

HARVARD ALUMNI ASSOCIATION
2016 WORLDWIDE TRAVEL PROGRAM

TRAVELS 2016

United Arab Emirates (Dubai & Abu Dhabi),
Qatar, Bahrain, Saudi Arabia & Oman

THE GULF STATES ABOARD *ISLAND SKY*

With **CHARLES COGAN** Associate, International Security Program,
Belfer Center for Science and International Affairs,
John F. Kennedy School of Government

November 29–December 9, 2016

THE GULF STATES aboard *Island Sky*

November 29–December 9, 2016 (10 nights/11 days)

Marvel at the Gulf States' unique juxtaposition of old and new, including the Sheikh Zayed Mosque in Abu Dhabi (cover); Dubai's Burj Al Arab Hotel (this page), built to resemble the sail of a traditional Arabian dhow; and Doha's colorful Souq Waqif (back cover).

**DURING THIS ALL-CRUISE
EXPLORATION OF THE
PERSIAN/ARABIAN GULF*
STATES** of Dubai, Qatar,
Bahrain, Saudi Arabia, Abu

Dhabi, and Oman aboard the *Island Sky*, visit the mosques, souks, educational institutions, and museums that reflect a fascinating juxtaposition of past and present unique to the Islamic world.

Begin your exploration among the dazzling skyscrapers of Dubai, the business and cultural hub of the Middle East. Continue to Qatar, where visits to the old souq and the new Education City illustrate how dramatically change has come to the region. In Bahrain's capital city, Manama, enjoy spectacular museum collections of Islamic art and calligraphy and, for those who wish, a trip across the King Fahd Causeway into Saudi Arabia to visit the

Saudi Aramco oil complex. In Abu Dhabi, museums, mosques, and Masdar City amaze. Wrap up your Gulf States adventure with a cruise through the fjord-like waterways of Oman's Musandam Peninsula and a visit to the only mosque in Oman that allows non-Muslims to enter.

During this cruise, a rich educational program presented by Harvard professor Charles Cogan and other experts will focus on the role of Islam in this part of the world; on the social, political, cultural, and economic development of these countries; and on the influence of Western politics and culture on them. Optional extensions to Dubai and Oman's interior are also available.

**In deference to the sensitivities on both sides of the Gulf-naming issue, we prefer to use "Persian/Arabian Gulf" rather than align with either position.*

HAA STUDY LEADER

Charles Cogan PhD '92 is a historian and an associate of the International Security Program at the Belfer Center for Science and International Affairs at Harvard's John F. Kennedy School of Government. After graduating from Harvard College, he worked as a journalist and a military officer before entering the Central Intelligence Agency (CIA). He spent 37 years at the agency, serving much of the time overseas in India, Congo, Sudan, Morocco, Jordan, and France. From August 1979 to August 1984 he was chief of the Near East South Asia Division in the Directorate of Operations (the division stretches from Morocco to Bangladesh). From 1984 to 1989 he was CIA Chief in Paris. After leaving the CIA, he earned a doctorate in public administration at Harvard. He lectures and writes in English and French on topics such as politics and diplomacy.

Cogan's articles and reviews have appeared in *French Politics and Society*, *Défense Nationale*, the *Harvard French Review*, and other publications. His book *French Negotiating Behavior: Dealing with "La Grande Nation"* was published by the United States Institute of Peace Press in December 2003; a French-language version, which appeared in September 2005, earned him the *Prix Ernest Lémonon* of the Academy of Moral and Political Sciences of the Institut de France. He plans to lecture on initiatives by Qatar and the United Arab Emirates; Saudi-United States relations; and Oman's role as a diplomatic intermediary in the Iranian nuclear negotiations and elsewhere.

ADDITIONAL STUDY LEADERS

Tarek Swelim is Associate Professor of Islamic Art & Architecture, and Urban Design & Architecture, on the Qatar Faculty of Islamic Studies at Hamad Bin Khalifa University in

Doha. A native Egyptian, he is an expert on the art, architecture, and history of the Middle East.

Abbas Milani is the Hamid and Christina Moghadam Director of Iranian Studies at Stanford and a research fellow and co-director of the Iran Democracy Project at the

Hoover Institution. His focus of study has been the culture, politics, and society of the Middle East through the prism of scholarship.

MAX WEISS is Associate Professor of History and Near Eastern Studies at Princeton University. His research and teaching interests span the cultural, intellectual, and social

history of the modern Middle East. He is also a translator of modern and contemporary Arabic literature into English, and is currently writing an interpretive history of Syria in the 20th century.

Ambassador William Rugh, a U.S. Foreign Service Officer from 1964 to 1995, served as ambassador to Yemen (1981–84) and to the United Arab Emirates (1992–95), and as

deputy chief of mission in Syria (1981–85). He has taught at the Fletcher School of Law and Diplomacy at Tufts University and is the author of books and articles on U.S. foreign policy and Middle Eastern issues, including *Diplomacy and Defense Policy of the United Arab Emirates*.

Dr. Andrea Rugh has been a technical advisor for USAID, Save the Children, and UNICEF working on development projects in the Middle East, South Asia, and Africa.

A research associate at Harvard Institute of International Development from 1987 to 1994, she holds a PhD in social anthropology and has written extensively on culture and society in the Middle East, including *The Political Culture of Leadership in the United Arab Emirates*.

Tradition and innovation go hand in hand in the Middle East, as seen in the beautifully detailed interior of the Sultan Qaboos Grand Mosque in Muscat, Oman; the Museum of Islamic Art in Doha, designed by I. M. Pei; and (below), the falcons trained to hunt, a popular and long-established sport in the Middle East.

TUESDAY, NOVEMBER 29–
WEDNESDAY, NOVEMBER 30

Home / Dubai, UAE

Depart home on an overnight flight to Dubai. Embark *Island Sky* beginning at 4:00 p.m. *Island Sky* (D)

THURSDAY, DECEMBER 1

Dubai

After a welcome orientation and lecture, take a tour of modern Dubai, including the Burj Al Arab Hotel, which rises 1,053 feet above the ground; Ski Dubai, an indoor ski resort complete with ski slopes, toboggan and sled runs, giant snowballs, ice caves, and resident penguins; and Burj Khalifa, at 2,722 feet the tallest artificial structure in the world. From an observation deck on the 124th floor, marvel at the panoramic views over the surrounding city. This evening enjoy a welcome reception and dinner on board the ship. *Island Sky* (B,L,R,D)

FRIDAY, DECEMBER 2

Doha, Qatar

Doha is the fast-growing capital of Qatar and an important Middle Eastern

financial center. This morning travel over towering sand dunes in four-wheel-drive vehicles to Qatar's magnificent Inland Sea, a shallow tidal lake with a narrow outlet to the sea and shores in both Qatar and Saudi Arabia. Continue to the Museum of Islamic Art, designed by I. M. Pei and located on the city's Corniche. This architectural gem houses collections of metalwork, ceramics, jewelry, woodwork, textiles, and glass dating from the 1600s to the 1900s. Stroll through Souq Waqif, founded a century ago and noted for offering traditional garments, spices, and handicrafts. *Island Sky* (B,L,D)

SATURDAY, DECEMBER 3

Doha

Visit Education City, which covers more than five square miles and houses facilities for preschool through graduate-level research and education, as well as branches of six U.S. universities and several European educational institutions. In the afternoon visit the Doha Racing and Equestrian Club, where horse racing is serious business and

horses, which have played an important role in the history of the Arab world for centuries, live like royalty. *Island Sky* (B,L,D)

SUNDAY, DECEMBER 4

Manama, Bahrain / Saudi Arabia (Optional)

Dock in Manama and visit the Al-Fateh Mosque, Bahrain's largest place of worship, and the Beit Al Quran Museum, whose collections of Islamic calligraphy and rare Quranic manuscripts are internationally celebrated. Travelers also have the option to cross the impressive King Fahd Causeway to visit the Saudi Aramco oil complex. *Island Sky* (B,L,D)

MONDAY, DECEMBER 5

Abu Dhabi, UAE

Abu Dhabi is the capital of the United Arab Emirates and home to the enormous Sheikh Zayed Mosque, a dazzling construction of white marble, gold leaf, semi-precious stones, crystals, and ceramic tiles. Also visit the Louvre Abu Dhabi museum on Saadiyat Island (depending on construction schedules) or ecologically sustainable Masdar City. *Island Sky* (B,L,D)

TUESDAY, DECEMBER 6

Musandam Peninsula, Oman

The Musandam Peninsula, a region of fjord-like landscapes and traditional small villages, is one of the Gulf States' last wilderness areas. Board a traditional wooden *dhow* to access scenic inlets, and snorkel near a coral reef to view butterfly fish, groupers, and even dolphins. *Island Sky* (B,L,D)

uscat; the craftware available in local souqs;
iddle East.

WEDNESDAY, DECEMBER 7

Muscat

Explore the Bait Al Baranda Museum, whose dynamic, interactive exhibits on Muscat's history and culture run the gamut from geology to folk art; and Muttrah Souk, the oldest market in Oman and an exotic, fragrant treasure chest filled with gold and silver, antiques, frankincense, clothing, toys, and spices. *Island Sky (B,L,D)*

THURSDAY, DECEMBER 8

Muscat

The Sultan Qaboos Grand Mosque is the only mosque in Oman that allows non-Muslims to enter. The main hall, which can accommodate more than 6,000 worshippers, is crowned by an enormous chandelier of Swarovski crystal and delicate gold-plated metalwork. Continue to the Omani Heritage Gallery, a nonprofit that supports Omani artisans working in traditional crafts. End the day at the Bait Al Zubair Museum. Built by Sheikh Al Zubair as a residence in 1914, it was converted into a museum in 1998 to display a comprehensive collection of Omani art and artifacts. This evening enjoy a farewell reception and dinner aboard ship. *Island Sky (B,L,R,D)*

FRIDAY, DECEMBER 9

Muscat / Home

Disembark *Island Sky* and transfer to the airport for flights home (B)

PHOTO CREDITS (FROM DREAMSTIME.COM):
Sheikh Zayed Grand Mosque © Luciano Mortula;
Burrj Al Arab Hotel © Subbotina; Gold market ©
Swissippo; Oryx and dunes © Robert Gubiani;
Detail, Sultan Qaboos Grand Mosque © Zwawoi;
Traditional crafts © Tom Tenetz; Museum of
Islamic Art © Sophiejames; Falcons © Aleksander
Karpenko; Souq Waqif © Paul Cowan

DETAILS

Activity level: Moderate

Group size: 94 guests

Co-sponsors: Archaeological Institute of America, Princeton, Stanford, and National Trust for Historic Preservation

WHAT TO EXPECT

This is a moderately active trip for travelers who are flexible, comfortable traveling with a group, and can handle the vagaries of travel with good humor. Walking for up to one mile unassisted, standing for up to two hours in museums or at other sites, and climbing several flights of stairs, which may not have handrails, are the most strenuous activities. In addition, travelers must be able to board the ship via a metal gangplank with rope handrails and be comfortable with the rolling movement of the ship. Daytime temperatures during the trip will generally average in the mid-to-high 70s F, with infrequent rain. Participants must be physically fit, active, and in good health. Participants with medical issues and/or dietary restrictions must make them known to us well before departure, and impairments regarding mobility must be disclosed prior to booking. If you have any questions about the level of activity of this program or your ability to participate, please call HAA Travels at 800-422-1636.

OPTIONAL PRE-CRUISE EXTENSION

Dubai NOVEMBER 28–30, 2016

Visit "Old Dubai" on this one-night pre-cruise extension. Fly overnight to Dubai, arriving the evening of November 29. On November 30, board an *abra* (water taxi) to cross Dubai Creek and explore the historic Bastakia district and gold souq. Learn about Dubai's history at Al Fahidi Fort and Dubai Museum, and enjoy lunch and a special presentation on Islam at the Sheikh Mohamed Centre for Cultural Understanding. Embark the *Island Sky* in late afternoon to begin the main tour. *Radisson Blu Deira Creek (1B/1L)*. Rates: \$795 per person, double occupancy; \$995 per person, single occupancy.

OPTIONAL POST-CRUISE EXTENSION

Oman's Interior DECEMBER 9–12, 2016

Explore the Bedouin culture of the desert on this three-night post-cruise extension. Depart the *Island Sky* early on December 9 to visit the colorful Nizwa goat market. Explore forts, date plantations, orchards, and mountain villages from the luxurious Alila Jabal Akhdar Hotel in the awe-inspiring Al Hajar Mountains. Continue to the Desert Nights Camp and meet a Bedouin family at the Wahiba Sands, a vast, undulating red-and-white sea of sand dunes that rise to more than 650 feet high. *Alila Jabal Akhdar Hotel & Desert Nights Camp (3B/3L/3D)*. Rates: \$2,995 per person, double occupancy; \$3,995 per person, single occupancy.

ISLAND SKY

Originally built in 1992 and refurbished and redecorated in 2015, *Island Sky* accommodates all guests in 57 outside suites, each with sea views, a sitting room area, flat-screen TV, safe, mini-refrigerator, and an en suite, marble-appointed bathroom with robe, slippers, and hair dryer. Several suites have private balconies. Spacious and finely decorated public areas include a large lounge and elegant bar and a library. The dining room accommodates everyone at one seating, and house wine, beer, and soft drinks are included at lunch and dinner. Wi-Fi access is available throughout the vessel (at additional cost and dependent upon satellite reception). The ship amenities also include a hairdresser, onboard clinic and doctor, elevator serving all passenger decks, and two sun decks, one with a bar. *Island Sky* is served by 75 experienced officers and crew.

EXPLORER DECK

ERIKSON DECK

MARCO POLO DECK

COLUMBUS DECK

MAGELLAN DECK

PROGRAM RATES, per person

CATEGORY	DOUBLE	SINGLE
A MAGELLAN 226 sq. ft., portholes (3 in cabin 250, 2 in cabin 252)	\$8,995	\$13,495
B MAGELLAN 230 sq. ft., portholes (2, 3, or 4, depending on cabin)	\$9,995	\$14,945
C COLUMBUS 217-264 sq. ft., windows (1 or 2 depending on cabin)	\$11,495	\$17,245
D MARCO POLO 225 sq. ft., window	\$11,995	—
E MARCO POLO 242 sq. ft., forward and side windows	\$13,495	—
F ERIKSON 225 sq. ft., sliding glass door, private balcony	\$15,495	—
G EXPLORER 237 sq. ft., sliding glass door, private balcony	\$16,495	—

AIR ARRANGEMENTS U.S. domestic and international airfare is not included in the program rates. Round-trip economy-class airfare from New York to Dubai with return from Muscat is approximately \$1,495 per person as of November 2015 and is subject to change without notice. Information about making flight arrangements will be sent to all participants.

GENERAL INFORMATION

TOUR COST INCLUSIONS All accommodations, meals, and excursions as specified in the itinerary • Full program of briefings, lectures, and presentations • Transfers on program arrival/ departure days • Baggage handling • Gratuities to porters, wait staff, guides, drivers, and shipboard personnel • Entrance fees • Welcome and farewell wine receptions • Wine, beer, and soft drinks at lunch and dinner aboard *Island Sky* and at some group meals off the ship • Bottled water on motor coaches • Professional tour manager throughout the program • \$200,000 Emergency Medical Evacuation Insurance.

TOUR COST EXCLUSIONS U.S. domestic and international airfare; Passport or visa expenses; Medical expenses and immunizations; Airport transfers except as noted above; Travel and trip cancellation insurance; Optional excursions or deviations from the scheduled tour; Excess baggage charges; Meals not specified in the itinerary; Dishes and beverages not part of the included meals; Liquor; Personal items such as e-mail, telephone and fax calls, laundry, and gratuities for non-group services.

RESERVATIONS, DEPOSITS, & FINAL PAYMENT

To reserve a space on this program, a \$1,000 deposit is required per person. Please either call us at 800-422-1636 or 617-496-0806 or fill out and mail or fax the registration form found in this brochure. Reservations are acknowledged in order of receipt until the maximum enrollment has been reached. Final payment deadline is August 1, 2016, 120 days prior to departure.

CANCELLATIONS & REFUNDS Notification of cancellation must be received in writing by HAA from the participant. Cancellations within 14 days of booking: full refund; cancellations received up to 120 days prior to departure will be assessed a cancellation fee of \$1,000 per person. Cancellations received within 120 days prior to departure are subject to 100% penalty of all deposits and payments, regardless of booking date.

ITINERARY CHANGES The itinerary contained in this brochure is accurate at the time of printing. We reserve the right to change the program or accommodations as conditions warrant.

INSURANCE We highly recommend the purchase of trip cancellation insurance. An application for insurance will be provided by HAA upon confirmation.

RESPONSIBILITY Certain other provisions apply regarding limitations of liability and rights of HAA and the tour operator. The statement of responsibility is available at <http://alumni.harvard.edu/travel/trips/gulf-states-2016>. If you are not able to access the internet, please call HAA Travels at 800-422-1636 or 617-496-0806.

DISCLAIMER Every reasonable effort has been made to ensure the accuracy of information presented in this publication. Neither HAA nor the tour operator is responsible for errors in or damages resulting from use of the information contained herein. Information contained in this brochure is subject to change.

QUESTIONS Please call HAA Travels at 800-422-1636 or 617-496-0806, email: haatravels@harvard.edu

California Seller of Travel Program
CST #2088800-40

A SAMPLING OF 2016 HAA TRIPS

LAND & RAIL:

SAN MIGUEL DE ALLENDE & COLONIAL MEXICO
FEB 10–15, 2016

GATEWAY TO ICELAND
FEB 12–15, 2016
STEPHEN MITCHELL

AUTHENTIC HAWAII
MAR 1–6, 2016
HUNTINGTON LAMBERT

TREASURES OF JORDAN
MAR 9–19, 2016
CARLOS DIAZ ROSILLO

FIRST NIGHTS: DUBLIN, PARIS & VIENNA
MAR 11–20, 2016
THOMAS KELLY

EXPLORING HAVANA, CUBA
APR 5–9 2016

BERLIN: PAST & PRESENT
APR 6–16, 2016

EXPERIENCE THE MASTERS
APR 9–12, 2016

CUBA IN-DEPTH
APR 22–MAY 2, 2016
JORGE DOMINGUEZ

VILLAGE LIFE IN DORDOGNE
MAY 12–20, 2016
PATRICE HIGONNET

MOROCCAN DISCOVERY
MAY 13–26, 2016
SUE WEAVER SCHOPF

INSIDE THE RUSSIAN SPACE PROGRAM
MAY 24–JUN 1, 2016
CATHLEEN LEWIS

THE DESERT KINGDOMS OF PERU
MAY 25–JUN 5, 2016
JEFFREY QUILTER

HIMALAYAN KINGDOMS: TIBET, NEPAL & BHUTAN
MAY 29–JUN 12, 2016
MARK VAN BAALEN

MONGOLIA: LAND OF THE BLUE SKY
MAY 29–JUN 10, 2016
ANDREW BERRY

MOAB MULTI-SPORT ADVENTURE
JUN 13–17, 2016

CLASSICAL HIGHLIGHTS OF CHINA
JUL 22–JULY 2, 2016

FRANK LLOYD WRIGHT'S AMERICA
JUN 24–30, 2016

TANZANIA: EXPLORING THE CRADLE OF HUMANKIND
JUL 16–30, 2016

SANTA FE: ART & LANDSCAPE IN THE CITY OF ENCHANTMENT
JUL 27–31, 2016
JOHN STEWART

SILK ROAD ODYSSEY: THE FIVE 'STANS
SEP 6–23, 2016

FIVE NIGHTS IN VIENNA
SEP 10–16, 2016
JOHN STEWART

THE HOLY LAND: ISRAEL & PALESTINE
SEP 18–28, 2016
PETER MACHINIST

CELEBRATING CERN & ITER: GENEVA & AIX-EN-PROVENCE
SEP 19–28, 2016

LEGENDARY TURKEY
SEP 20–OCT 4, 2016
WERNER SOLLORS

COLOMBIA: BOGOTÁ & CARTAGENA
SEP 23–30, 2016
MARK VAN BAALEN

DISCOVERING EASTERN EUROPE
OCT–17, 2016
HUNTINGTON LAMBERT

PASSAGE THROUGH THE PANAMA CANAL & COSTA RICA ON TERE MOANA
JAN 1–9, 2016
BRIAN D. FARRELL

EXPEDITION TO ANTARCTICA ON LE BOREAL
JAN 26–FEB 8, 2016
DAVID AGUILAR

CRUISING TAHITI & FRENCH POLYNESIA ON PAUL GAUGUIN
FEB 4–14, 2016
ROBERT DARNTON

JOURNEY THROUGH THE PHILIPPINES ON CALEDONIAN SKY
MAR 12–28, 2016

DUTCH & FLEMISH LANDSCAPES ON AMAPRIMA
APR 10–18, 2016
THOMAS FORREST KELLY

JAPAN BY SEA ON CALEDONIAN SKY
APR 20–MAY 3, 2016
HARVEY COX & NINA TUMARKIN

RIVIERA & ISLANDS OF FRANCE, ITALY, & SPAIN ON TERE MOANA
MAY 6–14, 2016
LEO DAMROSCH & JOYCE VAN DYKE

JEWELS OF THE WESTERN MEDITERRANEAN: ROME TO MALAGA ON SEA CLOUD II
MAY 11–20, 2016
JAMES SIMPSON

SPAIN & PORTUGAL ON SEA CLOUD
MAY 17–29, 2016
MICHAEL MCELROY

IN THE WAKE OF THE VIKINGS ON LE BOREAL
JUN 8–16, 2016
DANIEL DONOGHUE

ADRIATIC SEA VOYAGE ON ISLAND SKY
JUN 10–18, 2016
MICHAEL MCCORMICK

THE BALTIC'S AMBER COAST ON SEA CLOUD II
JUL 1–12, 2016
TIMOTHY J. COLTON

CASTLES & PRIVATE COLLECTIONS OF THE CELTIC ISLES ON SEA CLOUD II
JUL 22–AUG 2, 2016
CATHERINE MCKENNA

BLACK SEA ON ISLAND SKY
SEP 25–OCT 6, 2016
DAVID AGUILAR

TREASURES & ANCIENT WONDERS OF SICILY ON SEA CLOUD II
OCT 14–23, 2016
WILLIAM GRANARA

RIVERS & LAKES

INDIA'S GANGES RIVER ON BENGAL GANGA
DEC 30, 2015–JAN 15, 2016
DIANA ECK

AMAZON RIVER ADVENTURE ON ZAFIRO
FEB 19–28, 2016
ALFRED ALCORN

PRIDE OF SOUTH AFRICA, NAMIBIA, BOTSWANA & ZIMBABWE ON ZAMBEZI QUEEN
MAR 3–17, 2016
PETER DEL TREDICI

ELBE RIVER CRUISE: PRAGUE TO BERLIN ON SWISS RUBY
APR 26–MAY 6, 2016
ROBERT KIELY

WATERWAYS OF FRANCE ON THE AMADEUS FLEET
MAY 29–JUN 9, 2016
SUSAN SULEIMAN

THE LOWER DANUBE: MEDIEVAL TO MODERN (VIENNA TO BUCHAREST) ON ROYAL CROWN
JUN 10–21, 2016
MICHAEL SHINAGEL

WATERWAYS OF RUSSIA ON VOLGA DREAM
JUN 15–25, 2016
CAROL SAIVETZ

SYMPHONY ON THE BLUE DANUBE ON AMADEUS SILVER II
JUL 13–24, 2016

PASSAGE OF LEWIS & CLARK ON AMERICAN EMPRESS
AUG 13–21, 2016
CASTLE MCLAUGHLIN

FAMILY ADVENTURES & SPRING BREAK

CAMBODIA SPRING BREAK FOR STUDENTS & ALUMNI
MAR 12–20, 2016

GREECE SPRING BREAK FOR STUDENTS & ALUMNI
MAR 12–20, 2016
GREGORY NAGY

FAMILY GALÁPAGOS ON SANTA CRUZ II
JUL 19–26, 2016
WARREN ZAPOL

ROME & TUSCANY: A FAMILY ADVENTURE
AUG 8–16, 2016

TANZANIA FAMILY SAFARI
DEC 23, 2016–JAN 3, 2017

REGISTRATION FORM

To register, fill out this form and return to HAA Travels with your deposit of \$1,000 per person.

Please return this form by mail to:

HAA Travels, Harvard Alumni Association
124 Mount Auburn Street, 6th Floor, Cambridge, MA 02138
Or by fax: 617-496-4011

Please call with any questions:

800-422-1636 or 617-496-0806

I AM NOT ABLE TO MAKE THIS TRIP, BUT PLEASE ADD ME TO YOUR MAILING LIST

PROGRAM NAME START DATE

FIRST PERSON NAME ON PASSPORT DATE OF BIRTH

EMAIL ADDRESS

STREET ADDRESS

CITY / STATE / ZIP OR POSTAL CODE

HOME TELEPHONE WORK TELEPHONE

SECOND PERSON NAME ON PASSPORT DATE OF BIRTH

EMAIL ADDRESS

STREET ADDRESS

CITY / STATE / ZIP OR POSTAL CODE

HOME TELEPHONE WORK TELEPHONE

METHOD OF DEPOSIT

CHECK (please enclose check) MASTERCARD VISA AMEX

CARD NUMBER

EXPIRATION DATE 3-DIGIT SECURITY CODE

NAME AS IT APPEARS ON CARD

I/WE CONFIRM THAT I/WE HAVE READ AND ACCEPT THE GENERAL INFORMATION FOR THIS TOUR, INCLUDING REFUNDS AND CANCELLATIONS AND THE RESPONSIBILITY CLAUSE AT [HTTP://ALUMNI.HARVARD.EDU/TRAVEL](http://ALUMNI.HARVARD.EDU/TRAVEL).

SIGNATURE

SIGNATURE

ACCOMMODATIONS

CABIN CATEGORY PREFERENCE

1ST CHOICE 2ND CHOICE

BED PREFERENCE

Two beds One bed

ROOMMATE

HARVARD Alumni Association

HARVARD ALUMNI ASSOCIATION
124 MOUNT AUBURN STREET, 6TH FLOOR
CAMBRIDGE, MA 02138

**BOOK YOUR NEXT JOURNEY
WITH THE HAA TODAY!**

CALL 800-422-1636 OR VISIT US AT

[HTTP://ALUMNI.HARVARD.EDU/TRAVEL](http://alumni.harvard.edu/travel)

PRSRT STD
U.S. Postage

PAID

Permit No. 604
Sacramento, CA

