

6-NIGHT / 8-DAY TOUR

ALFRED STREET BAPTIST CHURCH

Heritage Mission Tour

ACCRA, GHANA, WEST AFRICA
WITH PASTOR HOWARD-JOHN WESLEY
AUGUST 24-31, 2020

TRAVELINK
travelink.com

TRAVEL

MESSAGE FROM THE PASTOR

You are invited to join me as I lead a group on a heritage and mission tour to Accra, Ghana, West Africa on August 24-31, 2020.

The information in this brochure will assist you in your planning. In the meantime, should you have questions, please don't hesitate to contact me at the church office.

Alive Because He Died,

Pastor Wesley

REGISTER TODAY— <http://www.cvent.com/d/nhqzfn>

ALFRED STREET BAPTIST CHURCH

Heritage Mission Tour

ITINERARY

Day 1 | Mon Aug 24 **Depart Washington DC**

Day 2 | Tues Aug 25 **Accra, Ghana**

Upon arrival in Accra, Ghana, transfer to hotel for check-in and enjoy breakfast at the hotel.

In the afternoon, we will travel to the oldest suburbs of the city to explore British Accra as identified by the Fort James, Dutch Accra as identified by the Ussher Fort, Danish Accra as marked by the Christiansburg Castle, and Brazil Accra in Ga Mashie identified by settlements of returnee slaves from Brazil following the abolishing of the infamous slave trade.

Return to the hotel. Enjoy a welcome dinner with the group.

Overnight Labadi Beach Hotel Accra or similar - B/D

Day 3 | Wed Aug 26 **Accra - Castles and Slave River Tour**

Breakfast at your hotel.

We begin our day visiting the famous Cape Coast and Elmina Castles, powerful symbols of the slave trade and Ghana's deep colonial past. Experience an unforgettable and emotionally powerful tour of the centuries-old castles built by early colonial powers in what was the Gold Coast. Learn how the castles served different purposes from missionary schools to trade ports to slave dungeons. You'll also discover the impact of these heritage sites on the surrounding communities and about Cape Coast City's dynamic role in Ghana's history over the years. Have a guided tour by a licensed tour guide and learn about its deep history.

We continue our tour with a visit to the Elmina Castle (built by the Portuguese in 1482 AD) and see the stoic male and female dungeons that were used to hold African slaves during the slave trade. Learn about the powerfully symbolic Door of No Return, the last exit point for slaves being transported to the Americas.

We conclude this long and emotional day with a visit to the Slave River which was used by the slave trade to bring individuals to the castles.

Return to Accra for remainder of evening at leisure.

Overnight Labadi Beach Hotel Accra or similar - B/L

REGISTER TODAY— <http://www.cvent.com/d/nhqzfn>

Day 4 | Thurs Aug 27 Accra

Breakfast at your hotel with the remainder of the morning at leisure.

This afternoon we will take you to the core of the city to view places such as the W.E.B. Dubois Museum/ Centre for Pan-Africanism, as well as the Makola Market which is the largest open market in Accra. This fascinating market has been compartmentalized into various sections to make shopping easy for buyers.

You will visit the Kwame Nkrumah Museum and Park to learn about the Great Pan-African who championed the course for Africa's independence and liberation. See his final resting place after being buried thrice.

We will conclude our day at the Art Centre for shopping.

Return to hotel.

Overnight Labadi Beach Hotel Accra or similar - B/L/D

Day 5 | Fri Aug 28 Accra – Full Day Mission Opportunities

Breakfast at your hotel.

Full-day mission opportunities with Ghana Baptist.

Overnight Labadi Beach Hotel Accra or similar - B/L/D

Day 6 | Sat Aug 29 Accra – Full Day Mission Opportunities

Breakfast at your hotel.

Full-day mission opportunities with Ghana Baptist.

Lunch on your own account.

Return to your hotel for a cultural presentation with dinner entertainment on-site at the hotel.

Overnight Labadi Beach Hotel Accra or similar - B/D

REGISTER TODAY— <http://www.cvent.com/d/nhqzfn>

Day 7 | Sun Aug 30 Accra

Breakfast at your hotel.
Experience local church services.
Return to your hotel to get ready for departure. Check out of the hotel.
Enjoy dinner prior to your departure to the airport.
B/D

Day 8 | Mon Aug 31 Arrive in Washington DC

Note: Every effort will be made to visit all sites mentioned in the itinerary, but due to the possibility of changes beyond our control, sightseeing is dependent on sites being open and available.

REGISTER TODAY— <http://www.cvent.com/d/nhqzfn>

ALFRED STREET BAPTIST CHURCH

Heritage Mission Tour

STANDARD PACKAGES

DOUBLE/TWIN-SHARE
\$4,275.00*

SINGLE
\$5,075.00*

*Package price includes taxes and fees; prices vary based on package type and occupancy.

DISCLAIMER: Prices in this brochure were effective October 2019. At the time you purchase your tour, prices may be higher because of an increase in carrier charges. For current prices, please see our website at <http://www.cvent.com/d/nhqzfn>.

PACKAGE INCLUDES:

- Current round-trip economy airfare Dulles/Accra/ Dulles via South African Airways non-stop service August 24-31, 2020/similar
- Current airport taxes and fuel surcharges of \$590.00, subject to change until tickets are issued
- 6½ nights on share basis with breakfast daily at your hotel
- 5 Dinners including Welcome Dinner and Farewell Dinner at Labadi Beach Hotel; others at various hotels
- 3 Lunches at local restaurants
- Air-conditioned motor coach from arrival in Accra until departure
- Professional English-speaking tour guide
- Entrance fees at all tour sites as listed in itinerary
- Gratuities to your Tour Manager, driver and local guide
- Current Hotel Taxes as of October 2019

NOT INCLUDED:

- Single room supplement \$800.00
- Meals not specified (Lunch on August 25, 29, & 30; Dinner on August 26)
- Beverages except coffee/tea with meals
- Items of a personal nature (telephone, laundry, etc)
- Wi-Fi service
- Any baggage fees levied by the airlines
- Increase in fuel surcharges and/or taxes
- Travel Protection Coverage
- Anything not mentioned

LAND ONLY PACKAGES

A savings of **\$1,000.00 per person** is available when arranging your own flights and transfers upon arrival from the airport to the hotel and for departure from the hotel to the airport. Questions about Land Only packages, please contact groups@travelink.com or 800-227-5689, Option 6.

PASSENGER TERMS & CONDITIONS

These Passenger Terms and Conditions govern the relationship between Travelink, Inc. and all tour participants, and they apply to the tour published in this brochure. No alterations to these Passenger Terms and Conditions may be made by any Travelink, Inc. employee, authorized representative or agent, unless in writing by an officer of Travelink, Inc. All decisions and matters subject to Travelink, Inc.'s discretion shall be made by an authorized officer of Travelink, Inc.

Air/land tours you are purchasing are subject to supplemental price increases that may be imposed after the date of purchase. Post-purchase price increases may be applied due to additional costs imposed by a supplier or government. You may be charged additional sums by Travelink Inc. to offset increased fees, fuel surcharges, taxes, fluctuations in foreign exchange markets or any combination thereof. You will be providing your consent to any post-purchase price increases and authorize Travelink Inc. to collect such additional amounts by your agreement to these terms and conditions.

AIR TRANSPORTATION: Jet economy class round-trip from Gateway City applicable on IATAN and ARC carriers, based on the Apex Airfare. Every effort will be made to accommodate special needs if noted at time of registration, but not later than 6 months prior to departure, whichever is earlier.

HAZARDOUS MATERIAL: Federal law forbids the carriage of hazardous materials aboard aircraft in your luggage or on your person. A violation can result in five years' imprisonment and penalties of \$250,000 or more (49 U.S.C. 5124). Hazardous materials include explosives, compressed gases, flammable liquids and solids, oxidizers, poisons, corrosives and radioactive materials. Examples: paints, lighter fluid, fireworks, tear gases, oxygen bottles and radiopharmaceuticals. There are special exceptions for small quantities (up to 70 ounces total) of medicinal and toilet articles carried in your luggage and certain smoking materials carried on your person. For further information review the information found at https://www.faa.gov/about/initiatives/hazmat_safety/

DISINSECTION: Some countries require insecticide spraying of aircraft prior to a flight or while you are on the aircraft. In such cases, federal law requires that we refer you to DOT's disinsection website at <https://www.transportation.gov/airconsumer/spray>

LAND TRANSPORTATION: By private motor coach.

ACCOMMODATIONS/ROOMMATES/SINGLE SUPPLEMENTS: Tour prices are per person, based on two persons sharing double or twin-bedded rooms with private bathroom with tub or shower.

Hotels categories are listed in your tour inclusions. Please note that air conditioning is not a standard amenity and may not be available in the room types that have been reserved for the group. Internet is not included in the hotel price and is an additional charge payable on site to the hotel.

Single rooms are subject to availability and at an additional cost. Please note that many single rooms have one twin bed and are small compared to rooms for two people. Should you wish to have a private room for the entire tour, this supplement will be added to your invoice.

Securing a roommate is each tour participant's individual responsibility. Travelink will provide you with names of others registered for your tour who desire a roommate.

MEALS: As specified in your itinerary: B=Breakfast, CB = Continental Breakfast, FB = Full Breakfast, L = Lunch, D = Dinner. Coffee and tea included with breakfast only. All other beverages are extra.

Special dietary needs must be requested at time of registration, but due to local customs cannot be guaranteed for any included meal.

SIGHTSEEING: As outlined in the itinerary, by private motor coach, the services of best available local qualified English-speaking guide and entrance fees. Because sightseeing for this tour is arranged and purchased for the group, no refund will be made for unused services. Every attempt will be made to include all items as specified in the itinerary based on local conditions. The order may be adjusted as necessary. Every effort will be made to visit all sites mentioned in the itinerary, but due to the possibility of changes beyond our control, sightseeing is dependent on sites being open and available.

BAGGAGE: Due to the limited motor coach capacity on group tours, our passengers are allowed to take only one checked bag per person not more than 62" when adding length, width, and height, and weighing not more than 50 lbs. Intra-continental flights may have different restrictions. Checked and/or carryon baggage fees may apply depending on the airline selected. It is the responsibility of the passenger to pay for any airline checked baggage fees, overweight, oversize and excess baggage charges. Porterage for this bag, when available, is included in your price at hotels. Regarding hand baggage, the airlines allow only one piece that will fit under the seat in front of you or in the overhead bin. Hanging bags are not permitted since there is no appropriate storage space on the coaches. <https://custom.cvent.com/8E8D6A1187F94C62A2E68DD1E7DD6CAD/files/798d3ad94a9146ed9915d13340bd4857.pdf>

SERVICE CHARGES AND TAXES: Those normally levied by hotels are included. The price does include gratuities, current air taxes, facilities charges, security fees, departure taxes, immigration and customs fees as of **October, 2019**. Travelink, Inc. reserves the right to alter prices quoted should inflation, costs of fuel, labor or material, air fares, or foreign exchange rates change, all of which are subject to revision with final invoice.

NOT INCLUDED: Passport costs. Visas and health documentation costs (when required); taxes and gratuities not indicated above, currency fluctuation and/or fees imposed after the printing of this brochure. Excess baggage costs, inoculations, food and beverages (including coffee and tea) not usually included with regular meals; optional sightseeing tours and excursions; accident, medical, trip protection; transporting and handling excess luggage; tip to persons rendering special services not specifically mentioned as included; items of a purely personal nature such as laundry, telephone and cable expenses, room service orders, etc.; transportation other than specified in the brochure, individual transfers, international airline ticket taxes, airport departure taxes that are not included in the airline ticket, and any applicable credit card service charge.

HEALTH REQUIREMENTS: Travelink, Inc. endeavors to provide the latest information on mandatory health requirements for our destinations, but shall not be responsible for the accuracy of this information. See your health practitioner for advice. Prior to travel, required inoculations, if any, must be recorded by client's health practitioner on a valid vaccination certificate, which the client must carry for proof of inoculation where required. If you are concerned about taking any medications or receiving certain inoculations, check with your health practitioner BEFORE booking.

TRAVEL PROTECTION: Travelink, Inc. is not responsible for damage, loss or theft of luggage and/or any personal belongings, or for personal injury, accident and/or illness. To help protect your trip and your investment, we suggest that all travelers purchase a travel protection plan. Additional information and application forms will be supplied to you when you register for the tour. Documents cannot be released until travel protection confirmation or waiver of suggested coverage is received. Some benefits are time sensitive, including the Pre-Existing Condition Waiver, so we encourage all participants to purchase a plan at the time of initial trip deposit. Travelink will provide information about the protection, which is subject to the terms and limitations of the plan. Plans offer benefits for trip cancellation/interruption, baggage/travel delay, accident & sickness medical expense, and more. See Plan Document for full details.

PASSPORT/VISA/HEALTH DOCUMENTATION: A valid passport is required and must be obtained in person by each tour member at a local passport office. The passport expiration date must be at least 6 months following the return date of the tour, **March 2, 2021**. It is the responsibility of the passenger to make Travelink, Inc. aware when they are traveling on a Passport from a country other than the USA. It is the responsibility of the passenger to secure the necessary passport, visa(s) and health documentation required to travel on any particular itinerary. Please note that government rules regarding entry and exit change on a daily basis.

DEPOSITS AND PAYMENTS: A deposit of **\$400.00** per person is required to reserve your space on the tour. **All registrations processed after February 26, 2020 will require a 35% deposit of full package price, with insurance if selected, to reserve your space on the tour.** After registration, refunds and cancellations will apply as described in the "Refunds/ Cancellations" section of the Terms and Conditions. A monthly payment of **\$400.00** is due the fifteenth of each month. Statements showing total cost, payments made and balance due will be sent to participants on the first of every month and prior to payment deadlines. 35% of total package price is due 180 days before departure, **February 26, 2020**. Final payment is due 120 days before departure, **April 26, 2020**; thereafter a late payment fee will be assessed. The deposit and payment schedules outlined above are required due to our ever-changing supplier deadlines.

IMPORTANT INFORMATION: Tour conditions and airfares are subject to governmental, ARC/IATAN and airline regulation requirements in effect at the date of and during the tour. All airfares and land rates are quoted in U.S. dollars and are based on tariffs and costs in effect as of **October, 2019** and are subject to change as detailed above.

Schedules are tentative until group deposits have been received either from individual participants or made by tour host on behalf of the group. Once deposits have been made they are non-refundable to the airline and are subject to the airline terms and conditions. Land costs are based on group rates and are dependent on the number of tour participants.

RESPONSIBILITY: Travelink, Inc. acts as a disclosed agent for principal hotels, airlines, air charters, bus companies, ground transportation, boat purveyors or owners, and other independent contractors, providing accommodations, transportation, and/or other services abroad. Each of these companies is an independent corporation with its own management and is not subject to the control of Travelink, Inc., in regard to all arrangements for transportation, sightseeing, or for hotel accommodations for the tour. The transportation, accommodations and other services provided by the ground and air operators offered are subject to the terms and conditions contained in the tickets, exchange orders or vouchers issued by them and/or their suppliers. Neither Travelink, Inc., nor **Alfred Street Baptist Church (hereafter known as ASBC)**, own, manage, control or operate any said supplier of services. Travelink, Inc. and **ASBC** cannot accept any responsibility for losses or additional expenses due to delay or changes in air schedules or other causes. All such losses or expenses will be the responsibility of the member of the tour, as the rates provided are for the arrangements only at the time stated. Travelink, Inc. reserves the right to make adjustments to the itinerary and to cancel any tour prior to departure. Moreover, if between planning time, and/or during actual travel operation, circumstances require changes, Travelink, Inc. and **ASBC** and its suppliers of travel services reserve the right in their sole discretion to vary the itinerary and substitute components of any tour, if air schedule or surface transportation charges, security matters, and/or events beyond their control make such alterations necessary. Suppliers may substitute transportation equipment depending on any variety of factors, including the volume of passengers on the tour. Because Travelink, Inc. does not have the right to control the operations of the independent operators and their suppliers, **IT CANNOT BE LIABLE FOR ANY PERSONAL INJURY OR PROPERTY DAMAGE, INCLUDING BUT NOT LIMITED TO BAGGAGE**, which may arise out of these services during or after the tour program. Your signature on the registration form, partial payment for a reservation, and/or acceptance of final vouchers or tickets shall be deemed to be consent to all the Passenger Terms and Conditions. As lawful consideration for the agreement with Travelink, Inc. and **ASBC** to participate in such trips and activities, you hereby agree that you will not make a claim against Travelink, Inc. or **ASBC**, or sue for bodily injury, emotional trauma, death, and/or property damage, arising from participation in the tour unless there is negligence on the part of Travelink. You, therefore, release Travelink, Inc. and their employees from all claims, actions, and demands that you may have for bodily injury, death or property damage arising from your participation in a tour unless there is negligence on the part of Travelink. This Release of Liability and Assumption of Risk is entered into on behalf of all members of your family, including minors accompanying you. This agreement is binding on your heirs, legal representatives and assigns. If any portion of this agreement is unenforceable, the remaining portions shall remain in full force and effect.

Travelink, Inc. and **ASBC** reserve the right to refuse to accept or to retain as a member of any program any person at any time, and to pass on to program members any expenditure occasioned by delays or events beyond its control. In case of any appreciable variation in its cost, Travelink, Inc. reserves the right to adjust its rates.

CUSTOMIZATIONS/EXTENSIONS: Your tour is based on a minimum number of people traveling together for the entire tour. Individual customizations or extensions are allowed only on the return portion of the trip and should be requested in writing at the time of registration, but no later than 180 days prior to group departure, February 26, 2020. Individual customizations are limited by the airlines to no more than ten percent of the total number of passengers in your group, so they will be granted on a first- come first-serve basis. There will be an administrative fee of \$150 for the customization plus applicable charges for additional airfare and other services requested.

REFUNDS/CANCELLATIONS: We certainly recognize that the majority of those who cancel do so out of necessity. If you need to cancel your trip, you must do so in writing. Travel Protection is strongly recommended. Please read provisions of the policy for terms and conditions.

Cancellation refunds will be calculated as of the date we receive your written cancellation. From the time of registration until 181 days prior to departure, February 25, 2020, there is a non-refundable \$250.00 per person administrative cancellation fee (which includes the non-refundable airline deposit), plus any non-refundable items ordered.

For written cancellation received from 180-121 days prior to departure, February 26 – April 25, 2020, 50% of the total tour is non-refundable;

For written cancellations received within 120 days of departure, April 26, 2020, 100% of the total tour cost is non-refundable.

Refund (less the penalties or in excess of penalties) will be processed upon cancellation. Travelink, Inc. prices are based on contract rates; therefore, if you cancel while the tour is in progress, there will not be any refund for the unused portion.

FORCE MAJEURE: "Force Majeure" means, in relation to TRAVELINK, INC., any circumstances beyond the reasonable control of TRAVELINK, INC. (including, but without limitation, acts of God, explosion, flood, tempest, fire or accident, war or threat of war declared or undeclared, sabotage, insurrection, civil disturbance, requisition, sickness, quarantine, government intervention, weather conditions or other untoward occurrences). If TRAVELINK, INC. is affected by Force Majeure it shall forthwith notify you of the nature and extent thereof. TRAVELINK, INC. shall not be deemed to be in breach of these terms and conditions or otherwise be liable to you, by reason of delay in performance, or by non-performance, of any of its obligations hereunder to the extent that any such delay or non-performance is due to any Force Majeure. If TRAVELINK, INC., and/or any of its travel suppliers, are affected by Force Majeure, they shall be entitled to, and may in their sole and absolute discretion, vary or cancel any itinerary or arrangement in relation to the trip. Payment of any refund by TRAVELINK, INC. to you as a result of the non-performance of any of TRAVELINK, INC.'s obligations hereunder shall remain in its sole and absolute discretion although TRAVELINK, INC. shall use its reasonable endeavors to reimburse you where possible. However, TRAVELINK, INC. shall be entitled to deduct from any refund recoverable the reasonable actual and potential costs to TRAVELINK, INC. of the Force Majeure. Regarding civil unrest, once TRAVELINK, INC. has investigated the prevailing situation, as it deems fit, it shall remain in TRAVELINK, INC.'s sole and absolute discretion whether to proceed with the trip. You may in such circumstances cancel the trip. However, if, after having made all reasonable and proper inquiries, TRAVELINK, INC. is of the opinion that the trip may proceed, no refund will be payable to you and the provisions stated under Cancellations shall apply.

NOTE: Every effort will be made to visit all sites mentioned in the itinerary, but due to the possibility of changes beyond our control, sightseeing is dependent on sites being open and available.

GROUP DELUXE

GROUP TRAVEL PROTECTION PLAN

**TRAVEL INSURED
INTERNATIONAL**
A CRUM & FORSTER COMPANY

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
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 the 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.

PER PERSON RATES

Cost of Trip	Rates	Cost of Trip	Rates
\$0	\$25	\$7,001-\$7,500	\$623
\$1-\$300	\$40	\$7,501-\$8,000	\$644
\$301-\$500	\$47	\$8,001-\$8,500	\$673
\$501-\$1,000	\$70	\$8,501-\$9,000	\$714
\$1,001-\$1,500	\$112	\$9,001-\$9,500	\$748
\$1,501-\$2,000	\$138	\$9,501-\$10,000	\$798
\$2,001-\$2,500	\$174	\$10,001-\$11,000	\$881
\$2,501-\$3,000	\$206	\$11,001-\$12,000	\$962
\$3,001-\$3,500	\$233	\$12,001-\$13,000	\$1,044
\$3,501-\$4,000	\$290	\$13,001-\$14,000	\$1,126
\$4,001-\$4,500	\$331	\$14,001-\$15,000	\$1,207
\$4,501-\$5,000	\$383	\$15,001-\$16,000	\$1,289
\$5,001-\$5,500	\$424	\$16,001-\$17,000	\$1,370
\$5,501-\$6,000	\$466	\$17,001-\$18,000	\$1,452
\$6,001-\$6,500	\$506	\$18,001-\$19,000	\$1,534
\$6,501-\$7,000	\$582	\$19,001-\$20,000	\$1,615

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.

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 the 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.

This document contains highlights of the plans. The plans contain insurance benefits underwritten by the United States Fire Insurance Company under 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.

Join Alfred Street Baptist Church for a

Heritage Mission Tour

Led by Pastor Howard-John Wesley
August 24-31, 2020

RETURN FORM TO:
Travelink / Groups Division
404 BNA Drive, Ste. 650
Nashville, TN 37217
Tel: 800-227-5689, Option 6
Fax: 615-367-0012

REGISTER ONLINE BY GOING TO: <http://www.cvent.com/d/nhqzfn>

INSTRUCTIONS: Submit one (1) registration form for EACH person. Please type or print legibly.

It is critical that you register using the same first, middle, and last name as shown on your passport. Name changes can incur fees in excess of \$150 depending on the airline. Your passport must be valid for 6 months beyond your return date March 2, 2021).

REGISTRANT INFORMATION

			<input type="radio"/> M <input type="radio"/> F	/	/
FIRST NAME	MIDDLE	LAST NAME	GENDER	DATE OF BIRTH	
STREET ADDRESS (NOT A P.O. BOX)			CITY	STATE	ZIP CODE
PRIMARY PHONE	MOBILE PHONE	EMAIL	TSA REDRESS #	TSA Pre✓™ #	
		/	/		
PASSPORT #	EXP. DATE (MM/DD/YYYY)	ISSUE DATE (MM/DD/YYYY)	STATE OF ISSUE	NAME LISTED ABOVE	

PACKAGE OPTIONS - Please select one (1) package.

	DOUBLE PACKAGE	TWIN-SHARE PACKAGE	SINGLE PACKAGE
Standard Package	<input type="checkbox"/> \$4,275.00	<input type="checkbox"/> \$4,275.00	<input type="checkbox"/> \$5,075.00
LAND ONLY PACKAGES – A savings of \$1,000.00 per person is available when arranging your own flights and transfers upon arrival from the airport to the hotel and for departure from the hotel to the airport. Questions about Land Only packages, please contact groups@travelink.com or 800-227-5689, Option 6.			
Standard Package	<input type="checkbox"/> \$3,275.00	<input type="checkbox"/> \$3,275.00	<input type="checkbox"/> \$4,075.00

PAYMENTS & SCHEDULE

- A deposit of **\$400.00** per person is required to reserve your space on the tour by **February 26, 2020**. All registrations processed after **February 26, 2020** will require a deposit of **35% of your selected package**.
- Monthly payments of **\$400.00** are due on the 15th of each month. You will receive monthly reminder statements from Travelink by email on or around the 1st of each month.
- A minimum of 35% of the total package cost is due by **February 26, 2020**.
- Final payment – balance in full – due by **April 26, 2020**. (Your final statement will include updated any necessary adjustments related to foreign currency fluctuation or number of passengers traveling.)

Payment Options: ☐ All payments will be by check. **Deposit Check#:** _____ ☐ All payments will be by credit card
☐ My deposit/insurance will be by credit card & subsequent payments will be by check.

Signature: _____ **Date:** _____

ROOMMATE REQUEST – Indicate your preference

- ☐ **ROOMMATES NAME:** _____
- ☐ **Please add me to the list of available roommates.** I understand that if a roommate is not found for me, I will be charged the single package rate.

IMPORTANT TRAVEL PROTECTION INFORMATION

Travelink strongly suggests that each participant purchase Travel Protection. Due to the time sensitivity of some plan benefits, it is Travelink's policy that travel protection must be purchased at the time of registration. We are pleased to offer a Travel Protection Plan from Travel Insured. Please carefully review the information on the included "Schedule of Insurance Coverage and Other Non- Insurance Services" portion of the document. Your cost for this coverage is based upon the total cost of your trip. **Note that Coverage for an Existing Medical Condition is excluded unless:**

- You are a U.S. resident and medically able to travel on the day you register and purchase the plan, and
- You purchase trip protection coverage that covers the full cost of all of your non-refundable trip arrangements.

If you have any additional questions, please contact Travelink Groups Department at groups@travelink.com.

Please select one (1) below. (IMPORTANT: a credit card is required to purchase insurance.)

- ☐ Decline Coverage ☐ \$4,001.00-4,500.00 Package Price at \$331.00 premium
- ☐ \$3,001.00-3,500.00 Package Price at \$233.00 premium ☐ \$5,001.00-5,500.00 Package Price at \$424.00 premium

ACKNOWLEDGEMENTS – Initial your acceptance of each statement

Terms & Conditions: Prices in this registration are effective October 2019. I understand that the airline tickets or air tours I am purchasing are subject to supplemental price increases that may be imposed after the date of purchase. Post-purchase prices increases may be applied due to additional costs imposed by a supplier or government tax. I acknowledge that I may be charged additional sums by TRAVELINK, AMERICAN EXPRESS TRAVEL to offset increased fees, fuel surcharges, taxes, and fluctuations in foreign exchange markets or any combination thereof. Free baggage allowances and/or fees for carry-on, first and second checked bags, vary by the airline and will be collected at check-in. Once the airline is confirmed, you will be advised and/or provided a link to the applicable airline's baggage allowance and fee information. Further information provided at <http://bit.ly/baggageallowance>. _____ **Agree** _____ **Disagree**

Hazardous Materials: I understand that Federal law forbids the carriage of hazardous material aboard aircraft in your luggage or on your person. A violation can result in five year' imprisonment and penalties of \$250,000 or more (49 U.S.C.5124). Hazardous materials include explosives, compressed gases, flammable liquids and solids, oxidizers, poisons, corrosives, and radioactive materials. Examples: paints, lighter fluid, fireworks, tear gases, oxygen bottles, and radio-pharmaceuticals. There are special exceptions for small quantities (up to 70 ounces total) of medicinal and toilet articles carried in your luggage and certain smoking materials carried on your person. For further information review the information provided at www.faa.gov/about/initiatives/hazmat_safety/. _____ **Agree** _____ **Disagree**

Disinsection: I understand that some countries require insecticide spraying of the aircraft prior to a flight or while you are on the aircraft. In such cases, federal law requires that TRAVELINK, AMERICAN EXPRESS TRAVEL refers group travelers to DOT's disinsection website at www.transportation.gov/airconsumer/spray. _____ **Agree** _____ **Disagree**

Physical Capabilities Statement: I understand that walking or climbing may be required along uneven cobblestone streets, pathways, and steps. Sites may not be handicapped accessible. _____ **Agree** _____ **Disagree**

CREDIT CARD AUTHORIZATION

TYPE: ☐ VISA ☐ MASTERCARD ☐ AMERICAN EXPRESS

Credit Card # _____ **Exp. Date:** _____ **CVV/CVV2:** _____

Name on Card: _____ **Billing Address:** _____

Signature: _____ **Date:** _____