

Romantic Rivas

BARCELONA TO MONTE CARLO
MAY 29-JUNE 5, 2022
(DEPART U.S. MAY 28, 2022)

For best pricing and availability book by September 15, 2021

GO NEXT TRAVELERS

Romantic Rivas

BARCELONA TO MONTE CARLO
MAY 29-JUNE 5, 2022
(DEPART U.S. MAY 28, 2022)

For best pricing and availability
book by September 15, 2021

SMALL SHIP LUXURY CRUISE FEATURING *OLIVE CHOICE* *

Includes Roundtrip Airfare from over
90 cities, free Internet, free Roundtrip
Airport Transfers, and choice of:

- 4 Free Shore Excursions
- Free Beverage Package
- or \$400 Shipboard Credit

*Above offers are per stateroom, based on double occupancy

OCEANIA
CRUISES®
Riviera

8000 West 78th Street, Suite 345
Minneapolis, MN 55439-2538

Cover Image:
Cathedral La Seu Spain
900-1 Romantic Rivas V1

PRSRT STD
U.S. POSTAGE
PAID
PERMIT #32322
TWIN CITIES, MN

Dear Friends,

Come get your slice of the good life on this Mediterranean cruise aboard Oceania Cruises' *Riviera*.

Enjoy Valencia's astonishing City of Arts and Sciences. Pop into Palma de Mallorca's plentiful art galleries. Access ancient vineyards and hilltop towns in Provence. And in Antibes, range around the red-roofed Old Town and a harbor glittering with yachts. Take in Florence's Italian Renaissance masterpieces and explore quiet grottoes and crystal-clear blue waters in Sardinia. And don't miss Monte Carlo before you disembark.

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!

Sincerely,

Go Next

LET'S GO!

THREE WAYS TO RESERVE YOUR SPOT!

- 1.** Online at www.gonext.com/mediterranean-cruise-22d
- 2.** Call 800.842.9023 or 952.918.8950
- 3.** Fill out and return reservation form

— LET'S GO! —

SEND TO:

Go Next
8000 West 78th Street, Suite 345
Minneapolis, MN 55439
Phone: 800.842.9023 • 952.918.8950
Fax: 952.918.8975

**PLEASE INDICATE
ASSOCIATION/GROUP NAME:**

Romantic Rivas
May 29-Jun 5, 2022

Class
Year

LET'S GO!

THREE WAYS TO RESERVE YOUR SPOT!

1. Online at www.gonext.com/mediterranean-cruise-22d
2. Call 800.842.9023 or 952.918.8950
3. Fill out and return registration form

STATEROOM/SUITE
CATEGORY PREFERENCE

1ST CHOICE:

2ND CHOICE:

BED PREFERENCE

☐ TWIN (2)

☐ QUEEN

☐ SINGLE

☐ TRIPLE

TRIPLE ACCOMMODATIONS ARE AN ADDITIONAL COST AND SUBJECT TO AVAILABILITY.

OLIVE CHOICE
SELECTION

☐ FREE SHORE EXCURSIONS

☐ SHIPBOARD CREDIT

☐ FREE HOUSE SELECT BEVERAGE PACKAGE

OPTIONAL PROGRAMS

☐ PRE-CRUISE

☐ POST-CRUISE

RESERVATION
SELECTION

☐ WITH AIRFARE. DEPARTURE AIRPORT CODE: _____

☐ WITHOUT AIRFARE (AIR CREDIT AVAILABLE; CALL FOR DETAILS.)

ALL GUESTS MUST TRAVEL WITH A GOVERNMENT-ISSUED PHOTO ID AND VALID PASSPORT.

GUEST 1 PASSPORT NAME

☐ MR ☐ MRS ☐ DR ☐ MS

FIRST NAME

MIDDLE NAME

LAST NAME

GUEST 1 BIRTH DATE
(MM/DD/YYYY)

PREFERRED NAME
FOR NAME BADGE

GUEST 2 PASSPORT NAME

☐ MR ☐ MRS ☐ DR ☐ MS

FIRST NAME

MIDDLE NAME

LAST NAME

GUEST 2 BIRTH DATE
(MM/DD/YYYY)

PREFERRED NAME
FOR NAME BADGE

EMAIL

PHONE

MAILING ADDRESS

CITY/STATE/ZIP

ADJACENCY REQUEST

ROOMMATE'S NAME

DEPOSITS: A DEPOSIT OF \$750 PER PERSON IS DUE WITH YOUR RESERVATION APPLICATION. CRUISE FARE DEPOSITS AND THE FINAL PAYMENT MAY BE MADE BY CHECK OR CREDIT CARD. CREDIT CARD PAYMENTS WILL BE PROCESSED DIRECTLY WITH OCEANIA CRUISES. PRE- AND/OR POST-CRUISE PROGRAM PAYMENTS MUST BE PAID BY CHECK. PLEASE MAKE CHECKS PAYABLE TO GO NEXT. FULL PAYMENT IS REQUIRED BY 2/8/22.

CHARGE MY CREDIT CARD FOR THE DEPOSIT OF \$

NAME ON CREDIT CARD

SIGN HERE: _____

CARD #

EXP

CVV

MAKING A DEPOSIT OR ACCEPTANCE OR USE OF ANY VOUCHERS, TICKETS, GOODS, OR SERVICES SHALL BE DEEMED CONSENT TO AND ACCEPTANCE OF THE TERMS AND CONDITIONS STATED IN THE APPLICABLE OPERATOR/PARTICIPANT AGREEMENT, INCLUDING LIMITATIONS ON RESPONSIBILITY AND LIABILITY.

Signatures are required from each person traveling, including parent and guardian signatures for traveling minors. I have read, received a copy of, understand, and accept the terms and conditions stated in the operator and participant agreement.

SIGNATURE: _____

PRINT NAME: _____ DATE: _____

SIGNATURE: _____

PRINT NAME: _____ DATE: _____

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**
- **Your association receives a benefit** every time you travel with us

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

- **50 years of expertise!** Always adapting to the changing times, always responsive to you
- **Exclusive cruiseline partnership**—best prices, special extras, and proven satisfaction year after year

CRUISE SAFELY

- Strict protocols in place for boarding processes, passenger and crew screening, and 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

— ITINERARY —

May 28: Depart U.S. for Spain

May 29: Barcelona (Tarragona), Spain Embark 1pm–Depart 9pm

May 30: Valencia, Spain Arrive 8am–Depart 9pm

May 31: Palma de Mallorca, Spain Arrive 7am–Depart 5pm

June 1: Provence (Marseille), France Arrive 10pm–Depart 8pm

June 2: Antibes, France Arrive 8am–Depart 6pm ⚓

June 3: Florence/Pisa/Tuscany (Livorno), Italy Arrive 8am–Depart 8pm

June 4: Olbia/Porto Cervo (Sardinia), Italy Arrive 8am–Depart 5pm

June 5: Monte Carlo, Monaco Disembark 8am

⚓ *Anchor Port*

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.

— PRICING —

CATEGORY			FARES/PERSON Brochure Fare	GO next FARES/PERSON OLife Fare w/Airfare
PH1	Penthouse Suite	Decks 7, 11	\$12,298	\$5,249
PH2	Penthouse Suite	Decks 7, 10, 11	\$12,098	\$5,149
PH3	Penthouse Suite	Decks 9, 10	\$11,898	\$5,049
A1	Concierge Veranda	Decks 10, 11, 12	\$10,598	\$4,399
A2	Concierge Veranda	Decks 9, 10	\$10,498	\$4,349
A3	Concierge Veranda	Deck 9	\$10,398	\$4,299
A4	Concierge Veranda	Deck 9	\$10,298	\$4,249
B1	Veranda	Deck 8	\$10,198	\$4,199
B2	Veranda	Decks 7, 8	\$10,098	\$4,149
B3	Veranda	Deck 7	\$9,998	\$4,099
B4	Veranda	Deck 7	\$9,898	\$4,049
C	Deluxe Ocean View	Deck 7	\$8,998	\$3,599
F	Inside Stateroom	Decks 9, 10	\$8,198	\$3,199
G	Inside Stateroom	Deck 8	\$7,898	\$3,049

FEATURING OLIFE CHOICE*

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

- 4 Free Shore Excursions per stateroom
- or \$400 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.*

FREE ROUNDTRIP AIRFARE FROM OVER 90 CITIES

Includes Oceania standard cities and 70+ additional cities exclusively for Go Next guests. For full list of departure cities visit gonext.com/flightcities

Oceania Standard Cities

ATL, BOS, CLT, DCA, DEN, DFW, DTW, EWR, IAD, IAH, JFK, LAX, LGA, MIA, MCO, MDW, ORD, PHL, PHX, SAN, SAV, SEA, SFO, TPA, YUL, YOW, YVR, YYZ

Exclusive Air Cities

ABQ, ALB, AUS, BDL, BHM, BIL, BNA, BTR, BUF, BWI, BZN, CAE, CHO, CHS, CLE, CMH, CRW, CVG, DAY, DSM, EUG, FAR, FSD, GEG, GNV, GSO, GSP, HLN, HSV, ICT, IND, ITH, JAN, LAS, LBB, LEX, LIT, MCI, MEM, MHT, MKE, MSO, MSP, MSY, OKC, OMA, ORF, PDX, PIT, PVD, RDU, RIC, RNO, ROA, ROC, SDF, SLC, SMF, STL, SYR, TLH, TUL, TUS, TYS, YEG, YXE, YYC, YOW, YQB, YWG, YYJ

Cruise-only fares are available. Call for more information.

The Go Next fares above are per person based on double occupancy. Advertised fares include round-trip airfare and transfers from select cities; 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; and cruise-related government fees and taxes.

Additional airfare cities may be available, plus many other departure cities are available for an additional fee of \$199. 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.

— ACCOMMODATIONS —

Penthouse Suites PH1, PH2, PH3

ULTIMATE LUXURY

In addition to concierge-level features, suites include:

- 420 square feet
- Spacious living area
- Walk-in closet
- 24-hour butler service
- Priority luggage delivery
- In-suite evening canapés
- Course-by-course in-suite dining
- Room service from any specialty restaurant
- Coordination of shore-side dinner and entertainment reservations
- Exclusive access to private Executive Lounge

Concierge Veranda A1, A2, A3, A4

BEST VALUE

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

- 282 square feet
- Priority 12pm boarding
- Services of a dedicated concierge
- Priority specialty restaurant reservations
- Unlimited access to Aquamar Spa + Vitality Center Spa Terrace
- Exclusive access to private Concierge Lounge
- Room service from Grand Dining Room
- Free laundry service (up to 3 bags per stateroom; limit 20 garments per bag)

Veranda B1, B2, B3, B4

- 282 square feet
- Private teak veranda
- Plush seating area
- Shower/full-size bathtub

Deluxe Ocean View C

- 242 square feet
- Floor-to-ceiling panoramic windows
- Spacious seating area
- Bathroom with separate tub and shower

Inside Stateroom F, G

- 174 square feet
- Spacious bathroom with shower

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 an Ultra Tranquility Bed.

GO NEXT PRE- & POST-CRUISE PROGRAMS

BARCELONA PRE-CRUISE PROGRAM

Where architectural legacy meets a culinary haven—the cosmopolitan city of Barcelona is known for unforgettable art, food, and rich history. Discover Antoni Gaudí's architectural masterpieces, including the exterior of the Sagrada Família church. Take a stroll down the charming squares of the old Gothic Quarter and enjoy breathtaking views. Tour the Palau de la Música Catalana concert hall. And finally soak in the architectural history of the Hospital de la Santa Creu and learn why it has been declared an Artistic Landmark of National Interest.

MAY 27*-29 BARCELONA PRE-CRUISE PROGRAM

\$1,199 per person, double occupancy
\$1,699 single and subject to availability

NH Collection Barcelona Gran Hotel
Calderón, with breakfast

TWO HALF-DAY SIGHTSEEING EXCURSIONS OF BARCELONA, FEATURING:

- Gaudí's architectural creations
- Gothic Quarter
- Barcelona Cathedral (outside visit)
- Sagrada Família church (outside visit)
- Hospital de la Santa Creu i Sant Pau
- Palau de la Música Catalana concert hall

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

+Barcelona hotel check-in is May 27

FRENCH RIVIERA POST-CRUISE PROGRAM

Where charming coastal villages meet glorious beaches—the dreamy French Riviera is known for its Provencal culture, cuisine, and captivating scenery. Discover the stunning views of Monaco during a city tour. Take a stroll through Nice exploring Old Town and the Promenade des Anglais, one of the most iconic French boulevards. Visit Èze, a medieval hilltop village. Walk the cobble streets of St. Paul de Vence, a favorite village of Picasso, Chagall, and Miró.

JUN 5-7 FRENCH RIVIERA POST-CRUISE PROGRAM

\$949 per person, double occupancy
\$1,349 single and subject to availability

2 nights at 4-star Splendid Hotel & Spa,
with breakfast

HALF-DAY CITY TOUR OF MONACO

FULL-DAY TOUR FEATURING:

- Nice, including the Promenade des Anglais and Old Town
- Èze, a medieval hilltop village
- Saint Paul de Vence, favorite of Picasso, Chagall, and Miró

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

Note: These tours involve a moderate amount of walking, some over uneven terrain, and may not be suitable for those with walking difficulties.

*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 Spanish Heritage DMC in Barcelona and Holt DMC France in Nice, which may use other suppliers or providers to render the services.

Accommodations, pricing, and sightseeing are subject to change.