity. Pathfinders shall have the duties and obligations set forth in this Section 2 and no others.
- 2.2. Services Supplied by Pathfinders. Pathfinders will provide the transportation, transfers, airfare, lodging and services specified in the attached tour brochure on the terms provided herein. Pathfinders reserves the right to vary itineraries and/or destinations and to substitute hotels if circumstances beyond its control necessitate such change(s).
- 2.3. Services Excluded by Pathfinders. All transportation, charges, services or other items not specifically identified in the tour brochure for this trip are not covered and must be paid by Client separately. Excluded services and items include, but are not limited to, tips to local guides; meals and beverages other than those noted in the tour brochure; expenses of a personal nature such as laundry, telephone, valet, etc.; portage for hand-carried luggage; passport and visa fees; free time activities; optional excursions and coach driver and guide/escort gratuities.
- 2.4. Special Equipment and Excess Luggage Needs. Special technical equipment (including musical instruments), excess or oversize luggage and the transportation for such are not included. Any piece of luggage/equipment over 50 pounds or exceeding 62 inches (length+width+height) is subject to additional charges.

3. LIMITATIONS ON LIABILITY AND INDEMNIFICATION

- 3.1. Limitation on Liability of Pathfinders. Pathfinders, its agents and cooperating organizations expressly disclaim all responsibility and/or liability of any nature for loss, damage or injury to property or person due to any cause whatsoever occurring during a tour under its management, except damage caused by the gross negligence of Pathfinders.
- 3.2. Client's Indemnification. Client shall hold Pathfinders, its agents, employees, contractors and affiliated organizations harmless from, and indemnify and defend same against, any and all claims or liability for any injury (including death) or damage to any person or property whatsoever occurring during the tour, or any part thereof, when such injury or damage has been caused in part or in whole by the act, neglect, fault, or omission of Client, its agents, servants, employees, or invitees. The provisions of this Paragraph 3.2 shall survive the expiration or termination of this Agreement with respect to any claims or liability occurring prior to such expiration or termination.

4. CANCELLATION

- 4.1. Right to Cancel. Client shall be entitled to cancel this Agreement only upon the terms set forth in this Section 4.
- 4.2. Cancellation Schedule. Subject to the terms of the remainder of this Section 4, and provided that Client has made all payments required under the Payment Schedule, Client may cancel this Agreement by providing written notice of the cancellation to Pathfinders. Upon providing such notice, subject to Section 4.3 below, Client is entitled to return of any deposits less the applicable cancellation fee as set forth in the Cancellation Schedule set forth below.

The following fees apply for cancellations:

Deposit of \$350 is non-refundable;
From 449 - 365 days before departure the cancellation fee is 10% of the tour price;
From 364 - 150 days before departure the cancellation fee is 20% of the tour price;
From 149 - 90 days before departure the cancellation fee is 50% of the tour price; and
NO REFUND within 90 days of departure

- 4.3. Limitations on Cancellation. Notwithstanding the provisions of the preceding Section 4.2, upon providing notice of cancellation to Pathfinders, Client shall not be entitled to refund of any deposits which have been used by Pathfinders to reserve space or fares if the deposits for space or fares are non-refundable to Pathfinders from the providers. Further, in the event that the payments or deposits made by Client are less than the amounts paid by Pathfinders to reserve space or fares which are non-refundable, Client shall not receive any funds pursuant to the Cancellation Schedule and shall remain liable to Pathfinders for any shortfall. Client shall remain liable to Pathfinders for any actual damages to Pathfinders resulting from Client's cancellation of the Agreement.

5. CLIENT'S BREACH AND DEFAULT

- 5.1. Breach. Upon the breach of any term of this Agreement, including but not limited to failure to strictly comply with the payment terms, failure to timely make Additional Deposits, or violation of any of the rules and regulations of Pathfinders, Pathfinders may, at its option, declare the Client in default and terminate its obligation to perform further under this Agreement. Upon any breach of this Agreement, by failure to make payments or otherwise, Pathfinders may, in its sole and absolute discretion, allow the Client to remedy the breach by making the required payments or deposits, or by otherwise performing as required. However, all late payments, if accepted by Pathfinders, will be charged a late fee of one and one-half percent (1½ %) of the unpaid balance per month.
- 5.2. Pathfinders' Remedies. Upon any breach this Agreement, by failure to make a payment, or otherwise, Client forfeits its entire deposit and Pathfinders may attempt to reschedule, resell or reuse any goods or services previously purchased or reserved for Client's benefit including, but not limited to, air or other transportation and hotel accommodations.

6. JURISDICTION AND GOVERNING LAW

Any dispute of any kind arising out of or from a claimed breach of this Agreement shall be resolved in the Superior Court of El Paso County, Colorado, and Client consents to venue and jurisdiction in that Court. Client further agrees that all disputes arising from this Agreement shall be resolved in accordance with Colorado law.

7. ATTORNEY'S FEES

In the event of any legal action or proceeding arising out of this Agreement, the prevailing party shall be entitled to recover its reasonable attorneys' fees and related costs incurred in such action and such amount shall be included in any judgment rendered in such proceeding.

8. WAIVER

No waiver by Pathfinders of any provision of this Agreement or of any breach by Client hereunder shall be deemed to be a waiver of any other provision hereof, or of any subsequent breach by Client of the same or any other provision. Pathfinders' consent to or approval of any act by Client requiring Pathfinders' consent or approval shall not be deemed to render unnecessary the obtaining of Pathfinders' consent to or approval of any subsequent act of Client.

9. NOTICES

All notices, demands or other communications in this Agreement provided to be given, made or sent by either party to the other shall be

deemed to have been duly given, made or sent when made in writing and deposited in the United States mail, certified or registered, postage prepaid, and addressed to the respective party at the appropriate address set forth in the Initial Terms.

10. INTEGRATION AND AMENDMENTS

The provision of this Agreement, including these Terms and Conditions and any Rules and Regulations of Pathfinders, supersede any oral or written agreement between the parties, and any such oral or written agreement is hereby integrated into this Agreement. To the extent it conflicts with this Agreement, any information found in any advertising material, brochure, or website is hereby superseded by this Agreement. Any amendment to or revision of this Agreement must be in writing and signed by both parties.

11. ACTS OF GOD

Client shall have the option of (1) taking a refund pursuant to the provisions for cancellation above, or (2) selecting an alternate program through Pathfinders if the tour is canceled by reason of any Act of God, such as war, labor dispute, martial law, state of emergency, earthquake, or the like.

12. TRAVEL CONDITIONS

- 12.1. Hotels. Hotels utilized are doubles/twins. Each room will have private facilities, including shower or bath. A supplement surcharge is applicable to participants in single accommodations. In Oberammergau, no single rooms are available – thus rooming arrangements may need to be altered to accommodate the rooming requirements of each group. Due to the room limitations and bed configurations, individuals may need to share a double bed if a room with two twin beds is not available. If requesting a single room, the Single Supplement does not include a single room in Oberammergau. Should three persons share a room, a reduction of \$5 per night per person will apply (subject to availability at the hotel and please note that three separate beds and beds of the same type cannot be guaranteed).
- 12.2. Fluctuations, Substitutions with Group. Client may, under certain circumstances, substitute another person in their stead. Substitutions on flights are allowed subject to the terms of the airline contract. The addition of a new person is charged at the best price available. Pathfinders will use its best efforts to keep the new person at the group rate.

The following fees apply for substitutions:

On or after 365 days before departure the substitution fee is \$150
On or after 364 - 120 days before departure the substitution fee is \$300
On or after 90 days before departure the substitution fee is \$500
On or after 60 days before departure the substitution fee is \$1000
On or after 45 days before departure the substitution fee is \$1800
Substitutions are not possible less than 5 days before departure

* Pathfinders must receive the substitution deposit/payments before making a refund to the Client.

- 12.3. Rooming List and Late Changes. Pathfinders must receive the **rooming lists no later than 120 days prior to departure** from Client's tour organizer. Late changes in the rooming list, including name changes, additions and deletions are subject to a late change/penalty of \$25 per person. This charge covers the costs of administrative expenses, long distance telephone calls, over-night mail charges, etc.
- 12.4. Flight Arrangements: All flights will be by scheduled I.A.T.A. carriers with the routing and scheduling at the discretion of Pathfinders. Tour price is based on mid-week travel and air fare flying round trip from the location stated in the tour brochure. Any increase in air fare shall be borne by the participant. Airline taxes and fuel surcharges up to the amount specified in the tour brochure are included in the tour price. Client acknowledges that the tour price may be increased by Pathfinders after the date of purchase to offset increases in fees, fuel surcharges, taxes and fluctuations in foreign exchange markets or any combination thereof if additional costs are imposed by a supplier or government. The operators providing transportation are not responsible for any act, omission or event during the time that passengers are not on board their aircraft or conveyances. Pathfinders has no responsibility or liability of any nature whatsoever for loss, damage, or injury to property or person resulting from the provision of air or motor coach transportation. The price of a vacant seat and the cost of segments of the program lost due to missing scheduled departure or absences during the tour cannot be refunded. If Client misses any included transportation segment (e.g. flight, transfer, bus or train departure), Client is responsible to make arrangements for and to pay the cost of rejoining the group.
- 12.5. **Deviations:** Late return deviations are sometimes permitted from the original city of departure, for a minimum fee of \$175, if the class of service is still available at time of booking and if the carrier's fare rules permit the change. All deviations must be applied for by writing, faxing or emailing your request to Pathfinders. When a deviation is confirmed by the airline, passengers will be notified and invoiced for all charges incurred for their deviation. Each subsequent change is subject to an additional \$50 processing fee, plus airline fees once confirmed. Deviations are difficult, especially during high season, so requests must be made as early as possible. Clients who deviate must arrange for their own ground transportation to and from the airport.

If you wish to make your own travel arrangements to, from and within Europe, please arrange your own international flights and any flights within Europe that may be needed. Any person choosing the "land only" option will receive a reduction of \$1200 and must arrange their own ground transportation to and from the airports. If the "land only" option is selected after the initial full-tour reservation has been made, a \$100 change fee up to 150 days prior to departure will apply. Anyone changing from a "land only" option less than 150 days prior to departure will be subject to a \$1000 change fee.

13. FREQUENT FLYER PROGRAM MEMBERS

If Client desires to use frequent flyer miles for free tickets, Client will need to book its flights directly with the airline and purchase a "Land Only" package from Pathfinders. Pathfinders is unable to provide ticket copies after departure for mileage credits. Client should check with their preferred carrier to determine if Client qualifies for any mileage accrual.

14. LAND ONLY

Any Client choosing the 'Land Only' package after their initial full-tour reservation has been made in writing, faxing or emailing, is subject to a \$50 change fee up to 76 days prior to departure. Anyone changing to a 'Land Only' option 75 to 0 days prior to departure will be subject to a \$1,000 change fee. If Client chooses the 'Land Only' option must arrange for their own ground transportation to and from the airports and any mid-tour flights.

15. TOUR PRICES

The services specified are based on a minimum number of passengers. If this quota is not reached, the price of the tour will be increased proportionately. All tour prices quoted for transportation and land arrangements are based on rates (including foreign exchange rates) and taxes in effect at time of publication and are subject to change. Adjustments will be made if the exchange rate varies more than 3% at 1800 days prior to departure. Confirmation of final air and land prices and taxes will be advised at that time.

16. TRAVEL INSURANCE

Travel insurance is highly recommended to cover trip cancellation/interruption, travel delay, emergency medical, baggage delay and accidental death coverage.

17. PHOTOGRAPHS AND VIDEO IMAGES

Client acknowledges that tour guides employed by Pathfinders, as well as other private individuals not employed by Pathfinders travelling with the tour, take photographs and videos from time to time during tours. In addition, Pathfinders sometimes engages professional photographers and videographers to record tour performances for promotional purposes. Client agrees that Pathfinders may use any photographs or images in which Client appears for Pathfinders' promotional purposes in any type of media, including its company website, as long as no personally identifiable information, such as an individual traveler's name, address or telephone number, is published along with any likeness or images of such person.

COME JOIN US!

 PATHFINDERS

5445 Tennessee Pass Dr.
Colorado Springs, CO 80917

P: 719-641-6510

F: 719-531-5374

www.pathfinders.me