

Come with us on an unforgettable cruise from Venice to Istanbul, aboard an extraordinary ship, Oceania Cruises' *Riviera*!

You'll begin your journey in Venice and set sail for Split, Croatia – a jewel on the Dalmatian Coast with intriguing relics from the Roman, Greek colonial, and Medieval periods and a green oasis. Continue to Kotor, Montenegro and stroll in a beautiful walled medieval city of twisting, pink-paved streets, markets and architecture reflecting Byzantine to Venetian influences. While in Chania on the island of Crete, explore the ancient history and celebrate Greece's magnificent maritime history and unique folklore. Capture the scenic coasts of Santorini with its beautiful, whitewashed hilltop towns. Wander through narrow, winding streets of Mykonos, a delightful seaside village with picturesque houses, flowers, and brightly painted shutters and doors. Stop in Athens to climb up the magnificent Acropolis and stand in awe of the Parthenon, the beautiful temples and the view over the ancient city. From your port in Kusadasi, venture to Ephesus to marvel at the sights of the famed Library of Celsus and the Great Theater before ending your journey in Istanbul.

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

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

We can't wait to travel with you. Space is limited, so sign up now!

Warmest Regards,

Kathy Leeseekamp

LET'S GO!

THREE WAYS TO RESERVE YOUR SPOT!

- 1.** Email kathyleeseekamp@fsbmail.net
- 2.** Call Kathy Leeseekamp at 319.294.2900
- 3.** Fill out and return reservation form

— GO NEXT PRE-CRUISE PROGRAM —

VENICE PRE-CRUISE PROGRAM

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

SEPT 2*-4

VENICE PRE-CRUISE PROGRAM

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

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

HALF-DAY SIGHTSEEING EXCURSION OF VENICE, FEATURING:

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

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

+Venice hotel check-in is Sept 2

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

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

Accommodations, pricing, and sightseeing are subject to change.

— ITINERARY —

Sept 3: Depart U.S. for Italy		
Sept 4: Venice, Italy	Embark 1pm–Depart 6pm	
Sept 5: Split, Croatia	Arrive 10am–Depart 7pm	
Sept 6: Kotor, Montenegro	Arrive 9am–Depart 6pm	
Sept 7: Cruising the Ionian Sea		
Sept 8: Chania (Crete), Greece	Arrive 8am–Depart 6pm	
Sept 9: Santorini, Greece	Arrive 8am–Depart 11pm	
Sept 10: Mykonos, Greece	Arrive 8am–Depart 10pm	⚓
Sept 11: Athens (Piraeus), Greece	Arrive 7am–Depart 7pm	
Sept 12: Ephesus (Kusadasi), Turkey	Arrive 7am–Depart 4pm	
Sept 13: Istanbul, Turkey	Arrive 1pm	
Sept 14: Istanbul, Turkey	Disembark 8am	

⚓ Anchor Port

OCEANIA
CRUISES®
Riviera

FSB
Connect
adventure
Member of F&B

1240 8th Avenue
Marion, IA 52302

Cover Image:
Adriatic Sea
Byzantine Antiquity

Byzantine Antiquity

VENICE TO ISTANBUL
SEPTEMBER 4-14, 2022
(DEPART U.S. SEPTEMBER 3, 2022)

For best pricing and availability book by November 3, 2021

**SMALL SHIP LUXURY CRUISE FEATURING INCLUDED 2 NIGHT
VENICE PRE-CRUISE PROGRAM AND *OLIFE CHOICE****

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

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

*Above offers are per stateroom, based on double occupancy

OCEANIA CRUISES®

CRUISE SAFELY

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

RIVIERA BY THE NUMBERS

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

FLAVOR WAVE

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

RELAX AT SEA

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

GO next PERKS

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

GO CAREFREE

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

GO TOGETHER

- Connect with friends old and new at a **private welcome party** for our guests
- Go together better—from celebrations to guest speakers, **we know group travel**

GO YOUR WAY

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

GO AGAIN AND AGAIN

- **Exclusive cruiseline partnership**—best value, special extras, and proven satisfaction year after year

We're proud to welcome you aboard Oceania Cruises' elegant *Riviera* ship. *Riviera* combines an atmosphere of warmth and intimacy with the finest service and amenities to create an unforgettable experience. This mid-size vessel offers a unique opportunity to visit celebrated ports that are off-limits to larger vessels, with the space to enjoy a relaxing journey without crowds or queues.

Featuring decks outfitted in custom teak and stone, six unique restaurants, seven lounges and bars, and an all-new onboard spa, *Riviera* has everything to make you feel right at home.

— ACCOMMODATIONS —

Concierge Veranda A1

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

- 216 square feet
- Priority 12pm boarding
- Priority specialty restaurant reservations
- Concierge services available
- Unlimited access to Canyon Ranch® Spa private Spa Terrace
- Priority luggage delivery
- Room service from the Grand Dining Room menu
- Free laundry service (up to 3 bags per stateroom; limit 20 garments per bag)

Veranda B1

- 216 square feet
- Private teak veranda
- Custom-crafted spacious seating area

Inside Stateroom F

- 160 square feet
- Redesigned with a modern flair

Additional Amenities:

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

— PRICING —

			WITHOUT INSURANCE	WITH INSURANCE*
PH1	Penthouse Suite	Decks 7, 11	\$7,597	\$8,333
PH2	Penthouse Suite	Decks 7, 10, 11	\$7,447	\$8,183
PH3	Penthouse Suite	Decks 9, 10	\$7,297	\$8,033
A1	Concierge Veranda	Decks 10, 11, 12	\$6,181	\$6,825
A2	Concierge Veranda	Decks 9, 10	\$6,131	\$6,775
A3	Concierge Veranda	Deck 9	\$6,081	\$6,725
A4	Concierge Veranda	Deck 9	\$6,031	\$6,675
B1	Veranda	Deck 8	\$5,881	\$6,433
B2	Veranda	Decks 7, 8	\$5,831	\$6,383
B3	Veranda	Deck 7	\$5,781	\$6,333
B4	Veranda	Deck 7	\$5,731	\$6,283
C	Deluxe Ocean View	Deck 7	\$5,231	\$5,783
F	Inside Stateroom	Decks 9, 10	\$4,731	\$5,195
G	Inside Stateroom	Deck 8	\$4,531	\$4,995

*Age 25+

SPECIAL INCLUSIONS FOR FARMER'S STATE BANK

- Hometown transfer – Cedar Rapids Airport
- Gratuities & Visas
- Venice pre-cruise program
- Coach airfare to/from Cedar Rapids, IA

FEATURING OLIFE CHOICE*

Includes Roundtrip Airfare, free Internet, and choice of:

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

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

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

All airfare is in coach class. Airline-imposed baggage fees may apply. For more details, see the Operator/Participant Agreement. Due to limited flight schedules, an overnight may be required at the traveler's expense.

TRAVEL PROTECTION

Protecting your travel investment, your belongings, and most importantly, you!

For your convenience we offer a travel protection plan provided by Traveler Insurance Services. Please select the appropriate age band for each traveler who is purchasing travel insurance (per person).

Plan Benefits	Maximum Coverage ^Δ	Age Band	Plan Cost Per Person ^{ΔΔΔ}
Trip Cancellation	100% of insured trip cost	0-34	4.9% of Trip Cost
Trip Interruption	150% of insured trip cost	35-59	7.5% of Trip Cost
Travel Delay	\$750 (\$150 per day)	60-69	10.1% of Trip Cost
Missed Connection	\$750	70-74	13.3% of Trip Cost
Baggage and Personal Effects	\$1,500	75-79	16.3% of Trip Cost
Baggage Delay	\$500	80-84	22.4% of Trip Cost
Emergency Medical & Dental Expense	\$25,000 (\$750 dental sublimit)	85+	29.8% of Trip Cost
Emergency Medical Evacuation/Repatriation	\$200,000		
Accidental Death & Dismemberment	\$25,000		
Travel Assistance Service ^{ΔΔ}	Included		

Δ Maximum Coverage per person (up to limits shown).
ΔΔ Travel Assistance Services are provided by the designated provider as listed in the policy.
ΔΔΔ Rates are subject to change and may vary by state.

PRE-EXISTING CONDITION EXCLUSION WAIVER: To be eligible for the waiver of pre-existing medical condition exclusion, the protection plan must be purchased within 15 days from the time you make your initial trip payment.

INFORMATION YOU NEED TO KNOW: The purchase of this product is not required in order to purchase any travel product or service. Your travel retailer might not be licensed to sell travel insurance and will only be able to provide general information about the product. An unlicensed travel retailer may not answer questions about the terms and conditions of the insurance offered AND may not evaluate the adequacy of your existing insurance coverage. The products being offered provide insurance coverage that only applies during your covered trip. You may have insurance coverage from other sources that provide similar benefits but may be subject to different restrictions depending upon the coverage. You may wish to compare the terms of the travel policy offered through Traveler with any existing life, health, home, and automobile insurance policies you may have. If you have questions about your coverage under your existing insurance policies, contact your insurer or insurance agent or broker. The product descriptions provided here are only brief summaries and may be changed without notice. The full coverage terms and details, including limitations and exclusions, are contained in the insurance policy. Rates and Benefits are subject to change and may vary by state. This plan is administered by Traveler Insurance Services, Inc. CA Agency License #0012029. Consumers in California may also contact: California Department of Insurance Hotline 800.927.4357 or 213.897.8921. Consumers in Maryland may also contact: Maryland Insurance Administration 800.492.6116 or 410.468.2340. To view state specific fraud warnings, visit: www.travelersinsurance.com/company/fraud-warning. Travel Insurance is underwritten by, Berkshire Hathaway Specialty Insurance Company; NAIC #22276 R09. For specific coverage questions, please contact Traveler Insurance Services at 844.233.7893 and refer to plan code 814A-1020.

OPERATOR/PARTICIPANT AGREEMENT

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

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

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

2. **COVID-19:** You agree that it is your personal decision to travel, and you are doing so with full knowledge of current travel recommendations and travel restrictions with regards to the risks of COVID-19. GN and Suppliers may require you to execute other documents. We have no responsibility for COVID-19 related requirements that any Suppliers and governments may impose from time to time such as health affidavit forms, waivers and/or assumption of risk conditions, health screening prior to departure (including possible COVID-19 test), upon arrival or during the cruise. Social distancing, quarantines, etc. For the latest COVID-19 government travel regulations, we recommend going to IATA's website at <https://www.iata.travel/centre.com/international-travel-document-news/1580226297.htm>. For the latest travel supplier requirements, check the supplier's home page.

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

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

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

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

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

8. **INTERNATIONAL TRAVEL (IF APPLICABLE):** All persons must present a passport with at least six months validity beyond their return date when boarding. Improper documentation, inadequate proof of identity, inadequate proof of age for children under 2, or any other reason may result in denial of boarding privileges. Some countries will not admit persons convicted of a crime. Some countries require both parents consent for minors to travel. You assume full and complete responsibility for checking and verifying any and all passport, visa, vaccination, or other entry requirements of your destination and your connecting points, and all conditions regarding health, safety, security, political stability, and labor or civil unrest at such destination. If you are traveling outside of the U.S., please be aware that significantly different health, safety, and legal standards may prevail. You should plan and act accordingly and exercise good personal judgment for your own health and safety at all times when abroad. If you have special medical or physical requirements, you should investigate your destination(s) beforehand and ensure the care and conditions you need will be available.

9. **INSURANCE:** Travel insurance is available and can provide coverage for unforeseen circumstances that could disrupt your trip. For your protection, we strongly recommend that you purchase trip cancellation and travel accident insurance. No representation or description of the insurance made by our staff constitutes a binding assurance or promise about the insurance. You agree to hold us harmless for your election not to purchase travel insurance or for any denial of claim by travel insurer as it relates to COVID-19 or any other claim under the policy.

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

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

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

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

CRUISE CANCELLATION PENALTY
120-91 days prior to departure - \$250 per person
90-76 days prior to departure - 25% of total fare
75-61 days prior to departure - 50% of total fare
60-31 days prior to departure - 75% of total fare
30-0 days prior to departure - 100% of total fare

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

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

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

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

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

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

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

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

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

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

ROUND-TRIP AIRFARE promotion does not include ground transfers and only applies to round-trip coach flights from select Oceania Cruises U.S. & Canadian gateways. Airfare is available from other U.S. & Canadian gateways for an additional charge. Any advertised fares that include the Round-Trip Airfare promotion include all airline fees, surcharges, and government taxes. Airline-imposed personal charges such as baggage fees may apply.

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