

Pipedreams® 35 YEARS

AMERICAN PUBLIC MEDIA™

HISTORIC ORGANS OF GERMANY

MAY 22-JUNE 4, 2019 14 DAYS

WITH J. MICHAEL BARONE

Hello, Pipedreams Friends!

I invite you to join me on our next tour, an adventure amidst the pipe organs of *Bach Country*...experiencing instruments old and new in Saxony and Thuringia.

Some of you might recall that the very first official *Pipedreams Tour* covered much of this territory, but this is not a simple repetition, nor are we closing the circle! Future tour plans are already in the works for 2020 and 2021, and this year's schedule takes us to places and includes instruments not previously experienced.

Of course, our itinerary will direct us to **Eisenach**, Bach's birthplace; to **Erfurt**, the home territory of much of the Bach dynasty before J.S.B.; to **Arnstadt** and **Weimar**, centers of the young Bach's early employment; to **Dresden**, where he played at the Sophienkirche; and to **Berlin**, where he played for the King, in both instances hoping for a court appointment that never materialized; and to **Leipzig**, where he spent the major portion of his career, and where his greatest works were composed and refined.

We will see, hear, and often play instruments known to Bach, particularly the work of **Gottfried Silbermann** in Freiberg, Dresden, Rötha, Reinhardtsgrμμα and Störmthal, and **Zacharias Hildebrandt**, whose imposing

installation in Naumburg is said to represent Bach's 'organ ideal'. We'll revisit the mighty 1855 Ladegast organ in **Merseburg**, where Liszt's masterpieces were premiered, this 80-stop instrument fully restored since our last visit. But we'll also make first-time acquaintances with the eclectic 72-stop Rieger organ in **Fulda**, with its ornate early 18th century case, the first stop on our very first day. We'll hear the new, eclectic 76-stop Kern organ at the Marienkirche in **Dresden**, only a pipe-dream when we visited back in 2002. And we'll also experience the 1723 Wagner organ at St. Mary's Church in **Berlin** and the 103-register Ladegast-Eule organ at the Nikolaikirche in **Leipzig**, both now fully recommissioned.

Visits to **Bach's Thomaskirche** in Leipzig, the **Liszt House** in Weimar, the **Handel House** in Halle, the **Meissen Porcelain Factory**, and the concentration camp at **Buchenwald** will add important dimensions to our travels, as will a recital by David Briggs at the Berlin Philharmonic and the optional opportunities to attend Korngold's opera "*Die tote Stadt*" at Dresden's Semperoper, a concert by the Berlin Philharmonic.

I hope you can be with us as we retrace historic footsteps and relish the sounds of instruments antique and modern. I'm excited at the prospect, and look forward to greeting you!

J. Michael Barone

ITINERARY

WED 22 MAY

Depart JFK

Depart JFK at 7:36PM on the overnight flight to Frankfurt via Delta Air Lines. (Meals in-flight)

THU 23 MAY

Arrive Frankfurt/Eisenach

Arrive in Frankfurt at 9:45AM where our professional tour manager, Tim Schmutzler, welcomes us. Transfer to Fulda and enter the breathtaking Cathedral which was built in Roman Baroque style between 1704-1712; the architect was influenced by St. Peter's Basilica in Rome. The ornate organ case dates to the same era. Rieger Orgelbau completed a restoration in 1996, using some of the pipes from the old Sauer organ. This cathedral is the final resting place of St. Boniface. Travel to Eisenach's Georgenkirche, where members of Johann Sebastian Bach's family played the organ for more than 132 years. Check in at the hotel and gather for a welcome dinner. Hotel Kaiserhof (Meals in-flight, D) www.kaiserhof-eisenach.de

FRI 24 MAY

Eisenach/Erfurt

We travel around the state of Thuringia today, an area the size of Connecticut with lovely scenery and a cultural legacy that includes the origins of Bauhaus architecture and the musical legacy of the Bach dynasty. Arrive in Erfurt to visit St. Mary's Cathedral, with its high-Gothic choir and Romanesque tower; it replaced the church built on this site for Bishop Boniface in 742. The central tower houses the "Gloriosa", the world's largest medieval free-swinging bell. The church features both a grand organ (1992, III/63) and a choir organ (1963, II/29) by Schuke Orgelbau of Potsdam. Check in for dinner and overnight. Victor's Residenz-Hotel Erfurt (B, D) www.victors.de

SAT 25 MAY

Erfurt/Leipzig

Depart for Buchenwald Concentration Camp; from 1937-1945, some 250,000 people were imprisoned here, and the number of victims is estimated at 56,000. Continue to nearby Weimar to visit the Sts. Peter & Paul Church and the Liszt Haus, then to St. Wenzel's Church in Naumburg. There is no doubt that the Hildebrandt organ in St. Wenzel is among the most significant creations of late Baroque organ building. J. S. Bach and Gottfried Silbermann examined this instrument in 1746 and it is thought to represent Bach's ideal, as he advised Hildebrandt on the project. Arrive in Leipzig, city of Bach and books. Seaside Park Hotel Leipzig (B, D) www.parkhotelleipzig.de

SUN 26 MAY

Leipzig

Today's programming will have some flexibility for individual pursuits as well as scheduled visits. Some may wish to attend worship at St. Thomas Church, where J. S. Bach was organist for 27 years, although no instruments from his time remain. The church features a Romantic-era instrument by Sauer and an exquisite modern project by Woehl (IV/61) with a sound quality similar to the organs built in Thuringia during the 18th century. Aside from organ explorations, you may wish to visit the Mendelssohn House, the Bach Museum, or the Musical Instrument Museum. Dinner will be at Auerbach's Keller restaurant, which dates back to 1525. Seaside Park Hotel Leipzig (B)

MON 27 MAY

Leipzig vicinity

After a final visit to another organ in Leipzig, journey into the countryside for visits in the towns of Rötha, Störmthal and lastly Altenburg. The 15th century castle church houses an instrument by T.H.G. Trost that earned high praise from J.S. Bach for its technical innovations, quality and sonority. Bach's prized pupil J. L. Krebs later held the post here. Seaside Park Hotel Leipzig (B)

TUE 28 MAY

Leipzig vicinity

Take another day's excursion outside of Leipzig first to Halle to visit the Marktkirche (1984 Schuke, III/56; 1664 Reichel, I/6) and the Handel Haus. Next is Merseburg's Cathedral of St. Johannes and St. Laurentius with connections to Liszt. At the time Friedrich Ladegast built this organ (1853-55) it was the largest in Germany - its Baroque facade conceals 5687 pipes. The recently restored Ladegast organ remains one of the largest and most imposing Romantic organs in Germany. Return to Leipzig for an evening at leisure. Seaside Park Hotel Leipzig (B)

WED 29 MAY

Leipzig/Dresden

Depart for Dresden stopping in Meissen to see the world's first porcelain organ—made by Jehmlich organ builders and the Meissen Porcelain Factory in 2000 (1 manual, 4 registers). This afternoon visit either the Kristian Wegscheider Orgelbau or Jehmlich Orgelbau as well as a first instrument in Dresden. Steinberger Hotel de Saxe (B, D) <https://www.steigenberger.com/en/hotels/all-hotels/germany/dresden/steigenberger-hotel-de-saxe>

THU 30 MAY

Dresden Vicinity

Set out from Dresden for visits to the village church in Reinhardtsgrima and the Silbermann Museum in Frauenstein. This afternoon will be spent in Freiberg discovering four of Gottfried Silbermann's organs at St. Jacob's Church, St. Peter's Church and the Cathedral of St. Mary. The well-preserved great organ at the Cathedral was the first "big" organ built by the then 27-year-old Silbermann. He ingeniously combined the French-Alsatian and Middle German styles with excellent craftsmanship and astoundingly precise voicing. Steinberger Hotel de Saxe (B)

FRI 31 MAY

Dresden

Explore Dresden today - a city reborn from the ashes of WWII. Visits of particular note include the famed Frauenkirche whose Silbermann organ was inaugurated on December 1, 1736, in a concert by J.S. Bach. Unfortunately the church and the instrument were destroyed in 1945 and a new eclectic organ was built in 2005 by Kern, though the case recreates the Silbermann original. Another Silbermann instrument of note is in the Hofkirche. This organ's pipes and windchests were removed from the church before the WWII bombing; with a meticulously replicated case, the old components were restored to create an instrument nearly original in its glorious effect. This evening you have the option to attend Korngold's opera "Die tote Stadt" at the Dresden Semperoper (request your ticket at the time of tour registration). Steinberger Hotel de Saxe (B)

SAT 01 JUNE

Dresden/Berlin

Depart for Berlin with a visit in Wittenberg where Martin Luther lived for the greater part of his life. According to tradition, he nailed his 95 theses to the door of the Castle Church, thus launching the Protestant Reformation in the 16th century. In this church explore the magnificent 1864 Ladegast organ (restored and enlarged by Eule). Continue to Berlin for hotel check-in, dinner and overnight. This evening you have the option to attend a concert of the Berlin Philharmonic with cellist Bruno Delapelleire and conductor Michael Sanderling performing Haydn's Concerto No. 2 and the "Leningrad" Symphony (No. 7) by Shostakovich (request your ticket at the time of tour registration). Maritim proArte Hotel Berlin (B, D) www.maritim.com/en/hotels/germany/proarte-hotel-berlin

SUN 02 JUN

Berlin

Attend an 11:00AM recital at the Berlin Philharmonic with special guest David Briggs at the console. This British organist, one of the most famous of our time, is regarded as the "King of Transcriptions", and will present arrangements of famous works, including Wagner's "Liebestod," Ravel's charming ballet "Ma mère l'oye" and the finale of Mahler's Fifth Symphony. This afternoon enter the Medieval Marienkirche where the organ on the west wall is a masterpiece, built in 1721-1722 by Joachim Wagner. The screen was created in 1723 by Gottlieb Glume; the organ was renovated and partially reconstructed in 2002 by Daniel Kern. This evening you have the option to attend a concert of the Aperto Piano Quartet including music by Beethoven (request your ticket at the time of tour registration). Maritim proArte Hotel Berlin (B)

MON 03 JUN

Berlin

Continue with your discovery of Berlin's organs today. Of note is the 1905 Sauer instrument in the Berlin Cathedral which is part of the original artistic fittings and fixtures. At its inauguration in 1905, this 4-manual organ of 7269 pipes and 113 registers was considered to be the largest in Germany. Though the Cathedral ceiling was penetrated by a wartime bomb, miraculously the organ...though partly exposed to the elements...was preserved and eventually was brought back to original as-new condition. Gather this evening for a farewell dinner. Maritim proArte Hotel Berlin (B, D)

TUE 04 JUN

Return to U.S.

Transfer this morning for flight check-in and departure to JFK at 12:55PM. (B, Meals in-flight)

Code: **Breakfast, Lunch, Dinner**
Itinerary subject to change.

TOUR CONDITIONS

PAYMENT SCHEDULE: Your reservation and deposit of \$750 per person are requested immediately to fulfill the group deadline requirements. Note that space is limited and reservations are taken on a first come, first served basis. Final payment is due March 15, 2019. For credit card payment APM accepts Visa, MasterCard, Discover or American Express. **IMPORTANT: Credit card payments cannot be accepted via email.**

REFUND POLICY: All cancellations must be in writing. There is no refund for partial or unused land arrangements. Note: Airline tickets will be issued well in advance prior to departure and may be nonrefundable. The following penalties will apply: Up to January 14, 2019 - \$100 per person administrative fee plus any unrecoverable deposits; January 15 - May 7, 2019 - Deposit plus any unrecoverable payments to hotels, tour operators or airlines; May 8, 2019 or after - No refund.

CHANGES TO GROUP FLIGHTS: The group airfare contract for this tour may not allow travelers to make any date or itinerary changes. If you are considering other dates or cities, please submit your request in writing well in advance to secure the best rates and schedule, but no later than January 15, 2019. A minimum fee of \$100 per person will apply for changes to group flights in addition to a possible airfare increase.

LATE BOOKINGS: Passengers registering within thirty days of tour departure will be charged a \$50 per person fee. Tour payment in full is required before we can request and confirm space. This fee does not cover any additional ground service charges.

Choose any or all of these options on the Reservation Application

- 1. OPTIONAL OPERA: FRI 31 MAY (7:00PM)** Dresden Semperoper/ Korngold "Die tote Stadt"
Estimated ticket cost based upon mid-range ticket: \$90
- 2. OPTIONAL CONCERT: SAT 01 JUN (7:00PM)** Berlin Philharmonic
Estimated ticket cost based upon mid-range ticket: \$60
- 3. OPTIONAL CONCERT: SUN 02 JUN (8:00PM)** Aperto Piano Quartett
Estimated ticket cost based upon mid-range ticket: \$30

These optional tickets will be purchased at the time tickets go on sale at the respective venues, and the confirmed ticket price will appear on your final invoice.

This tour requires considerable walking. Please check with your tour leader if you have any questions.

WHAT'S INCLUDED?

- AIRFARE:** Round-trip economy class airfare from JFK via Delta Airlines or other ARC/IATA approved scheduled carrier.
- ACCOMMODATION:** Twelve nights accommodation in first class hotels, double occupancy, with private facilities. Hotels as listed or similar. Free wi-fi provided.
- MEALS:** Breakfast daily and six dinners as outlined in the itinerary; wine included with farewell dinner.
- GROUND TRANSPORT:** Transfers and transportation by deluxe motorcoach.
- SIGHTSEEING/PROGRAMMING:** Extensive organ-related programming throughout; honoraria and entrance fees included. Medium-range ticket for the organ recital on Sun., June 2.
- PORTERAGE:** Luggage handling of one piece per person.
- PROFESSIONAL GUIDE:** Tim Schmutzler serving as professional tour manager/guide throughout.
- GRATUITIES:** Gratuities to drivers and guide (for your convenience, \$131 per person has been included).
- TAXES:** Airport/foreign departure taxes (currently \$459 per person).
- ALL THE INFO YOU NEED:** Comprehensive documentation including travel accessory, bag tags, name badges, flight and land itineraries, destination literature, customs information, travel tips and more.

COST SUMMARY

\$5575
From JFK

Airport taxes (\$459)..... Included
Tour Gratuities (\$131)..... Included
Costs per person based on double occupancy in USD

Optional Individual Supplement

Single Room..... \$675
In addition to base tour cost. Limited availability and smaller room size than doubles. Accolades can assist in finding roommates; however, this cannot be guaranteed

Costs: The tour cost is per person based on current airfare from JFK (other cities available), double occupancy, tariffs and currency valuations as of October 2018, a minimum of 25 travelers, and subject to confirmation. While we will do everything possible to maintain the listed price and/or itinerary, they are subject to change due to circumstances beyond our control. Single room supplements may have limited availability and are on a request basis only. *Not all bookings have been made and all space/rates are subject to availability at time of booking.*

Items Not Included

- Fuel surcharges and/or tax increases levied since the pricing of this tour.
- Beverages other than coffee/tea at breakfast.
- Any meal or sightseeing item not listed in the itinerary.
- Items of a personal nature.
- Optional travel protection: trip cancellation/interruption, baggage delay/loss, emergency accident and sickness medical expense, and emergency evacuation/repatriation. Please refer to the Travel Protection section.
- Passport fees. A passport valid six months beyond date of reentry to the U.S. is required.
- No entry visa is required for U.S. citizens; non-U.S. citizens may require an entry visa.

RESERVATION APPLICATION • PHOTOCOPY, CLIP AND MAIL OR FAX - DO NOT EMAIL

Pipedreams: Germany • May 22-June 4, 2019 • (G#190505) • Nicole Greenly • American Public Media • 480 Cedar Street, St. Paul, MN 55101

(Name as it appears on passport)

1. _____ Male Female Date of Birth _____
First Name Middle Name Last Name Month/Day/Year

2. _____ Male Female Date of Birth _____
First Name Middle Name Last Name Month/Day/Year

Address (no P.O. boxes) _____ Tel. (Day) _____ (Eve.) _____

City _____ State _____ Zip Code _____ Email _____

Roommate _____ I will pay the supplement for a single room. I wish to play the organs.

Advise if we can assign you a roommate or single supplement. Accolades can assist in finding roommates; however, this cannot be guaranteed and the supplement may apply.

FLIGHT ARRANGEMENTS

- I/We will take the group flights from JFK.
- I/We will need assistance with flight arrangements from _____ airport to join the group.
- I/We will make all of my own flight arrangements. Call for Land-only rate

OPTIONAL OPERA/CONCERTS

- Choose any or all options (Tickets subject to availability):
- Option #1 May 31 Opera: \$90
 - Option #2 June 1 Concert: \$60
 - Option #3 June 2 Concert: \$30

DEPOSIT/TRAVEL PROTECTION

(Please choose one)

Please reserve _____ space(s) for me/us; we choose the following deposit option:
\$ _____ **\$1080** per person **inclusive of travel protection** for the tour, in **double occupancy**.
\$ _____ **\$1070** per person **inclusive of travel protection** for the tour, in **single occupancy**.
\$ _____ **\$750** per person (single or double occupancy) **without travel protection**. I/We decline now, but understand it can be purchased later without the pre-existing waiver.

Form of Payment

Check
 Charge my deposit(s) to
Credit Card # _____
Exp _____
Security Code _____
Name as it appears on credit card: _____

Please make checks payable to American Public Media.

I/We have read and understand the conditions of this brochure. Parent or guardian signature is required for travelers under age 18.

Signature _____ Date _____

Signature _____ Date _____

PRELIMINARY ORGAN LIST

- Fulda: Cathedral (1996 Rieger, IV/72s)
- Eisenach: St. George's Cathedral (1982 Schuke, III/60)
- Waltershausen: Waltershausen, Stadtkirche (1730 Trost, III/53)
- Ilmenau: St. Jacobuskirche (1911 Walcker, III/66)
- Konigsee: Stadtkirche (1871 Schulze (II/23)
- Arnstadt: Bach Church (1703 Wender, II/23; 1913 Steinmeyer, III/56)
- Erfurt, Saint Mary's Cathedral/Dom (1992 Schuke; III/63; 1963 Schuke, II/29)
- Erfurt, Prederkirche (1978 Schuke)
- Erfurt: Saint Mary's Cathedral/Dom (1992 Schuke; III/63; 1963 Schuke, II/29)
- Weimar: Herderkirche/Saint Peter and Paul (1998 Sauer, III/52)
- Naumburg: Saint Wenzel's Church (1746 Hildebrandt, III/53)
- Leipzig: Gewandhaus Concert Hall (1981 Schuke; IV)
- Leipzig: Nikolaikirche (1862 Ladegast-Sauer, IV/87)
- Leipzig: Saint Thomas Church (1908 Sauer, III/88; 2000 Woehl, IV/61)
- Rötha: Saint George's Church (1721 Silbermann, II/23)
- Rötha: Marienkirche (1721 Silbermann, I/11)
- Störmthal (1723 Hildebrandt; I/15)
- Altenburg: Hofkirche/Castle Church (1739 Trost, II/42)
- Halle: Marktkirche Unser Lieben Frauen (1984 Schuke, III/56; 1664 Reichel, I/6)
- Merseburg: Cathedral/Dom Saint Laurentii et Johannes Baptistae (1855 Ladegast, IV/80)
- Meissen Porcelain Factory (2000 Jehmlich, I/4)
- Coswig: Old Church (17th century unknown, I/10)
- Dresden: Kristian Wegscheider Orgelbau or Jehmlich Orgelbau
- Reinhardtsgrimm: Village Church (1731 Silbermann, II/20)
- Freiberg: Dom/Cathedral of Saint Mary (1714 Silbermann, III/44; 1719 Silbermann, I/14)
- Freiberg: Saint Jacob's Church (1718 Silbermann, II/20)
- Freiberg: Saint Petri Church (1735 Silbermann, II/32)
- Dresden: Kreuzkirche (1963 Jehmlich, IV/76)
- Dresden: Frauenkirche (2005 Kern, IV/68s)
- Dresden: Hofkirche (1750 Silbermann-1755 Hildebrandt, III/47s)
- Dresden: Loschwitz (2000 Wegscheider, II/20)
- Wittenberg: Schlosskirche (1864 Ladegast, IV/48)
- Berlin: St Marien Kirche (1723 Joachim Wagner, III/45s, restored by Kern in 2002)
- Berlin: Schloss Charlottenburg (1970 Schuke, II/26)
- Berlin: Holy Cross Church (1870 Hook, III/39)
- Berlin: Dom/Cathedral (1905 Sauer, IV/113)
- Berlin: Kaiser Wilhelm Gedächtniskirche (1963 Karl Schuke, IV/63)

ACCOLADES TRAVEL PROTECTION

Travel protection is optional, but we encourage all travelers to purchase a plan. GTD offers an extensive and competitively priced plan from Travel Insured International. Travel protection can help provide coverage for trip cancellation/interruption, baggage delay/loss, emergency accident and sickness medical expense, and emergency evacuation/repatriation. If you decline coverage at the time of reservation, you may purchase it later, but the Pre-existing Conditions Waiver is available only if the plan is purchased within 21 days of the initial trip deposit. You may contact Travel Insured International for further information before making your decision: 866-684-0218 (refer to Agency #47346). Review your Plan Document for Schedule of Benefits and Plan Details.

ACCOLADES TRAVEL PROTECTION INCLUSIONS

Trip Cancellation.....	up to Tour Cost*
Trip Interruption.....	up to 150% of Tour Cost**
Travel Delay.....	\$750
Missed Connection.....	\$300
Baggage.....	\$1,000
Baggage Delay.....	\$200
Medical Expense.....	\$50,000
Evacuation/Repatriation.....	\$500,000
Accidental Death.....	\$10,000
Political Emergency Evacuation.....	\$100,000
ID Theft Resolution Services.....	included
Assistance Service.....	included

* a maximum of \$6000 per person
** a maximum of \$9000 per person

Cost of this optional Accolades Travel Protection is \$320 per person (\$330 in single occupancy). Additional coverage provided as needed; the full cost of your tour must be covered. Travel protection is non-refundable fourteen days after you purchase a plan.

PRE-EXISTING medical conditions and other circumstances are covered when travel protection is purchased within 21 days of registration. Contact Travel Insured for more info. 800-243-3174

This document contains highlights of the plan. The Plan contains insurance benefits underwritten by the United States Fire Insurance Company. Fairmont Specialty 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 2015. The Plan also contains non insurance Travel Assistance Services that are provided by an independent organization, OnCall International, and not by United States Fire Insurance Company or Travel Insured International. Review the Plan Document for complete terms, including benefits, conditions, limitations and exclusions that apply. The Plan Document will be provided to you upon purchase of the plan. Coverages may vary and not all coverage is available in all jurisdictions.

EXCLUSIONS & LIMITATIONS

Insurance benefits are not payable for any loss due to, arising or resulting from: 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; an act of declared or undeclared war; 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; riding or driving in races, or speed or endurance competitions or events; mountaineering (engaging in the sport of scaling mountains generally requiring the use of picks, ropes, or other special equipment); participating as a member of a team in an organized sporting competition or participating as a professional in a stunt, athletic or sporting event or competition; participating in bodily contact sports, skydiving or parachuting, hang gliding, or bungee cord jumping; piloting or learning to pilot or acting as a member of the crew of any aircraft; being intoxicated as defined herein, or under the influence of any controlled substance unless as administered or prescribed by a Legally

Qualified Physician; the commission of or attempt to commit a felony or being engaged in an illegal occupation; normal childbirth or pregnancy (except Complications of Pregnancy) or voluntarily induced abortion; dental treatment (except as coverage is otherwise specifically provided herein); amounts which exceed the Maximum Benefit Amount for each coverage as shown in the Schedule of Benefits; due to a Pre-Existing Condition, as defined in the Certificate. The Pre-Existing Condition Limitation does not apply to the Emergency Medical Evacuation or Return of Remains coverage; medical treatment during or arising from a Trip undertaken for the purpose or intent of securing medical treatment; 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.

CONDITIONS AND RESPONSIBILITY

Group Travel Directors (GTD) provides customized travel planning throughout the world for group travelers who have a variety of reasons and goals for travel. The goals and/or opinions of these groups do not reflect or imply the position of GTD in any matter. Brochure contents may not be duplicated without permission from GTD. In offering these travel arrangements, Group Travel Directors, Inc. (GTD) acts solely as an agent for the sale of air transportation and other travel related services. GTD maintains no control over the personnel, equipment or operations of any entity furnishing services, products or accommodations. GTD assumes no responsibility or liability for, and shall not be expected, asked or required to pay for any injury, damage, expense, personal injury, property damage, inconvenience or any other loss experienced by reason of: (1) any intentional, wrongful, negligent or unauthorized act or omission on the part of any supplier, its agents or employees; (2) any defect, breakdown or other failure of any vehicle, equipment, service, product or other instrumentality which is owned, operated or otherwise used by a supplier; (3) any intentional, wrongful, negligent, or unauthorized act or omission on the part of any other party not under the direct control of GTD; (4) financial problems causing nonperformance by any supplier; or (5) any other cause, condition or event whatsoever beyond the direct control of GTD. GTD cannot guarantee any rates, bookings or reservations of any supplier. Your retention of tickets, reservations or bookings after issuance shall constitute a consent to the foregoing provisions. All prices quoted are subject to change if airlines or ground operators increase their prices, the U.S. dollar is devalued significantly against foreign currencies, the group falls below minimum numbers, or a fuel surcharge, government tax or user's fee is imposed. Baggage and personal effects are the sole responsibility of the owners at all times. GTD reserves the right to withdraw from any tour any tour member whose conduct is incompatible with the interests of the group as a whole. The above Conditions and Responsibility also covers the group leader(s) and their respective organizations.

NOTE TO OUR TRAVELERS:

Please be assured that Accolades continually monitors travel industry developments (strikes, etc.) as well as world events. If any such matters affect your tour, you will be notified. At the time this tour was developed the U.S. State Department Travel Advisory for this destination was Level 2 (Exercise Increased Caution); please refer to the following website for current information or call Group Travel Directors. <https://travel.state.gov/content/travel/en/traveladvisories/traveladvisories.html>

For payment information, contact:

Minnesota Public Radio/
American Public Media
480 Cedar Street
St. Paul, MN 55101
Tel: 651-290-1560
Fax: 651-222-2065
Email: ngreenly@mpr.org

For more tour information, contact:

Accolades International Tours for the Arts
2000 West 98th Street
Minneapolis, MN 55431-2593
Tel: 952-881-7811
or 800-747-2255
Email: groups@gtd.org
Website: www.gtd.org