

Pilgrimage to Octoberfest & the Oberammergau Passion Play

***plus Munich, Altotting, Salzburg, Vienna,
Marija Bistrica, Zagreb, Split and Medjugorje***

September 22 - October 3, 2022

For More Information Contact:

Select International Tours

800-842-4842 evelyn@select-intl.com selectinternationaltours.com

WHAT'S THE COST?

Land and Air*
\$4999.00

Land Only
\$3999.00

Solo Traveler
(additional cost)
\$995.00

Prices are valid only if the deposit of
\$500.00 is received no later than
March 25, 2022

Final payment due June 24, 2022

*Flights will be confirmed in November of
2021. Air is subject to change based on the
cost at the time flights & airfare are published.

ITINERARY

✚ September 22, Thursday, Day 1: DEPART USA

Depart this evening on an overnight flight from New York/JFK to Munich. Dinner and breakfast will be served on the flight.

✚ September 23, Friday, Day 2: MUNICH – OKTOBERFEST

We arrive in the capital of Bavaria, where we are greeted by a Select International tour guide who will guide us to our motorcoach for a drive to Munich for a walking tour of the city. Our visit includes Frauenkirche (Church of Our Lady) the symbol of Munich with its towering twin onion-domed steeples. We also see Asamkirche, the most famous church in Munich, and the Marienplatz with its whimsical clock. In the afternoon we visit the tents at the famous Oktoberfest beer and music festival. Overnight in the Munich area. (D)

✚ September 24, Saturday, Day 3: OBERAMMERGAU – THE PASSION PLAY

This morning we visit the town of Oberammergau for the highlight of our trip, and for many an experience of a lifetime - The Passion Play. Started 367 years ago, it is still an authentic portrayal depicting the last week of the life of Christ. The play takes place at an outdoor stage, and the actors are people from the village who have prepared for their roles for many years. We have time to explore the woodcarver's village and visit the Oberammergau Museum before the start of the play in the afternoon. We will break for dinner before returning to the theater for the conclusion of the play. Return to our hotel in the vicinity. (B,L,D)

✚ September 25, Sunday: Day 4: BAVARIAN TREASURES – ALTÖTTING

This morning we visit Linderhof Palace, one of the most beautiful palaces of King Ludwig. Continue to Altötting, the main Marian Shrine in Germany, also known as the Lourdes of Germany. We see the Chapel of Mercy or better known as “the Chapel of the Miraculous Image,” which houses a 13th-century statue of the Blessed Virgin to which numerous miraculous cures have been credited. Our Lady of Altötting draws thousands of pilgrims every year, with its most famous pilgrim being Pope John Paul II. We have time to explore the town before dinner and overnight. (B,D)

✚ September 26, Monday: Day 5 – SALZBURG

Following morning Mass in Altötting, we cross the border into Austria to tour one of the prettiest cities in the Alps, Salzburg. Here we will have a guided walking tour which includes Mozart's house, the Fortress, St. Stephen's Church, and have time to shop for the famous chocolates and other souvenirs. Overnight in the area. (B,D)

✚ September 27, Tuesday, Day 6: MELK ABBEY – GRINZING WINE VILLAGE

After breakfast, we board our motorcoach and travel to Melk Abbey, where we celebrate Mass. In the afternoon we visit the wine village of Grinzing for dinner and a wine tasting. Overnight in Vienna. (B, Special dinner).

✚ September 28, Wednesday: Day 7 – VIENNA

We wake up in the beautiful city of Vienna. Following breakfast, explore Austria's most vibrant city. Enjoy a panoramic drive through Vienna, taking in Vienna's world-famous Opera House, Town Hall, Hapsburg Imperial Palace, and more. Walk to St. Stephen's Cathedral, which is in the Main Square and see where the Vienna Boys Choir practices and performs. In the afternoon we will have time to shop and explore Vienna on our own. Be sure to stop by the world-famous Hotel Sacher to try Sacher cake, a not-to-be-missed Viennese treat. Dinner is at leisure. Overnight in Vienna. (B)

✚ September 29, Thursday, Day 8: MARIJA BISTRICA – ZAGREB

After breakfast, we board our motorcoach and travel to Zagreb. We stop at Marija Bistrica, the most famous Croatian Shrine. In the afternoon, we continue to Zagreb for dinner and overnight. (B,D)

✚ September 30, Friday, Day 9: PLITVICE LAKES – SPLIT

Our first stop this morning is Plitvice Lakes National Park where we have a walking visit and lunch. Continue to the coastal town of Split to explore Diocletian's Palace - a one of a kind Imperial Palace that was enlisted in UNESCO'S World Heritage. We enjoy some free time in the Mediterranean atmosphere of the city. Dinner is at leisure. Overnight in Split. (B,L)

✚ October 1, Saturday, Day 10: MEDJUGORJE

We arrive Medjugorje this morning. Start the day with Mass at St. James Church followed by a guided tour of Medjugorje. Follow the path up the Apparition Hill where the young visionaries encountered Our Lady. Overnight Medjugorje. (B,D)

✚ October 2, Sunday, Day 11: MEDJUGORJE – DUBROVNIK

Enjoy time this morning in Medjugorje for prayer and meditation and last-minute shopping. We celebrate Mass at St. James Church before boarding our motorcoach and traveling to Dubrovnik for dinner and overnight. (B,D)

✚ October 3, Monday, Day 12: DEPART FOR USA

Following breakfast, depart for the airport and our return flight home to the USA. (B)

This active program covers a good amount of ground each day.

You need to be able to walk for 60 minutes straight and on uneven surfaces.

Some stairs will be encountered.

YOUR COMPREHENSIVE TOUR INCLUDES

- Roundtrip airfare from JF Kennedy to Munich x Dubrovnik to JF Kennedy
- Airport taxes and fuel surcharges
- First-class hotels for 10 nights
- Service charges and hotel taxes
- Open Hot Buffet breakfast daily
- 6 hotel dinners
- 1 lunch at Plitvice Lakes
- 1 Special dinner in the wine village of Grinzing with wine
- Passion Play Tickets
- 1 lunch in Oberammergau
- 1 dinner in Oberammergau
- All transfers with a private A/C motor coach as per itinerary
- Professional English speaking tour director throughout
- Sightseeing tours as per itinerary
- Entrance fees included to sites specifically listed (outside view means no entrance is included)
- Luggage handling at hotels (one piece per person in / out)
- Select International Tours Travel Portfolio
- Confirmation of daily Mass
- Whisper sets for groups of 30 or more passengers

Oberammergau features:

- Accommodations are allocated by the Oberammergau organizing committee and will be in the village or the surrounding area (within 30 minutes' drive).
- Admission ticket to the Passion Play in the respective category
- Program textbook of the 2022 Passion Play
- Local tourist tax
- Lunch and dinner in Oberammergau
- Single rooms are not available in Oberammergau except for the priest and the Group Leader. We will need to match up any people who are staying in separate rooms for this one night.

RATES DO NOT INCLUDE

- Personal expenses
- Travel protection - optional and highly encouraged
- Medical insurance
- Any items not explicitly mentioned in the listed inclusions
- Beverages at meals unless otherwise noted
- \$170.00 Gratuities for the guide(s), driver, and hotel staff will be added to the invoice and collected in advance for your convenience.
- For restaurant meals, we recommend a tip of \$2.00 per person per day. For extra luggage, please tip \$2.00 per person, per bag per day.

Church donations

BAGGAGE CHARGES NOT INCLUDED IN TRIP COST:

- Any airline baggage charges.
- Baggage handling at train stations, airports and hotels more than one suitcase per person
- Any charges incurred due to excessive luggage including the cost of an additional baggage vehicle or portage charges

Important information regarding your trip:

Group Air:

Select International Tours is a tour company that specializes in group travel. A group is ten or more people traveling together. For each group we negotiate and secure group air contracts with all major airlines departing from the designated airport. This enables us to keep all passengers within a group traveling together, in most cases utilizing best air rates.

Group air contracts differ from individually purchased airline tickets in many ways. When group air contracts are negotiated, we deposit a certain number of seats to hold the space and GTD the rate. Unused seats must be released at least 90 days prior to departure to avoid a \$ 100.00 per unused seat penalty.

It is important to receive your registration by the deadline stated on the flyer. Once the seats are released back to the airlines, we may be able to accommodate passengers at a different air rate or on a different airline.

Group air contracts limit types of deviations allowed and in some cases issuing tickets at individual rates may be necessary. Individual rates & reservations are not GTD until the tickets are issued. In order to issue an individual ticket we must receive full payment. Taxes and fuel costs are subject to change until the tickets are issued.

Domestic add-on tickets:

We can assist you with domestic air to connect with our international group air if you wish. Indicate on the registration form which airport you wish us to research air from. We are not responsible for fees or charges incurred in case dates change or the trip is cancelled. However, when buying a domestic add-on ticket through Select we may be able to assist in case of changes.

We will provide you with best schedule to connect with the flight (we are not able to help you with tickets that do not connect directly to the international flight) and the best price we can offer. Our information will be sent to you by e-mail. We require an acceptance within 24 hours of our offer along with full payment otherwise the rate is subject to change based on availability. We cannot quote any domestic air requests more than twice.

Business Class and Economy Plus Seats:

We are happy to assist you with business class and economy plus seats. Passengers must be registered on one of our trips to receive a quote. We will quote the available rate which is subject to change until we receive payment to purchase the seats. Usually Economy Plus Seats require the group tickets to be issued before the ability to upgrade.

Passport and Visa information:

All airlines require us to submit valid passport information including full name (first, middle and last), date of birth, gender, country, in which your passport has been issued and passport expiration date. To ensure that we can provide this information accurately, we require a photo copy of each person's passport traveling on each tour. Your passport must be valid 6 months from the trip return date. It is the passenger's responsibility to check if visas are required for the destinations visited and to obtain any necessary travel documents. Select International Tours does not provide information or assistance about passports or visa requirements.

Frequent Flyer Numbers:

Select International cannot assist if you wish to reserve air using FF miles. We can update your record with Frequent Flyer #'s only if you note the number on the registration form. Otherwise please call the airline directly.

Seat Requests & Seat Changes

Select International Tours DOES NOT provide assistance with passenger's seating preferences or specific seat requests. Due to the large number of passengers we work with, we are unable to provide this service unless the request is due to a medical issue. In this case, we will request a seat with the airline but cannot guarantee that the seat will be confirmed. Please understand that although requests are being made directly with the airline, not every request is guaranteed or granted by the airline. If you would like to have a seat number assigned, it is best to contact the airline directly upon receipt of your ticket confirmation # or change your seats at the time of check-in at the airport prior to departure.

“Land Only” (not purchasing group air with Select International Tour Package:

We understand that some passengers may wish to purchase their own air transportation. Arranging transportation on your own may give you the ability to use flight miles for your ticket, secure the seat you desire/require, or deviate from the group. We offer land only prices on all our tours.

Airport transfers are not provided for passengers purchasing land only (not purchasing air with us) if arriving or departing at any time different from the group. If you wish to enjoy the benefit of the group transfer, please be sure you are at the airport at the same time as the group. On certain itineraries airport transfers, may be very costly as the group may be traveling a far distance from the airport on the first or last day.

If the flight schedule you purchase arrives or departs at a time different from the group, it is your responsibility to join the group either at the airport or at the first hotel.

If you register for the air and land package and convert to land only, a \$ 100.00 service charge will be assessed should the change be made within 90 days of departure.

Flight cancellations or delays:

In case your flight is cancelled or delayed please work with the airline directly at the airport to be rebooked on the first available flight out. Once you know your new flight and time of arrival contact the emergency number provided in your travel documents to notify your guide of the delay. Your travel documents will contain an emergency number and the guide's phone. Any incurred costs are out of pocket and not included in the trip cost. The cost of private transfers in case of delays are not covered as part of your trip cost. You may file a claim with your Travel Protection Insurance company or with the airlines upon your return. Receipts will be required.

Single rooms:

A limited number of single rooms are available on each trip. If you wish to share a room let us know at the time of registration. We will attempt to connect you with another person looking to share. The cost of Travel Protection insurance will be adjusted to reflect the single supplement as insurance cost depends on total trip cost. Should we not be able to accommodate all single room requests and you are not able or willing to share, a complete refund will be provided.

If your roommate cancels, and the room is converted into single usage, a single supplement will be charged.

How much walking will there be on this trip?

This active program covers a good amount of ground each day. The days are busy, usually starting with a wake-up call around 7AM and departure by 9AM or earlier. We aim to be back at the hotel between 5PM and 6PM. Times may vary depending on destination and program.

Expect from three to four hours walking on some touring days. The pace is moderate, however you will encounter some uneven surfaces, stairs, steps, cobblestones, and significant slopes. Some tours require walking in the open air with no shade and no seating available.

**Scroll to the end of the
document for
registration form**

GROUP DELUXE

GROUP TRAVEL PROTECTION PLAN

SELECT
International

We share your faith

SCHEDULE OF INSURANCE COVERAGE AND OTHER NON-INSURANCE SERVICES

Trip Cancellation**	Trip Cost*
Trip Interruption**	150% of Trip Cost
Travel Delay – 6 hours	\$750 (\$150/day)
Missed Connection – 3 hours	\$500
Baggage/Personal Effects	\$1,500
Baggage Delay – 24 hours	\$400
Non-Medical Emergency Evacuation	\$150,000
Accident & Sickness Medical Expense	\$50,000
Emergency Medical Evacuation, Medical Repatriation & Return of Remains	\$250,000
Cancel for Any Reason (CFAR)***	Optional (90% of Trip Cost*)
Non-Insurance Worldwide Emergency Assistance Services (Provided by OnCall International)	Included

Coverages may vary and not all coverage is available in all jurisdictions.

* Subject to maximum benefit amount of \$20,000.

** For \$0 Trip Cost, there is no Trip Cancellation and Trip Interruption is limited to \$500 return air only

*** CFAR coverage is up to 90% of the prepaid, nonrefundable trip cost (subject to \$20,000 maximum). CFAR is optional and available for individuals or your entire group. Trip cancellation must be 48 hours or more prior to scheduled departure. CFAR is available if purchased at the time of original plan purchase and within 14 days of the date your initial deposit for your trip is received, and you paid your Travel Supplier for the full cost for all non-refundable trip costs for your trip prior to your cancellation of your trip. For \$0 Trip Cost there is no CFAR. **This benefit is not available to residents of New York State.**

Cancel for Any Reason up to 90% of Trip Cost!*

PER PERSON RATES

Cost of Trip	Rates	With CFAR*	Cost of Trip	Rates	With CFAR*
\$0	\$25	N/A	\$5,001-\$5,500	\$424	\$582
\$1-\$300	\$40	\$54	\$5,501-\$6,000	\$466	\$640
\$301-\$500	\$47	\$64	\$6,001-\$6,500	\$506	\$696
\$501-\$1,000	\$70	\$96	\$6,501-\$7,000	\$582	\$800
\$1,001-\$1,500	\$112	\$153	\$7,001-\$7,500	\$623	\$856
\$1,501-\$2,000	\$138	\$190	\$7,501-\$8,000	\$644	\$886
\$2,001-\$2,500	\$174	\$239	\$8,001-\$8,500	\$673	\$926
\$2,501-\$3,000	\$206	\$284	\$8,501-\$9,000	\$714	\$982
\$3,001-\$3,500	\$233	\$320	\$9,001-\$9,500	\$748	\$1,028
\$3,501-\$4,000	\$290	\$399	\$9,501-\$10,000	\$798	\$1,097
\$4,001-\$4,500	\$331	\$455	\$10,001-\$11,000	\$881	\$1,211
\$4,501-\$5,000	\$383	\$526	\$11,001-\$12,000	\$962	\$1,323

Rates are available up to \$20,000 trip cost.

The above rates are for trips up to 30 days – for each day over 30 add \$6 per person per day.

All of the above rates are for the plan which includes insurance and non-insurance services.

*Cancel For Any Reason (CFAR) benefit not available to residents of New York State.

PAYMENT INFO:

To purchase the Travel Insured Group Deluxe Protection Plan with or without Cancel for Any Reason please mail this form with a check to:

Select International Tours
85 Park Avenue
Flemington, NJ 08822
(908)237-9262

APPLICATION:

Applicant Name(s): _____

Trip Name: _____

Trip Dates/Tour #: _____

Address: _____

Phone: _____

Email: _____

Trip Cost: _____

Optional CFAR* (please circle): YES NO

Plan Cost: _____

Applicant Signature _____

Travel Insured International
844-440-8113
groups@travelinsured.com
www.travelinsured.com

GENERAL LIMITATIONS AND EXCLUSIONS

Insurance benefits are not payable for any loss due to, arising or resulting from: 1. suicide, attempted suicide or any intentionally self-inflicted injury of You, a Traveling Companion, Family Member or Business Partner booked to travel with You, while sane or insane; 2. an act of declared or undeclared war; 3. participating in maneuvers or training exercises of an armed service, except while participating in weekend or summer training for the reserve forces of the United States, including the National Guard; 4. riding or driving in races, or speed or endurance competitions or events; 5. mountaineering (engaging in the sport of scaling mountains generally requiring the use of picks, ropes, or other special equipment); 6. participating as a member of a team in an organized sporting competition; 7. participating in bodily contact sports, skydiving or parachuting, hang gliding or bungee cord jumping; 8. piloting or learning to pilot or acting as a member of the crew of any aircraft; 9. being Intoxicated as defined in the Plan, or under the influence of any controlled substance unless as administered or prescribed by a Legally Qualified Physician; 10. the commission of or attempt to commit a felony or being engaged in an illegal occupation; 11. normal childbirth or pregnancy (except Complications of Pregnancy) or voluntarily induced abortion; 12. dental treatment (except as coverage is otherwise specifically provided); 13. amounts which exceed the Maximum Benefit Amount for each coverage as shown in the Schedule of Benefits of the Plan; 14. due to a Pre-Existing Condition, as defined in the Plan. The Pre-Existing Condition Limitation does not apply to the Emergency Medical Evacuation or return of remains coverage; 15. medical treatment during or arising from a Trip undertaken for the purpose or intent of securing medical treatment; 16. a mental or nervous condition, unless hospitalized for that condition while the Plan is in effect for You; 17. due to loss or damage (including death or injury) and any associated cost or expense resulting directly from the discharge, explosion or use of any device, weapon or material employing or involving chemical, biological, radiological or similar agents, whether in time of peace or war, and regardless of who commits the act and regardless of any other sequence thereto.

Additional Limitations and Exclusions Specific to Baggage and Personal Effects: Benefits are not payable for any loss caused by or resulting from: breakage of brittle or fragile articles; wear and tear or gradual deterioration; confiscation or appropriation by order of any government or custom's rule; theft or pilferage while left in any unlocked or unattended vehicle; property illegally acquired, kept, stored or transported; Your negligent acts or omissions; or property shipped as freight or shipped prior to the Scheduled Departure Date; or electrical current, including electric arcing that damages or destroys electrical devices or appliances.

Purchase Up to Final Trip Payment Due Date for Pre-Existing Condition Waiver!

The Pre-Existing Condition Exclusion will be waived if the protection plan is purchased at or before the final payment due date for this trip, for the full non-refundable cost of the trip and you are not disabled from travel at the time you pay the plan cost.

PLEASE REFER TO THE PLAN DOCUMENTS FOR A COMPLETE DESCRIPTION OF COVERAGE.

Select International Tours is not an insurer and does not have any liability for any coverage amounts. As a travel retailer, Select International Tours is not qualified or authorized to answer technical questions about the benefits, exclusions or conditions of any of the insurance coverages in the plan or to evaluate the adequacy of your existing insurance coverage. Select International Tours and its employees may offer and disseminate travel insurance under the direction of Travel Insured International (TII). You may have coverage from other sources that provides you with similar benefits but may be subject to different restrictions depending upon your other coverages. You may wish to compare the terms of this plan with your existing life, health, home, and automobile insurance policies. If you have any questions about this coverage, contact TII at 844-440-8113. Purchasing a travel protection plan is not required in order to purchase any other products or services offered by Select International Tours.

This document contains highlights of the plans. The plans contain insurance benefits underwritten by the United States Fire Insurance Company under Policy Form series T210 et. al. and TP-401 et. al. C&F and Crum & Forster are registered trademarks of United States Fire Insurance Company. The Crum & Forster group of companies is rated A (Excellent) by AM Best Company 2018. The plans also contain non-insurance Travel Assistance Services that are provided by an independent organization, and not by United States Fire Insurance Company or Travel Insured International. Coverages may vary and not all coverage is available in all jurisdictions. Individuals looking to obtain additional information regarding the features and pricing of each travel plan component, please contact Travel Insured.

DETAILS OF COVERAGE

Trip Cancellation & Trip Interruption: Insurance benefits can be paid up to the Maximum Benefit Amount shown in the Plan's Schedule of Benefits. For Trip Cancellation you can be covered for up to 100% of the Trip Cost (published penalties and non-refundable travel arrangements). For Trip Interruption you can be covered for up to 150% of the Trip Cost (non-refundable land or water travel arrangements and additional transportation costs paid). Reasons for Trip Cancellation and Trip Interruption are as follows:

- a) Your or a Family Member's or a Traveling Companion's or a Business Partner's death, which occurs before departure on Your Trip (for Trip Cancellation) or while You are on Your Trip (for Trip Interruption);
- b) Your or a Family Member's or a Traveling Companion's or a Business Partner's covered Sickness or Injury, which: a) occurs before departure on Your Trip (for Trip Cancellation) or while You are on Your Trip (for Trip Interruption), b) requires Medical Treatment at the time of cancellation or interruption resulting in medically imposed restrictions, as certified by a Legally Qualified Physician, and c) and prevents Your participation in the Trip (for Trip Cancellation) or prevents Your continued participation on Your Trip (for Trip Interruption);
- c) You or Your Traveling Companion being hijacked, quarantined, required to serve on a jury (notice of jury duty must be received after Your Effective Date), served with a court order to appear as a witness in a legal action in which You or Your Traveling Companion is not a party (except law enforcement officers);
- d) You or Your Traveling Companion's primary place of residence or destination being rendered uninhabitable by fire, flood, burglary or other Natural Disaster. The Company will only pay benefits for Losses occurring within 30 calendar days after the Natural Disaster makes your destination accommodations uninhabitable. Your destination is uninhabitable if: the building structure itself is unstable and there is a risk of collapse in whole or in part; (ii) there is exterior or structural damage allowing elemental intrusion, such as rain, wind, hail, or flood; (iii) immediate safety hazards have yet to be cleared such as debris on roofs or downed electrical lines; or (iv) the rental property is without electricity or water. Benefits are not payable if a storm, snow storm, blizzard or hurricane is named on or before the Effective Date of Your Trip Cancellation coverage;
- e) a documented theft of passports or visas
- f) You or Your Traveling Companion being directly involved in a traffic accident, substantiated by a police report, while en route to Your scheduled point of departure;
- g) Bankruptcy or Default of an airline, cruise line, tour operator or other travel provider (other than the Travel Supplier, tour operator or travel agency, from whom You purchased Your Travel Arrangements) causing a complete cessation of travel services more than 14 days following Your Effective Date. Benefits will be paid due to Bankruptcy or Default of an airline only if no alternate transportation is available. If alternate transportation is available, benefits will be limited to the change fee charged to allow You to transfer to another airline in order to get to Your intended destination. This benefit only applies if the Plan has been purchased within 14 days of the date Your initial deposit/payment for Your Trip is received; and You insure the full cost of Your Trip subject to penalties or restrictions;
- h) unannounced Strike that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- i) Inclement Weather that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- j) felonious assault of You or Your Traveling Companion within 10 days of the Scheduled Departure Date;
- k) You or Your Traveling Companion is in the military and called to emergency duty for a national disaster other than war;
- l) involuntary employer termination or layoff affecting You or a Traveling Companion. Employment must have been with the same employer for at least 1 continuous year;
- m) a Terrorist Incident that occurs within 30 days of Your Scheduled Departure Date in a city listed on the itinerary of Your Trip. This same city must not have experienced a Terrorist Incident within the 90 days prior to the Terrorist Incident that is causing Your cancellation of Your Trip. Benefits are not provided if the Travel Supplier offers a substitute itinerary;
- n) Your family or friends living abroad with whom You were planning to stay are unable to provide accommodations due to life threatening illness, life threatening injury or death of one of them;
- o) Your normal pregnancy or attending the childbirth of Your Family Member. The pregnancy must occur after the Plan Effective Date and be verified by medical records;
- p) the primary or secondary school that You, Your Family Member or Traveling Companion attends continues classes beyond the predefined school year, due to unforeseeable events which: 1) occur after Your Effective Date for Trip Cancellation; and 2) cause the classes to extend beyond the Scheduled Departure Date of Your Trip. Extensions due to extra-curricular or athletic events are not covered;
- q) Mandatory evacuation ordered by local government authorities at Your Trip Destination (or official public evacuation notices or recommendations without a mandatory evacuation order issued) due to adverse weather or Natural Disaster;
- r) A transfer of You or Your Traveling Companion by the employer by whom You or Your Traveling Companion are employed on Your Effective Date which requires their principal residence to be relocated;
- s) You, Your Traveling Companion or a Family Member traveling with You is required to work during the Trip. A written statement by an unrelated company official and/or the human resources department demonstrating revocation of previously approved time off will be required;
- t) You, Your Traveling Companion or Family Member traveling with You are directly involved in the merger of Your employer or the acquisition of Your employer by another company. You, Your Traveling Companion or Family Member cannot be a company owner or partner;
- u) Your or Your Traveling Companion's place of employment is rendered unsuitable for business due to fire, flood, burglary or other Natural Disaster and You and/or Your Traveling Companion are required to work as a result.

All cancellations must be reported directly to the Travel Supplier within 72 hours of the event causing the need to cancel, unless the event prevents it, and then as soon as possible. All other delays of reporting beyond 72 hours will result in reduced benefit payments.

Travel Delay: The Insurer can reimburse You for covered expenses, up to the maximum shown in the Plan's Schedule of Benefits, if You are delayed while en route to or from, or during the Covered Trip for 6 or more hours due to a covered reason.

Missed Connection: You can be reimbursed if you miss your cruise or tour departure because Your arrival at Your destination is delayed for 3 or more hours due to a covered reason.

Baggage/Personal Effects: The Insurer can reimburse You up to the maximum shown on the Plan's Schedule of Benefits for loss, theft, or damage to Baggage and Personal Effects.

Baggage Delay: If Your checked baggage is delayed or misdirected for more than 24 hours from Your time of arrival at a destination other than Your return destination, You can be reimbursed for necessary personal effects.

Non-Medical Emergency Evacuation: The Insurer can pay for non-medical evacuation if, while on Your trip, a formal recommendation is issued for You to leave a country You are visiting due to a covered reason.

Accident and Sickness Medical Expense: The Insurer can pay benefits, up to the maximum shown on the Schedule of Benefits, if You incur Covered Expenses as a result of an Accidental Injury or a Sickness which first occurs during the Covered Trip.

Emergency Medical Evacuation, Medical Repatriation, & Return of Remains: If, while on a Trip, adequate Medical Treatment is not available in the immediate area, the Insurer can pay, subject to the limitations set out in the Plan, up to the maximum shown on the Plan's Schedule of Benefits, for Covered Transportation Expenses reasonably incurred if the Insured suffers an Injury or Sickness that is acute or life threatening and which warrants the Insured's transportation to the closest Hospital or medical facility capable of providing that treatment. Additional benefits and sub-benefits apply to this coverage, all of which are subject to the same maximum benefit amount.

Cancel For Any Reason: Optional Coverage applies only when requested on the application and the appropriate additional plan cost has been paid. CFAR must be purchased at the time of plan purchase and within 14 days of the date your initial trip deposit is received. If You purchase the Cancel For Any Reason protection and You cancel Your Trip for any reason not otherwise covered by this plan, the Insurer will reimburse You for up to 90% of the prepaid, forfeited, non-refundable payments or deposits You paid for Your Trip provided You cancel Your Trip more than 48 hours prior to your Scheduled Departure. This benefit is not available to residents of New York State.

Deposits and final payment: A deposit of \$1,000.00 per person by check should accompany the registration form along with your optional travel protection payment and a copy of your passport picture page by **March 25, 2022**. Final payment is due by **June 24, 2022**. A late payment fee of \$100 will be charged per person for all payments received after the final payment date. Please mail your payment to: **Select International Tours, 85 Park Ave., Flemington, NJ 08822 Attn: Evelyn Wavrek, 800-842-4842, evelyn@select-intl.com.**

Your passport must be valid through April 3, 2023. Reservations will not be processed until we have passport copies. Prices quoted are based on cash payments.

Prices: \$4,999.00 for the complete package; \$3,999.00 land only (air not included), additional \$995.00 solo traveler, additional cost, (in room by yourself). Credit card payments are: \$5,149.00 for the complete package; \$4,119.00 for land only, \$1,025.00, solo traveler, additional cost, (in room by yourself).

Solo Travel: A limited number of single rooms are available. Prices are based on two people per room. We do not guarantee room mates but will do our best to connect you with a possible share. Single rooms may not be available in Oberammergau.

Land Only Option: Land only services start and end at the hotels, unless you are able to meet the group at the airport, and do not include airfare.

Pilgrimage prices: Prices are based on minimum 33 passengers. Prices may be adjusted in the event of fewer than 33 passengers, changes in currency conversion rates, or amendments in local government taxes and/or fuel surcharges. Prices are in US dollars. For European travel an exchange rate of US \$1.16 per Euro is assumed.

Tour Cancellation Policy: \$750.00 per person is non-refundable. Within 90 days of departure all payments become non-refundable, regardless of the reason for cancellation. Unused portions of the trip are non-refundable. All airline tickets are non-refundable once issued.

All cancellations must be in writing. We strongly encourage you to purchase **Travel Protection**. Call or visit our website for details on the cost per person for the Group Deluxe and Cancel For Any Reason (CFAR) plans. CFAR is not available in N.Y. State. We encourage all travelers to purchase a plan at the time of initial deposit. This document contains highlights of the plans. The plans contain insurance benefits underwritten by the United States Fire Insurance Company. The plans also contain non-insurance Travel Assistance Services that are provided by an independent organization. Coverages may vary and not all coverage is available in all jurisdictions. For travel protection information go to www.selectinternationaltours.com.

Airline, seating and special requests: To best accommodate our pilgrims, we often utilize Group Air Reservations. These allow more predictable transfer and tour schedules. However, when booking Group Air, the airline (not Select International Tours) controls seating assignments. If you require very specific seats, we suggest that you book your own airfare and take advantage of our "Land Only" options. You may communicate directly with the airline to request seating changes, provide mileage program information, or change passenger

contact information once you receive ticket numbers—approximately three (3) weeks prior to departure. We work with instant purchase airline tickets and or group rates. **If you switch from air and land to land only within 90 days from departure you will be charged a \$100 service fee in addition to any airline charges.** All special needs and requests due to medical or dietary restrictions must be requested in writing at least 60 days prior to departure. Business class and Premium Coach seats are available upon written request; as are add-ons from your hometown airport. If you require very specific airlines or schedules, we suggest that you book your own airfare and take advantage of our "Land Only" options.

Walking: Our trips require daily walking, sometimes up or down slopes, steps, and uneven terrain. We recommend preparing oneself, by walking before the trip. Anyone needing assistance is required to be accompanied by a qualified and physically-able travel companion. We are not responsible for any medical condition that occurs prior, during or after the trip.

Safety Procedures: Select International Tours has undertaken a reasonable inquiry, with all the suppliers (including airlines, hotels, bus companies and other service providers) used on our trips to ensure they have instigated the best available procedures regarding the pandemic- protective policies advised by local government and health authorities. The client understands and agrees that the supplier(s) may not apply those policies as diligently as the policies suggest. In addition even if the supplier makes a good faith effort to enforce its good practices, some travelers may simply refuse to cooperate. Therefore the client agrees not to hold Select International Tours or group leaders responsible should they or anyone on the trip contract COVID-19 or any other illness during or after the trip.

Responsibility: By accepting this confirmation, you agree that the Group Leaders and Select International Tours, Inc. have no responsibility for any acts or omission of the travel suppliers in your itinerary and during your trip. We have no special knowledge regarding the financial conditions of the suppliers, unsafe travel conditions, health hazards, or weather hazards at locations traveled. We are not responsible for flight delays or cancellations or any charges incurred due to unforeseen circumstances. Unused portions of the trip are non-refundable. For information about destination climate, risks, and safety please consult the appropriate on-line resources. For health information consult the Center for Disease Control and Prevention. You are responsible for checking passport, visa, vaccination, or other entry requirements of your destinations. Itineraries are subject to change. We are not responsible for any damaged, lost, or stolen articles. We are not responsible for any sickness, injury, or death during or after the trip. Travel documents will be mailed out approximately three (3) weeks before departure. Please review them carefully for any errors.

Shipping & Handling: \$15.00—not included in package price—will be added to each invoice. Your invoice will confirm the trip registration.

Future Travel Credits may be used on this trip. Please see the "Future Travel Credit" section of the Terms and Conditions (<https://www.selectinternationaltours.com/terms-conditions>) for details regarding their use.

22EW090BEA

ENROLLMENT/CONSENT FORM:

**Octoberfest & the Oberammergau Passion Play
plus Munich, Altötting, Salzburg, Vienna,
September 22-October 3, 2022**

Please complete this form and mail it to Select International Tours, along with your deposit, travel protection payment (if purchasing), and a copy of your passport picture page.

Last Name: _____ First Name: _____ Middle Name: _____

Street Address: _____

City: _____ State: _____ Zip Code: _____

Cell/Home Phone: _____ Contact Cell for Airline While Traveling _____

Email Address: _____ Land only : _____ Need help with flights from _____

Medical/Dietary Needs _____
(Starts/ends at hotel, no airfare)

Updates about your trip will be sent by email only. Please be sure that your settings allow for electronic communication originating from evelyn@select-intl.com

Room: (check one) Single (1 Bed) _____ Double (1 Bed, 2 People) _____ Twin (2 Beds, 2 People) _____ Triple (3 Beds) _____

Name of Roommate(s): _____ If single: Match me with a roommate Solo (in room by myself)

Emergency Contact (Name and Phone): _____

Enclosed is a check/money order in the amount of \$ _____ for my initial deposit.

I am purchasing travel protection: _____ Yes _____ No, I decline. Enclosed is \$ _____

Group Deluxe Plan or Cancel For Any Reason Plan Check detailed rates and policy at www.selectinternationaltours.com

Rates: Trip Cost \$4,501.00 - \$5,000.00 (\$383.00 Deluxe or \$526.00 with Cancel For Any Reason CFAR)

* Note: CFAR coverage is 90% of the nonrefundable trip cost. Trip cancellation must be 48 hours or more prior to scheduled departure. CFAR must be purchased at the time of plan purchase and within 14 days of your initial trip deposit. This benefit is not available to residents of NY.

By signing below, I consent to any necessary itinerary changes and price adjustments and agree to be bound by all Select International Tours & Cruises'(SITC) TERMS AND CONDITIONS as outlined on this page and on the company website: www.selectinternationaltours.com/terms-conditions/. I also understand that (SITC) highly encourages the purchase of travel protection and that any fees associated with this trip cannot be waived for any reason. By declining to purchase travel protection I assume all financial losses associated with this trip which otherwise may be covered by travel protection. I also agree not to contest charges associated with the trip cost as outlined in this brochure. I understand that S.I. does not arrange specific seats on the flights.

Signature : _____ Date: _____

Select International Tours is not responsible for changes in group air.