

WOLFTREKS

Kentucky Derby

--- May 3-7, 2023 ---

Delight in the horse capital of the world with an exclusive Kentucky Derby experience in Lexington. Enjoy downtown accommodations at the Lexington Marriott City Center while exploring what makes the Run for the Roses a truly special event including the Kentucky Bourbon Trail, working horse farm tours, Keeneland racetrack, and more! Sit front and center for all the excitement on Derby Day, take in the sights, grandeur (and hats!!) at Churchill Downs. This specialty tour offers an unforgettable way to experience “The Most Exciting Two Minutes in Sports”.

The Kentucky Derby

Program Highlights

- Four (4) nights' deluxe hotel accommodations at the Lexington Marriott City Center
 - Check-in: Wednesday, May 3rd
 - Check-out: Sunday, May 7th
- Welcome table with SET Staff
- Welcome reception with expert horse racing industry speaker including food and drinks
- Full breakfast Thursday through Saturday including a Saturday breakfast with Derby photo opportunity
- Official Kentucky Derby souvenirs
- Experienced SET Staff available throughout the tour
- Detailed pre-travel and on-site travel documents
- Louisville or Lexington activity
- Motor coach transfers, lunch and beverages during Thursday and Friday tours
- Morning workouts at Keeneland Racecourse
- Select horse farm tours
- Bourbon distillery tour
- Roundtrip motor coach transfers to Churchill Downs for the Kentucky Derby
- **Guest to select a reserved seat ticket option for the Kentucky Derby. NOTE: Price varies by section and will be an additional fee to the package price.**

Activity Level: Moderate. The tour includes horse farms and distilleries where there are uneven surfaces and walking involved.

“I don’t know how anything could be bigger than the Kentucky Derby. If you hear of something, let me know...”

J. Paul Reddam,

2012 & 2016 Derby Winning Owner

Your Itinerary

- DAY ONE** Arrival Day - Check into the Lexington Marriott City Center and meet SET Staff to pick up souvenirs and on-site travel documents. Evening welcome reception featuring a guest speaker from the horse industry, heavy hors d'oeuvres and open bar.
- DAY TWO** Early morning Louisville or Lexington activity. The group will then head to an area distillery for a tour and an inside look at the famous Kentucky Bourbon Trail. Lunch is provided between the tours. Return to the hotel mid-afternoon. Evening is at leisure to enjoy downtown Lexington.
- DAY THREE** Early morning departure with grab and go breakfast to Keeneland to see the facility and the opportunity to watch morning workouts trackside. After touring Keeneland, head to a selection of horse farms for tours. Lunch is provided between the tours at Fasig Tipton, North America's oldest Thoroughbred auction company having sold two Triple Crown winners--Seattle Slew and American Pharoah. Return to the hotel. Evening is at leisure to enjoy downtown Lexington.
- DAY FOUR** Early morning breakfast buffet in a private dining room at the Marriott with a professional photographer on hand to have your picture taken in your Derby finest! Motor coach transfers included to Louisville for the Kentucky Derby. After the day at Churchill Downs and the Run for the Roses, depart Louisville for the Marriott. Late evening return.
- DAY FIVE** Departure Day - Check out of your hotel and have a safe trip home!

Your Ticket Options

Customize your Derby experience by selecting the ticket option that is right for you. Ticket options will include clubhouse, grandstand, and first turn reserved seat options. These options will include covered, uncovered, and box seats. Note: Tickets are not included in the package price.

TICKET OPTIONS:

- 100 Level Uncovered Grandstand Bleacher Seat (Sections 124-128)
- 100 Level Covered First Turn Club Tip-Up Chair (Sections 100-110)
- 200 Level Uncovered Grandstand Bleacher Seat (Sections 224-228)
- 300 Level Covered Grandstand Box Seat (Sections 322-325)
- 300 Level Covered Clubhouse Box Seat (Sections 319-321)

Visit ncstatealumnitavel.com
or call 888.218.7368

Mail to:

Sports & Entertainment Travel, LLC.
4910 W. 16th Street, Suite 105
Indianapolis, IN 46224

Kentucky Derby | May 3-7, 2023

GUEST INFORMATION:

Guest #1 Full Name (Title/Salutation): _____ D.O.B. ____/____/____

Tour Badge Name: _____

Email: _____ Phone: _____

Address: _____

City: _____ State: _____ Zip: _____

Guest #2 Full Name (Title/Salutation): _____ D.O.B. ____/____/____

Tour Badge Name: _____

Email: _____ Phone: _____

RATES:

Main Program: ☐ Single (\$3,559) ☐ Double (\$2,799) ☐ Triple (\$2,569) ☐ Quad (\$2,469)

The ticket location options are listed below. Please reference ncstatealumnitavel.com or call 888.218.7368 for current ticket options and pricing.

- | | |
|--|--|
| <input type="checkbox"/> I do not need to purchase 2023 Kentucky Derby tickets. | <input type="checkbox"/> 200 Level Uncovered Grandstand Bleacher Seat (Sections 224-228) |
| <input type="checkbox"/> 100 Level Uncovered Grandstand Bleacher Seat (Sections 124-128) | <input type="checkbox"/> 300 Level Covered Grandstand Box Seat (Sections 322-325) |
| <input type="checkbox"/> 100 Level Covered First Turn Club Tip-Up Chair (Sections 100-110) | <input type="checkbox"/> 300 Level Covered Clubhouse Box Seat (Sections 319-321) |

DEPOSIT (Final payment will be charged on February 3, 2023):

_____ guests for main tour (\$999/person) = TOTAL DEPOSIT: \$ _____

DEPOSIT PAYMENT: ☐ MasterCard / Visa ☐ American Express ☐ Discover

Card #: _____ Exp. Date: ____/____ CVV: _____

Name (As printed on card): _____

Billing Address (If different from above): _____

City: _____ State: _____ Zip: _____

By reserving and depositing on this program, I/we agree the full Terms & Conditions as printed on the brochure and located on the cobranded site; I/we authorize SET to charge my credit card above to take the initial deposit and final payment for this tour.

Signature: _____ Date: ____/____/____

Reservations & Payments: Reservations may be made online by phone. Deposits and/or final payment may be made by Visa, MasterCard, American Express, or Discover. All Reservations will be acknowledged on a first come, first-served basis.

Itineraries: Tickets, accommodations, itinerary inclusions, travel directors or expedition leaders, and arranged excursions are subject to change at any time due to unforeseen circumstances or those beyond Sports & Entertainment Travel, LLC's ("SET") control. Reasonable efforts will be made to operate programs as planned; however, adjustments, substitutions and changes may occur after the final itinerary has been issued. SET may, in its sole discretion, withdraw a program or any part of it, make such alterations or substitutions to the itinerary or program inclusions as it deems necessary or desirable, and pass on to program participants any expenditures or additional costs caused by any such adjustments, delays, or events.

Rates: Program rates are based on minimum participation levels, current fares (air, water, land, fuel surcharges), tariffs and currency values. While Sports & Entertainment Travel, LLC does everything possible to maintain the listed program rates, they are subject to change effective immediately upon posting unless otherwise specified by Sports & Entertainment Travel, LLC. In the case of invoicing errors, we reserve the right to re-invoice with the correct pricing.

Children: SET welcomes the participation of children in most of its programs. However, in the event you do include your children or other minors for whom you serve as legal guardian ("Dependents") in your travel plans, you agree that you and your Dependents will at all times solely responsible for their care, actions, safety and protection during the program and any extensions(s). Should you have any questions whether a particular program or inclusion is suitable for your Dependents, please contact us.

Health and Fitness to Travel: Some programs include physically active elements. To enjoy these programs as intended, a minimum level of fitness is required. Accordingly, you must be in good physical and mental condition to participate. You represent that you have no physical, mental or other condition, impairment or disability that may or will cause or create a risk of injury or other hazard to yourself or others in respect to any aspect of the program you have selected. SEI may, in its sole discretion, limit, restrict or prohibit from participation in any aspect of any program any individual whom it considers to be impaired or unsuitable due to mental or fitness level. In addition, SEI may, in its sole discretion and at the discretion of the program manager, remove from the program, or restrict the program-related activities of any individual whose physical or mental condition may or is likely to cause a hazard to himself/herself or others, or otherwise impair the enjoyment of other program participants.

Payments: A deposit of 25% (or dollar amount close to 25%) of the reservation total is generally required. The deposit can be applied or credited to a future SET tour if SET is notified prior to the final payment date. The balance of your payment will be due 90 days prior to the trip (February 3, 2023). The credit card used to make the reservation will be automatically charged 90 days out unless notified otherwise by the guest. If final payment is not received by SET by the final payment due date, SET may, at any time and with or without notice, cancel your reservation in its sole discretion with no right of refund. Travel packages booked within 90 days of the package start date will require full payment upon booking and are non-refundable.

[illegible]

Canceled or Postponed Programs: All programs are subject to cancellation or postponement by SET prior to the scheduled departure date for such reasons as, but not limited to, insufficient participation, logistical problems that may arise, or force majeure events. In the event of program cancellation or postponement by SET prior to your departure date, you will receive a full refund of all payments made to SET at the time of cancellation should the alternative arrangement not be offered.

Weather Statement: Postponement, relocation, or cancellation of events due to weather conditions is beyond control of SET and refund or exchange for such events will not be issued. If an event is canceled or postponed due to weather, we will not be responsible for accommodations, transportation or tickets beyond the original scheduled date of the event. We can only provide refunds to the extent that such refunds become available to us.

Hotel Accommodations: SET shall provide room accommodations within the parameters set forth by package options and purchase. Any additional incidental charges incurred by travel guests will be the sole responsibility of the guest. Incidental charges may include, but are not limited to internet services, valet parking, room service, daily cleaning, minibar usage, and shuttle transportation. SET works to reach contractual agreements with all hotel and resort properties. As part of said agreements, no more than four (4) guests shall reside in one hotel room. At least one guest over the age of 18 must be present per every three (3) children. No more than three (3) children may be accommodated in one (1) hotel room, subject to additional fees. No more than four (4) guests to a room may be subject to additional fees under SET's Terms and Conditions, www.sportsandentertainmenttravel.com and the Hotel's Guest Policy.

Data Rights, Permissions, Privacy Policy: All participants acknowledge upon deposit or full payment of an elected package that any data collected, image, or likeness acquired from your use of the website is the sole and exclusive property of SET and may be used at the discretion of SET for purposes including, but not limited to social media, advertisements, and promotional materials without compensation to participant. Personal information may be required for payment, travel documents, and/or hotel reservations. If information is required, a SET employee will contact the guest directly via email or phone to collect this information. Any and all information provided to SET will be kept confidential and will, except for legal requirements, not be given out to a third party without the guest's consent.

Baggage: Air carriers, and motor coaches often impose significant other restrictions or limitations on the number of pieces, size and weight of luggage and may reject or impose additional fees on luggage exceeding such limitations or restrictions. All such fees are your sole cost and responsibility. In addition, and regardless of location or transportation method, your baggage and personal effects are and shall at all times be at your sole risk throughout the entire program. Please check with your air carrier for other applicable baggage restrictions and limitations.

Acceptance of Contract: Any payment to SET, including but not limited to deposits or full payments constitute your acknowledgement of and agreement to these Terms and Conditions, Release and Binding Arbitration Agreement set forth above and in more specific tour documents.

Sports & Entertainment Travel's full terms and conditions can be found on the co-branded website. Copyright © 2022 Sports & Entertainment Travel, LLC

*The Horse Capital
of the World...*

*The Birthplace of
Bourbon...*

*The Heart of the
Bluegrass...*

Book Now at
ncstatealumnitravel.com
or call 888.218.7368

NC State Alumni Association

2450 Alumni Drive
Raleigh, NC 27695

INDICIA