

ARCHAEOLOGICAL INSTITUTE
OF AMERICA TOURS

EGYPT

Revisited

February 13-28, 2021
(16 days)
with Egyptologist
Stephen Harvey

Limited to
just 12 guests

Foreground: Red Pyramid at Dahshur; background: Temple of Seti I at Abydos

plus optional extensions to Siwa Oasis & Alexandria and/or Jordan

Archaeology-focused tours for the curious to the connoisseur

ARCHAEOLOGICAL INSTITUTE
OF AMERICA TOURS

Dear Traveler,

You are invited to return to Egypt to experience this custom-designed itinerary. Travel and learn in the company of Egyptologist Stephen Harvey. On this 16-day tour, you are also joined by a local Egyptology guide and a professional tour manager.

Highlights are many and varied:

- Gain inside access to the **Red Pyramid at Dahshur**, enter the burial chamber of the collapsed pyramid at **Meidum**, and visit two mud-brick pyramids (Illahun and Hawara) at the **Fayoum Oasis**.
- Go **behind-the-scenes at the ancient necropolis of Saqqara** to see some of the new and remarkable excavations that are not open to the public, including (pending final confirmation) special access to the newly-discovered, 5th-dynasty Tomb of Wah Ti.
- Explore the necropoli of **Beni Hasan**, known for its 39 rock-cut tombs with well-preserved paintings of dancing, acrobatics, juggling, fishing, hunting, and weaving; and **Tuna el-Gebel**, with huge catacombs for thousands of mummified ibises and baboons, and much more.
- Visit **Tell el-Amarna**, which replaced Thebes (modern Luxor) as capital of Egypt under the heretic, 18th-dynasty pharaoh Akhenaton and was significant for its monotheism and distinctive artistic style.
- Enjoy **two in-depth visits to Abydos**, where Stephen Harvey has worked for over 25 years, including visits to the spectacular Temple of Seti I, with its invaluable "Abydos King List" and chapels with exquisite reliefs; and special access to the subterranean Osireion (symbolic tomb of Osiris), centered around a burial chamber that was once surrounded by water.
- Discover two interesting and lesser-visited sites near Luxor: the Temple of Montu (the falcon-headed god of war) at **El-Tod**, and the tomb of Ankhtifi, a provincial governor and warlord, at **El-Mo'alla**.
- See what is perhaps a different side of Cairo: have lunch at **Al-Azhar Park**, a glorious public space with splendid views of Islamic Cairo; and visit the 9th-century **Mosque of Ibn Tulun**, the city's oldest mosque in its original form and its largest mosque in terms of area.
- Enjoy **luxurious and best available accommodations** throughout, with **two to four nights at each property**.
- Enhance your adventure with a **pre-tour program in Egypt's Siwa Oasis and Alexandria**, and/or a **post-tour program to Jordan**, including Petra, Jerash, Madaba, and Wadi Rum.

We only have twelve spaces available, I urge you to reserve your space today by calling **800-748-6262** or emailing aia@studytours.org.

Sincerely,

R. Todd Nielsen
Director, AIA Tours
Archaeological Institute of America

Snefru's Bent Pyramid at Dahshur

Red Pyramid at Dahshur

Black Pyramid of Amenemhet III

Snefru's collapsed pyramid at Meidum

Step pyramid of Djoser at Saqqara

© R.Todd Nielsen

AIA Lecturer & Host

Since 1993, **Stephen Harvey** (Ph.D., U. of PA) has been Director of the Ahmose and Tetisheri Project, which centers on excavation of the monumental complex of King Ahmose at Abydos, under the aegis of the Pennsylvania-Yale-Institute of Fine Arts, NYU Expedition to Abydos. Steve's fieldwork in and around the pyramid complex of Ahmose (ca. 1550-1525 B.C.) has provided important new insight into temple architecture and decoration at the outset of

Egypt's New Kingdom. He has been working on archaeological projects in Egypt (including at Giza and Memphis) since 1987, and has also worked on projects in the U.S., Syria, and Turkey. Steve has been consulted on and interviewed for a number of television documentaries for NOVA on PBS, the History Channel, National Geographic, and the Travel Channel (among others). In 2013-14 and 2008-09, he lectured on the Archaeological Institute of America's national circuit. Steve has also been a lecturer on many study tours to Egypt sponsored by major U.S. and UK institutions. Since 2002 he has accompanied sixteen AIA tours of Egypt, plus AIA Tours land programs in Jordan and an AIA-sponsored cruise from Jordan to Cyprus via Egypt and Lebanon.

"Steve Harvey's enthusiasm and incredible appreciation and knowledge of Egyptian history, archeology, and ability to read hieroglyphs at a glance made everything come alive."

-Cynthia, Virginia

What to Expect

You must be able to make long walks, unassisted, over uneven terrain and up and down steps. Participants who are not able to walk or stand unassisted for extended periods are kindly advised not to join this tour. All participants are expected to be physically active and not be an impediment to others on excursions, to enjoy traveling as part of a group, and to be ready to experience cultural differences. Some sites require strenuous and/or brisk walking or climbing, sometimes with difficult footing, for several hours at a time. If the tour manager decides that a participant cannot visit a site safely or in a timely manner, their judgment will be final. Where possible, an alternate activity may be suggested; additional costs may apply. If you have any questions about your ability to participate, we suggest that you visit your personal physician with this brochure in hand and discuss whether or not this program is appropriate for you. Hotels have been chosen for their excellent locations and generous comfort. Included meals are of a very high quality. At the time of year that we visit Egypt the weather is sunny and dry, with average daytime temperatures in the mid-to high 80s F and nighttime temperatures dipping to the low 60s F. Expect temperatures in Jordan to be slightly cooler, ranging from the low to high 70s F and nighttime temperatures can go as low as the mid 40s F. *Complete pre-departure details, what to bring with you, and what to expect will be sent to participants.*

ITINERARY

(B)= Breakfast, (L)= Lunch, (R)= Reception, (D)= Dinner

Saturday, February 13, 2021: Fly to Cairo, Egypt

Sunday, February 14: Arrive in Cairo | Private transfer to hotel in Giza | Welcome dinner

You will be met upon arrival at Cairo International Airport (CAI) and transferred to the historic *Mena House*, a palatial hotel set amid 40 acres of gardens, with magnificent views of the adjacent Great Pyramid of Khufu (Cheops). This evening we gather (including travelers from the optional, pre-tour extension) for a welcome reception and dinner with your three expert tour leaders: AIA lecturer/host, Egyptology guide, and Tour Manager. *Overnight at the 5-star [Marriott Mena House](#) (Pyramid View rooms) for three nights.* (R,D)

Monday, February 15: Cairo: Egyptian Museum, PM at leisure

This morning we visit the historic Egyptian Museum (Museum of Egyptian Antiquities) to see treasures that most visitors missed during their previous visits. After lunch, the afternoon is at leisure to relax at the splendid *Mena House*. Before dinner this evening, we will gather for Stephen Harvey's first lecture. (B,L,D)

Tuesday, February 16: Dahshur: Bent & Red Pyramids | Saqqara excavations

Drive to Dahshur, part of the UNESCO World Heritage site "Memphis and its Necropolis – the Pyramid Fields from Giza to Dahshur," where we will learn firsthand about the transition from step-sided to smooth-sided pyramids. See 4th-dynasty Pharaoh Snefru's Bent Pyramid, whose appearance is due to miscalculations on the structural weight and slope of the blocks. Learning from these mistakes, Snefru went on to build the shorter North (Red) Pyramid, which was the first completed true pyramid. We will have inside access to the Red Pyramid. At Dahshur, we can see from a distance both the remains of Amenemhet III's pyramid, known as the 'Black Pyramid' due to the exposed dark color of its mudbrick core, as well as the remains of the pyramid of Senwosret III of the 12th dynasty, where the Metropolitan Museum of Art currently conducts excavation and restoration.

After lunch we enjoy a behind-the-scenes visit to the vast, ancient burial ground of Saqqara to see some of the new excavations (not open to the public) dating to the Old and New Kingdoms. Pending final confirmation, we will also gain special access to the newly-discovered, 5th-dynasty Tomb of Wah Ti. The condition of this tomb is exceptional, especially for its age, and the two-story structure contains dozens of sculptures as well as scenes of daily life. Return to our hotel and gather for dinner this evening. (B,L,D)

Wednesday, February 17: Meidum | Fayoum (Faiyum) Oasis: Illahun & Hawara

This morning we drive south to visit 4th-dynasty Pharaoh Snefru's collapsed pyramid at Meidum, which represents the transition between step pyramids and true pyramids. Its construction began as a stepped pyramid, but nearer completion the steps were filled in and it was cased with limestone. At some point in (probably) the New Kingdom, it began to collapse and today stands only its three-stepped core amid a pile of rubble from its exterior. We will enter its burial chamber through a corridor that descends 177 feet. Continue driving to the southern edge of the Fayoum Oasis, a region that was popular with Middle Kingdom pharaohs and high officials for hunting and fishing. Here we will visit the mud-brick Illahun pyramid built for 12th-dynasty Pharaoh Senwosret II, and the mud-brick Hawara pyramid built for 12th-dynasty Pharaoh Amenemhet III. Check-in to our hotel and gather for dinner this evening. *Overnight at the 5-star [Helnan Auberge Fayoum](#) for two nights.* (B,L,D)

- # = Overnight stays
- = Itinerary stops
- ✈ = Flights
- = Pre-tour Siwa & Alexandria extension
- = Post-tour Jordan extension

The 61-meter-long passage inside the Red Pyramid, to which our group has been granted access

Thursday, February 18: Fayoum Oasis: Kom Aushim, Tunis pottery village

This morning we drive to Kom Aushim (ancient Karanis), the site of a Greco-Roman town with two well-preserved temples, one of which (from the 1st century B.C.) was dedicated to two crocodile gods. Explore its recently-opened site museum and an open-air display of columns and statuary from Kiman Faris (Middle Kingdom Crocodilopolis). After lunch in the charming town of Tunis, on the edge of Lake Qaroun, we visit Tunis's pottery-making village which comprises a number of workshops that create and display their handmade ceramics. Return to our hotel and gather for dinner this evening. (B,L,D)

Friday, February 19: Al Minya | Beni Hasan

This morning we drive to Al Minya, about 150 miles south of Cairo, which offers a glimpse into the unhurried, traditional life along the Nile that has persisted for millennia. Arrive at our hotel, have lunch, and then drive to the east bank to visit the necropolis of Beni Hasan, known for its 39 rock-cut tombs of 11th- and 12th-dynasty officials. We will undertake an invigorating climb up broad, deep steps to explore some of the tombs in the limestone cliff face. Some of the tombs feature well-preserved paintings of dancing, acrobatics, juggling, fishing, hunting, and weaving. Return to our hotel in Al Minya, and gather for dinner this evening. *Overnight at the 4-star Grand Aton Hotel for two nights.* (B,L,D)

Saturday, February 20: Tuna el-Gebel | Al Minya: Malawi Museum

Drive south this morning to Tuna el-Gebel, a necropolis with tombs that date from the Late Period to the Ptolemaic era, as well as huge catacombs for thousands of mummified ibises and baboons, both of which were considered incarnations of Thoth, the god of writing and wisdom. One of its more fascinating tombs is that of Petosiris, which features lively scenes of daily life and ritual that combine Egyptian, Greek, and Persian artistic styles. The site also includes the ruins of a Christian basilica, and Roman waterworks with a 100-foot-deep well and a water wheel. Recent excavations by a joint Egyptian-German team have uncovered a series of tombs and a mud-brick structure from the Ptolemaic era with more than 50 rooms. Back in Al Minya we visit the Malawi Museum, whose exhibits of regional artifacts include some from the sites of Tuna el-Gebel and Tell el-Amarna (which we visit tomorrow). Return to our hotel and gather for dinner this evening. (B,L,D)

Sunday, February 21: Tell el-Amarna | Abydos

Set out today for Abydos, stopping along the way to visit Tell el-Amarna, once called Akhetaton ("horizon of the sun"). The controversial pharaoh Akhenaton (Amenhotep IV) built the city on the Nile's east bank in the late 18th dynasty, to replace Thebes (modern Luxor) as capital. He established Amarna as the first monotheistic community in ancient Egypt, worshipping the god Aton (the sun). The site today comprises temples, palaces, houses, and more than 25 tombs at the base of a cliff. We will visit some of the richly-decorated rock-cut tombs of the nobles which feature scenes of life in the ancient city, represented in the lively style of the Amarna period. Continue driving south to Abydos and check-in to our simple but conveniently-located hotel. *Overnight at the [House of Life Abydos](#) hotel for two nights.* (B,L,D)

Monday, February 22: Abydos: Shunet es-Zebib, Kom-el-Sultan, Temple of Seti I, Osireion

Abydos is one of the oldest and most important ancient cities in Egypt, and AIA lecturer Stephen Harvey has worked here for over 25 years. We will take an in-depth look at this vast site today and tomorrow morning. Begin today with a visit to Shunet es-Zebib, one of the oldest standing massive brick structures in the world, the architecture of which points to some features of later structures, like the Step Pyramid of Djoser at Saqqara. Next explore Kom el-Sultan, another large, Early Dynastic Period mud-brick structure, which includes an early Temple of Osiris where excavations have revealed hundreds of stelae yielding information about the cult of Osiris. The only known statue of Khufu was found here, and recently a portal temple to Ramesses II was excavated. After lunch we will visit the spectacular Temple of Seti I, where was discovered the "Abydos King List"—the long, invaluable list of pharaohs of the principal dynasties (as recognized by Seti) that was inscribed on a wall. The temple also has seven chapels with exquisite reliefs. We will also be granted private access to the intriguing, subterranean Osireion (symbolic tomb of Osiris),

Above (top to bottom): The newly-discovered Tomb of Wah Ti at Saqqara; Temple of Seti I, Abydos; detail of a wrestling fresco at Beni Hasan

© Roland Unger

© Jon Bodsworth

The AIA & the AIA Tours Program

The Archaeological Institute of America (AIA) is the oldest and largest archaeological organization in North America. The AIA seeks to educate people of all ages about the significance of archaeological discovery. For more than a century the AIA has been dedicated to the encouragement and support of archaeological research and publication, and to the protection of the world's archaeological resources and cultural heritage. By traveling on an AIA Tour you directly support the AIA while personally gaining the benefit of the AIA's network of scholars and worldwide contacts.

Photos (from top): Boundary stela A, located on the approach to Tuna el-Gebel, marking the boundary of the ancient city of Amarna (Akhetaten); Temple relief at Abydos

accessible via a 420-foot-long passageway and centered around a burial chamber that was once surrounded by water. Return to our hotel and gather for dinner this evening. (B,L,D)

Tuesday, February 23: Abydos | Dendara | Luxor

Return to Abydos this morning to visit the Temple of Ramesses II, with the impressive reliefs of the Battle of Kadesh on its exterior walls and delicately preserved paint colors. After lunch we drive to Luxor, stopping en route at the Temple of Hathor at Dendara, which has recently been extensively restored, revealing its startlingly well-preserved painted astronomical ceiling and reliefs. Continue driving to Luxor, where we settle in at our hotel and gather for dinner this evening. *Overnight at the 5-star Sofitel [Winter Palace Luxor Hotel](#) (Old Wing) for three nights.* (B,L,D)

Wednesday, February 24: Ramesseum | Medinet Habu

This morning we drive across the Nile to the west bank to visit the Ramesseum, the funerary temple of Ramesses II ("The Great"). It is known for its 57-foot-tall seated statue of Ramesses II (of which huge fragments remain), the subject of Percy Bysshe Shelley's poem "Ozymandias." It is also renowned for its reliefs, including those depicting the Battle of Kadesh, the Syrian wars, and the Festival of Min. Continue to the best-preserved temple of ancient Thebes: Medinet Habu, the mortuary temple of Ramesses III. It dates from the early 18th dynasty and, besides its impressive size and architectural features, it includes famous reliefs depicting the defeat of the Sea Peoples during Ramesses III's reign. A Coptic church was later established in the second courtyard of the mortuary temple. Return to Luxor and gather for dinner this evening. (B,L,D)

Thursday, February 25: El-Tod | El-Mo'alla

A short drive along the east bank of the Nile brings us to a lesser-visited site, the Temple of Montu (the falcon-headed god of war) at El-Tod. Its surviving monuments date back to the New Kingdom and Ptolemaic and Roman periods. The main temple was begun by Ptolemy VIII and consists of a columned court and hall with various chambers, several with excellent reliefs, as well as a hidden treasury room above the chapel. The Tod Treasure, discovered in 1936 and today in the Louvre Museum in Paris, features a series of silver vessels, many in Aegean style, which demonstrate connections to the Bronze Age Minoan culture, as well as exotic items made of lapis lazuli. Another short drive south takes us to a desolate, windswept desert cliff along the Nile's east bank with many ancient tombs. Here, at El-Mo'alla, the small, decorated tomb of Ankhtifi, a 9th-dynasty provincial governor and warlord, features an important autobiographical inscription as well as interesting scenes painted in a charming provincial style that reflect the collapse of central government. Return to Luxor and gather for dinner this evening. (B,L,D)

Friday, February 26: Luxor: At leisure | Fly to Cairo

After a morning lecture, and aside from lunch, the afternoon is at leisure for independent pursuits. You might enjoy the property and amenities of our historic hotel (there are lovely gardens and a swimming pool); visit Luxor Temple, adjacent to our hotel; or explore the nearby Luxor bazaar. Late this afternoon we transfer to Luxor's airport in time for our short flight to Cairo. Upon arrival, we check-in to our luxurious and convenient airport hotel. *Overnight at the 5-star [Le Méridien Cairo Airport Hotel](#) for two nights.* (B,L,D)

Saturday, February 27: Cairo: Mosque of Ibn Tulun, Al-Azhar Park, Khan el-Khalili bazaar | Farewell dinner

This morning we visit the 9th-century Mosque of Ibn Tulun, which is both Cairo's largest mosque in terms of area and oldest mosque in its original form. Enjoy lunch in Al-Azhar Park, created by the Aga Khan Foundation, a glorious public space with green areas, lakes, fountains, and views of Islamic Cairo. End the day at the Khan el-Khalili bazaar for some last-minute shopping. This evening we gather with our AIA lecturer, Egyptology guide, and Tour Manager for a cocktail reception and farewell dinner. (B,L,R,D)

Sunday, February 28: Fly home or Fly to Amman, Jordan

Check out this morning and enter the airport (our hotel has direct access to Terminal 3 via footbridge) to catch flights homeward OR to Amman, Jordan (for those on the post-tour extension). (B)

Main Tour Prices Per Person (14 nights)

Double Occupancy (11-12 participants)	\$10,495
Double Occupancy (9-10 participants)	\$10,895
Single Supplement.....	\$2,795

With fewer than 9 participants, a small group surcharge may be added.

Single room supplement will be charged when requested or required (limited availability).

Prices Include:

- Leadership of **AIA lecturer and host Stephen Harvey** plus a professional **tour manager** and an **English-speaking local guide**
- **12 nights in luxurious 4- and 5-star accommodations, and two nights in the best available, conveniently-located hotel at Abydos**, as indicated in the itinerary
- **All meals** with non-alcoholic beverages, plus **welcome and farewell dinners with cocktails**
- **All entrance fees** to sites listed in the itinerary, including (pending permissions) special entry into the new excavations at Saqqara, including the Tomb of Wah Ti, and the Osireion
- **All airport transfers and portage** within Egypt, including a **private transfer** on your day of arrival
- **All transportation** in Egypt as indicated in the itinerary, including an **in-program flight** from Luxor to Cairo
- **Bottled water** during all excursions and **air-conditioned motorcoach transfers**
- **All gratuities** to local guide, tour manager, drivers, porters, hotel staff, and waiters at included meals
- Comprehensive **pre-departure information**, including what to pack and a suggested reading guide

Air Arrangements & Transfers:

Airfare from/to home is not included. Complimentary private transfers in Egypt on arrival at Cairo airport (CAI) are included as well as private departure transfers to the Amman airport (AMM) for those on the Jordan extension. In-program flights for the main program and post-extension will be booked for you and are included in the tour price. Once you have received your final payment invoice, you should book your flights from/to home. If you are considering booking your flights before this time, please contact our office first. *We do not accept liability for cancellation penalties related to domestic or international airline tickets.*

Prices Do Not Include: Airfare from/to home; passport and visa fees; all airport fees and departure taxes; meals or beverages not specified; excess baggage charges; personal, trip cancellation, and baggage insurance; any activities or expenses not specified in the itinerary; all items of a personal nature such as laundry, medical expenses, internet, and room service.

Payments: A deposit of \$1,000 per person is required to reserve your space on the tour and is payable by Visa, MasterCard, American Express, or check made payable to "EOS-Passenger Account-AIA EgyptRev2/21." Final payment is due 90 days prior to departure and must be by check only; credit cards are not accepted for final payment. By submitting your deposit you are bound by the terms and conditions delineated throughout this brochure or elsewhere published.

Participant Cancellation Fees:

All requests for cancellations must be received in writing by AIA Tours. Cancellations received at least 90 days prior to departure are refunded less a cancellation fee of \$250 per person. Cancellations received between 89 and 61 days prior to departure are subject to a cancellation fee equal to 50% of the tour cost. Cancellations received 60 days or less prior to departure are subject to a cancellation fee of 100% of the tour cost. *For this and other reasons, participants are strongly encouraged to purchase trip cancellation insurance. Information will be provided with confirmation of receipt of your deposit.*

Note: Rates are based on tariffs and exchange rates in effect at the time of printing and are subject to change prior to departure. Substantial changes in tariffs, exchange rates, the price of fuel, services, and labor may increase the cost of arrangements significantly, and we reserve the right to alter our prices.

Prices, itineraries, accommodations, and leaders are subject to change. Prices quoted are based on group participation and no refunds will be made for any part of the program in which you choose not to participate. It is understood that refunds cannot be made to participants who do not complete the tour for whatever reason.

Due to space limitations, this is abbreviated information. Complete terms and conditions will be sent upon confirmation or upon request, and can be viewed online at www.aiatours.org.

© Steve F-E-Cameron

© Copyright 2020 Eos. All rights reserved. Photos courtesy of R. Todd Nielsen, operator, commons.wikimedia.org

For questions, and to reserve your space, please contact AIA Tours at:

800-748-6262 | Toll: 603-756-2884 | Fax: 603-756-2922 | aia@studytours.org | www.aiatours.org

P.O. Box 938, 47 Main Street, Suite One, Walpole, NH 03608

Optional Pre-tour Extension (February 7-14, 2021)

Siwa Oasis & Alexandria

Follow in the footsteps of Alexander the Great between his namesake city of Alexandria, which he founded in 332 B.C., and the legendary Siwa Oasis, where he famously consulted the Oracle of Amun. You will set out from Cairo for an excursion to significant sites from WWII, and then go back in time as you travel from the beautiful, white sand beach of **Marsa Matruh**, where Alexander is said to have stopped en route to the Siwa Oasis, to the Oasis itself. Highlights include:

- Visits to Siwa Oasis's **Oracle of Amun temple ruins** and to **Gebel Al Mawta's rock-cut tombs**, with wall paintings from the 26th dynasty to the Ptolemaic and Roman periods
- Two nights' accommodation at a unique and beautiful eco-lodge at the **Siwa Oasis**, built in the indigenous mud- and rock salt style, with the chance to float in the local lake that is as salty as the Dead Sea
- Two nights in cosmopolitan **Alexandria**, on the Mediterranean Sea coast, where we visit the historically-comprehensive **Alexandria National Museum**; the architecturally-stunning **Bibliotheca Alexandrina**, a modern interpretation of the famous ancient library; **Kom al-Dikka**, the ruins of the only Roman amphitheater in Egypt; and impressive tombs such as **Kom el-Shuqafa**, which display both Pharaonic and Roman elements.
- Enjoy **fine accommodations and meals**, plus travel and learn with your **AIA lecturer/host Stephen Harvey** (with 6 or more participants) and an **excellent local guide**.

Siwa

Prices per person, double occupancy (6 nights)

(11-12 participants)	\$4,145
(9-10 participants)	\$4,345
(6-8 participants)	\$4,645
*Single Supplement	\$1,295

*With fewer than 6 participants, a small group surcharge may be added. *Single room supplement will be charged when requested or required (limited availability).*

Optional Post-tour Extension (February 28-March 5, 2021)

Jordan

Jordan is home to great cultural wonders, warm and hospitable people, and stunning desert and mountain landscapes. On this itinerary you will explore superb ancient and early Christian sites, as well as the modern Arab city of Amman.

- Marvel at the ancient Nabataean city of **Petra**, which was carved into the rose-red desert sandstone more than 2,000 years ago and is today a UNESCO World Heritage site.
- Take a city tour of **Amman**, including its Citadel, old Roman city, and the Jordan Archaeological Museum, which provides a wonderful introduction to the country's people and culture through all periods.
- Explore the impressive Roman ruins of **Jerash**, nestled in a green, fertile valley.
- Visit **Madaba**, which contains the most impressive work of art to survive from the mid-6th century: a mosaic map of the ancient Holy Land, the oldest one in existence.

The famous Treasury at Petra

- Drive through **Wadi Rum Protected Area**, a mixed cultural/natural UNESCO World Heritage site, whose spectacular, varied landscapes are dotted with petroglyphs and archaeological ruins.
- Enjoy **fine accommodations and meals**, including a home-hosted lunch and a traditional Bedouin lunch, plus travel and learn with **archaeologist Barbara Porter** (with 6 or more participants) and an **excellent local guide**, making this an exceptional opportunity to witness some of Jordan's greatest highlights.

Detailed itineraries for these optional extensions are available upon request and/or confirmation of your main tour reservation.

The Oval Forum at ancient Jerash

Prices per person, double occupancy (5 nights)

(11-12 participants)	\$3,595
(8-10 participants)	\$4,095
(6-7 participants)	\$4,395
*Single Supplement	\$1,095

*With fewer than 6 participants, a small group surcharge may be added. *Single room supplement will be charged when requested or required (limited availability).*

ARCHAEOLOGICAL INSTITUTE
OF AMERICA TOURS

RESERVATION FORM

Egypt Revisited

To hold your reservation for seven days while this form and your deposit are in the mail, please contact us at 800-748-6262 or aia@studytours.org.

February 13-28, 2021 with Egyptologist Stephen Harvey

- ☐ Add optional pre-tour Siwa & Alexandria extension*
☐ Add optional post-tour Jordan extension*

*Additional Fee

Name 1
(as it appears on passport)

Name 2
(as it appears on passport)

Address

City

State

Zip

Phone (home)

Phone (cell)

Email(s)

☐ I/We have read the 'What to Expect' section and am/are physically able to participate fully on the program.

Are you traveling with any other parties on this program? Yes, _____

How did you hear about this tour? ☐ newsletter ☐ mailing ☐ website ☐ friends/family ☐ other _____

ACCOMMODATIONS:

(Accommodation preferences are not guaranteed.)

☐ Double (one bed) ☐ Twin (two beds) ☐ Single

☐ I will be sharing with: _____

☐ Share-please assign a roommate (not guaranteed)

☐ Please share my contact information with potential roommate(s).

RESERVATIONS & PAYMENT:

A deposit of \$1,000 per person is required to confirm a reservation. Final payment is due 90 days prior to departure. You will receive an invoice for final payment. All prices and payments are in US dollars.

DEPOSIT TYPE (PLEASE CHECK ONE):

☐ Check payable to: EOS Passenger Account-AIA EgyptRev2/21 ☐ Visa ☐ Master Card ☐ American Express ☐ Already paid by phone

CC#

Exp. Date

3- or 4-Digit Code

Name on Card

Please complete this reservation form, sign the release statement below, enclose your deposit, and "submit" by email, mail, or fax to:

AIA Tours - P.O. Box 938, Walpole, NH 03608-0938

Fax: 603-756-2922 • Email: aia@studytours.org

By signing this form, you are acknowledging that you have read and agree to all Terms & Conditions delineated throughout.

If submitting this form electronically, please check the following box:

☐ I understand that checking this box constitutes a legal signature confirming that I acknowledge and agree to the Terms & Conditions.

Signature (participant #1)

Time and Date

Signature (participant #2)

Time and Date

Submit by email

TERMS AND CONDITIONS, RELEASE OF LIABILITY, ASSUMPTION OF RISK AND BINDING ARBITRATION AGREEMENT

RESPONSIBILITY: The Archaeological Institute of America and its agent, Eos Study Tours, and its and their employees, shareholders, subsidiaries, affiliates, officers, directors or trustees, successors, and assigns (hereinafter "Sponsors"), and the tour operator and/or its agents (collectively "Sponsors/Operator") do not own or operate any entity which is to or does provide goods or services for your trip including, for example, lodging facilities; airline, vessel, or other transportation companies; guides or guide services; local ground operators; providers or organizers of optional excursions; food service or entertainment providers; etc. All such persons and entities are independent contractors. As a result, Sponsors/Operator are not liable for any negligent or willful act or failure to act of any such person or of any other third party. In addition and without limitation, Sponsors/Operator are not responsible for any injury, loss, death, inconvenience, delay, or damage to person or property in connection with the provision of any goods or services whether resulting from, but not limited to, acts of force majeure; acts of God; acts of government; acts of war or civil unrest, insurrection, or revolt; bites from or attacks by animals, insects, or pests; strikes or other labor activities; criminal or terrorist activities of any kind or the threat thereof; sickness, illness, epidemics, or the threat thereof; the lack of availability of or access to medical attention or the quality thereof; overbooking or downgrading of accommodations; mechanical or other failure of airplanes, vessels, or other means of transportation; or for any failure of any transportation mechanism to arrive or depart timely or safely. In addition, Sponsors/Operator are not liable for their own negligence, and participant assumes all risk thereof. **CHANGES IN ITINERARY OR FEATURES:** Sponsors/Operator reserve the right to change the itinerary or trip features at any time and for any reason, with or without notice, and Sponsors/Operator shall not be liable for any loss of any kind as a result of any such changes. Sponsors/Operator are not required to cancel any trip for any reason including, without limitation, United States Department of State, World Health Organization, or other Warnings or Advisories of any kind. Sponsors/Operator are not responsible for penalties assessed by air carriers resulting from operational and/or itinerary changes, even if Sponsors/Operator make the flight arrangements or cancels the trip. Sponsors/Operator reserve the right to substitute hotels or attractions of a similar category for those listed in this brochure. **LUGGAGE:** Luggage allowance policies are set by the airlines and may change without prior notice. **PHYSICAL ACCESSIBILITY:** All programs require physical independence and mobility. Any physical or mental condition that may require special medical attention or physical assistance must be reported in writing when you make your reservation. Participants must be able to embark or disembark transportation vehicles, stand for extended periods, climb stairs, and step over raised thresholds all without assistance. **REFUNDS:** Prices quoted are based on group participation. No refunds will be made for any part of the program in which a participant chooses not to participate. Refunds cannot be made to participants who do not complete the tour for any reason, nor to participants whose entry into any country or aboard any transportation vehicle, including airplanes and cruise ships, is delayed or denied. **TOUR CANCELLATIONS AND REFUNDS:** Sponsors/Operator reserve the right to cancel this tour prior to departure, in which case payment will be refunded without further obligation on our part unless trip cancellation, itinerary changes, and/or delays are mandated by causes beyond our control, in which case the participant shall have the option of accepting in lieu of the original tour such rescheduled tour or other substituted tour(s) as may be offered by Sponsors/Operator, or else receiving a refund of as much of such advance tour expenditures as Sponsors/Operator are able to recover on the participant's behalf from carriers, third-party tour vendors, etc. Sponsors/Operator, however, shall not have any obligation or liability to the participant beyond the foregoing. **TRIP INSURANCE:** Sponsors/Operator strongly recommend that participants purchase trip cancellation insurance. In the event that you must cancel your participation, trip cancellation insurance may be the only source of reimbursement. Trip cancellation insurance is available through Sponsors/Operator and others and covers certain expenses in conjunction with cancellation due to illness or accident and damaged or lost luggage. Sponsors/Operator will send participants an application upon receipt of their reservation. **RATES:** Prices quoted are based on fares in effect at the time of printing and are subject to changes at any time. On all programs, even after full payment, Sponsors/Operator reserve the right to increase the tour price in the event of cost increases due to changes in supplier costs, tax increases, currency fluctuations or fuel and energy surcharges, and all such increases are to be paid to Sponsors/Operator upon notice to the participant. **FORUM AND METHODOLOGY FOR DISPUTE RESOLUTION:** Any dispute or claim which refers or relates to this contract, any literature related to the trip, or the trip itself shall be litigated solely and exclusively in and for courts in Keene, New Hampshire, subject to substantive and procedural New Hampshire law, and for this limited purpose, the parties agree to exclusive venue and personal jurisdiction therein. At the participant's option, however, in lieu of litigation, Sponsors/Operator will agree to binding arbitration in Keene, New Hampshire, subject to substantive, but not procedural, New Hampshire law, pursuant to the then existing commercial rules of the American Arbitration Association. In any such arbitration, the arbitrator, and not any federal, state, or local court or agency, shall have exclusive authority to resolve any dispute relating to the interpretation, applicability, enforceability, conscionability, or formation of this contract, including but not limited to any claim that all or any part of this contract is void or voidable. **U.S. STATE DEPARTMENT & CENTERS FOR DISEASE CONTROL:** Both the Centers for Disease Control and U.S. State Department publish and update important country-specific information for travelers. We strongly recommend that you review them. They can presently be found at: <https://www.wnc.cdc.gov/travel/notices> and <https://travel.state.gov/content/passports/en/alertswarnings.html>. **MISCELLANEOUS:** Participants should not purchase airline tickets prior to receiving their final payment invoice so as to avoid airline cancellation penalties if a tour is canceled or otherwise modified subsequent to the participant's purchase of those tickets. Baggage and personal effects are at all times the sole responsibility of the participant. If, due to weather, flight schedules, or other uncontrollable factors, you are required to spend (an) additional night(s), you will be responsible for your own hotel, transfers, and meal costs. Baggage is entirely at owner's risk. Sponsors/Operator reserve the right to decline to accept or retain any participant at any time. The right is reserved to decline to accept as a participant, or remove from a trip, without refund, any person it judges to be incapable of meeting the rigors and requirements of participating in the activities, or who is abusive to other trip participants, leaders, or third parties, or who is determined to detract from the enjoyment of the trip by others. Specific room assignments are within the sole discretion of the hotel. **APPEARING IN PHOTOS:** Photos from AIA Tours' trips may be posted on photo-sharing web sites or on social networking sites. Your likeness may appear in some photos or videos, posted either by other travelers or tour lecturers/guides, and the circulation of the materials could be worldwide. Trip photos may also be selected to appear in future AIA Tours promotions; no compensation is available for appearing in a trip photo used for promotional purposes.

ACCEPTANCE OF CONTRACT: By forwarding of deposit, the participant certifies that he/she agrees with these terms and conditions, and accepts the terms contained in these Terms and Conditions, Release of Liability, Assumption of Risk and Binding Arbitration Agreement.