

Lost Cities of the Ancient Maya

Designed for Professor Mendoza
California State University, Monterey Bay
January 2 – 16, 2006

Overview

Mexico's Yucatán Peninsula has been termed the Maya Riviera for its sun-drenched beaches of white coral sands, resort hotels, native peoples, and the vast expanse of tropical forests and ancient Maya pyramids, temples, and cut stone monuments. In addition to its place as a naturalist's paradise, the incredibly diverse flora and fauna of the region excite the senses and fuel the scientific study of the ancient and modern Maya. The allure of the colorful Mayan peoples and cultures of the Yucatan and Chiapas, Mexico, are the focus of this adventure tour led by noted Mesoamerican archaeologist and photographer Dr. Ruben G. Mendoza of CSU Monterey Bay. This program will privilege students and tour participants with the opportunity to study Maya culture and civilization on site and across the vast expanse of that region that gave rise to the very name of the Maya.

Program Itinerary

Monday, January 2, 2006

Departure on an international flight to **Mexico City** where you are met by your IEA On-Site Coordinator. Transfer to your hotel. This evening enjoy a special **Welcome Dinner**.

Tuesday, January 3, 2006

Today's visits include the **National Museum of Anthropology** and the **Templo Mayor Museum**. In the afternoon Professor Mendoza conducts a lecture.

Wednesday, January 4, 2006

Morning flight to **Villahermosa**. Visit of the **Olmec Museum Park** and the **Comalcalo** archaeological zone. Continue on to **Palenque**.

Thursday, January 5, 2006

Your visit of Palenque includes the archaeological zone. In the afternoon there is an optional excursion to the **Agua Azul Waterfalls**. This evening Professor Mendoza will conduct a lecture.

Friday, January 6, 2006

Early morning departure for some of the region's splendid Mayan sites. Visits include **Balamku**, **Becan** and **Xpuhil**. Lunch is included today. Overnight at the **Chicanná Ecovillage Resort**.

Saturday, January 7, 2006

Continue your exploration of the Mayan world with visits to **Hormiguero**, **Chicanna**, and **Kohunlich**. Overnight in **Chetumal**.

Sunday, January 8, 2006

Visit the **Museo de la Cultura Maya** and **Dzibanche**. Continue to **Cancun**.

Monday, January 9, 2006

Today is free to enjoy Cancun. In the evening Professor Mendoza will coordinate an optional open forum on Maya studies.

Tuesday, January 10, 2006

Depart Cancun for **Xelha** where a local guide conducts a tour of the archaeological zone. Continue to the sites of **Tulum** and **Coba**. Lunch included today. Overnight in **Chichen Itza**.

Wednesday, January 11, 2006

Morning tour of Chichen Itza. Later a specialized guide introduces you to the **Balankanche Cave**. Evening Lecture by Professor Mendoza at Chichen Itza.

Thursday, January 12, 2006

Visits today include **Ek Balam**, the **Convent of Izamal** and **Kinich Kakmo Pyramid** [Local Guide]. Later visit **Dzibilchaltun**. Overnight in **Uxmal**.

Friday, January 13, 2006

Visit the archaeological zone of Uxmal. Later you have an excursion to **Kabah**. In the evening enjoy a *Luz y Sonido* show at Uxmal.

Saturday, January 14, 2006

Visit the sites of **Sayil** and **Labna**. Lunch is included today. Later experience **Loltun Cave**. In the afternoon visit the site of **Mayapan** before continuing on to **Merida**.

Sunday, January 15, 2006

This morning a local guide conducts a tour of Colonial Merida. The afternoon is at leisure to enjoy the city. Tonight celebrate the success of your program with a **Farewell Dinner**.

Monday, January 16, 2006

Transfer to the airport for your return flight.

Faculty Leader: Dr. Ruben G. Mendoza

A noted Mesoamerican field archaeologist, adventurer, writer, and photographer, Dr. Ruben G. Mendoza has traveled the length and breadth of Mesoamerica and the Maya realm in the quest for ancient ruined cities and artifacts. A California native, Mendoza received his BA degree at CSU Bakersfield, and the MA and PhD degrees in Anthropology at the University of Arizona. He is currently a founding faculty member and charter Director of the Institute for Archaeological Science, Technology, and Visualization at the California State University, Monterey Bay. His many publications span print, video, and digital media specific to archaeological sites in the US, Mexico, and Europe. His publications include works with Scribner's Sons, Oxford University Press, Kluwer Academic, Blackwell, Scholastic, Inc., Greenwood Press, Arte Publico, Salem Press, John Hopkins University Press, Indiana University Press, Antiquity, World Archaeology, and American Antiquity.

Costs

Program price per participant: \$2,895

Single Supplement: \$695

Final Payment Due: October 24, 2005

Program price is based on double occupancy, and a minimum group size of 25 participants.

Program includes:

- Round trip coach airfare San Francisco area – Mexico City/Cancun – San Francisco area
- 14 nights accommodation: Mexico City (2), Palenque (2), Chicanna (1), Chetumal (1), Cancun (2), Chichen Itza (2), Uxmal (2), Merida (2)
- Breakfast daily, 3 lunches, welcome and farewell dinners
- Services of English speaking IEA On-Site Coordinator for the duration of the program
- Airport transfers on arrival and departure
- Private touring coaches with professional drivers for all excursions, transfers etc.
- Guided visits and excursions as outlined in the itinerary above
- Airport taxes
- Accident and sickness insurance
- Tips and gratuities
- IEA luggage tag

Program does not include:

- Passport and visa fees as applicable
- Meals not specified above
- Any optional visits or activities
- Any items of a personal nature such as laundry, telephone charges, mini-bar, etc.
- Any other item not specified

For More Information Please Contact

Ruben G. Mendoza, Ph.D.

Director, Institute for Archaeological Science
Technology and Visualization
California State University, Monterey Bay
Email: ruben_mendoza@csumb.edu
Phone: 831-582-3760
Fax: 831-582-3566

OR

Sue Strow

Program Manager
Intrax Education Abroad
Email: sstrow@studytheworld.com
Phone: 1-800-777-7766 ext 633
Fax 415-434-5455

Intrax

EDUCATION ABROAD

Enrollment Form

Please Print Clearly

600 California Street, 10th Floor
San Francisco, CA 94108
Phone: 1.800.777.7766
Fax: 1.415.434.5455
partner@studytheworld.com
www.studytheworld.com

Personal Data

(Name exactly as it appears on your passport) To complete this enrollment form online visit: www.studytheworld.com/signup.html

First Name: _____ Middle: _____ Last: _____

Mailing Address for Document Delivery: _____

City: _____ State: _____ Zip: _____ Email: _____

Home Phone: _____ Work Phone: _____ Cell Phone: _____

Birth Date: (MM/DD/YY) _____ Gender: _____ Exp Date: _____

Sharing Room With: _____ Request Single Supplement: Yes No Smoking: Non-smoking:

Emergency Contact (not traveling with you): _____ Relationship: _____

Emergency Home Phone: _____ Emergency Work Phone: _____

Program Selection

Institution: California State University, Monterey Bay Faculty Leader: Dr. Ruben G. Mendoza Program Number: 60102RM

Payment

A \$250 deposit must be submitted with this enrollment form. If you choose to participate in the Cancellation Fee Waiver program (see below for details), an additional \$125.00 **is required at the time of deposit.**

Cancellation Fee Waiver: \$125.00 allows you to cancel for any reason.

The Intrax Education Abroad Cancellation Fee Waiver is available for purchase only when you make your initial deposit. If you elect to participate in this program, you may cancel for any reason up to three days prior to departure, subject to the terms described on the reverse. We recommend this program for all participants. Please note your preference in the space below.

Please select the option you prefer:

_____ I choose to participate in the Cancellation Fee Waiver program and am including a total of \$375.00 (deposit + \$125.00 fee).

_____ I choose **NOT** to participate in the Cancellation Fee Waiver program and am including a total of \$250.

Mastercard Visa American Express Check enclosed (please make checks payable to Intrax Education Abroad Inc.)

For credit card payments, please provide the following information:

Name as it appears on the card: _____

Billing address of card holder: _____

Card #: _____ Expiration date: _____

Signature - Required

I have read the accompanying Terms and Conditions and agree to abide by their contents. If paying by credit card, I hereby authorize Intrax Education Abroad to charge all deposits, payments and cancellation fees to the above credit card account.

Participant Signature: _____ Date: _____

Return this completed reservation form to : Intrax Education Abroad, 600 California Street, 10th Floor, San Francisco, CA 94108 or fax to 415.434.5455 If enrolling within 70 days prior to departure, full payment must be remitted with enrollment form and confirmation is based on availability.

Terms and Conditions

Traveling with Intrax Education Abroad: Participants in an Intrax Education Abroad Program (IEA) are encouraged to travel with an open mind, active thoughtful courtesy for others. We believe that it is important to maintain a positive attitude towards your fellow program participants and also to the people of your host country, towards their culture and way of life. Accommodations and meals, particularly outside larger cities, may be quite different from what you are used to at home. Please enjoy them in the spirit of adventure which is the reward of foreign travel. IEA reserves the right to refuse service and /or terminate the participation of any program participant whose health or mental condition or physical infirmity impedes the operation of the program, or whose conduct is discourteous to others or incompatible with the best interests of the group. In case of removal, participant shall have no claim for refund of any kind for any portion of the program, used or unused.

Accommodations: Often, quoted hotels are not confirmed until the entire group has made the initial deposit. IEA reserves the right to change hotels, if necessary, within the same category. Changes in hotels do not warrant cancellation by participant without penalty. All rates are based on double occupancy. A limited number of single rooms will be available at a supplemental charge due at the time of final payment

Alterations to Published Itinerary: IEA reserves the right to alter, modify, or withdraw the itinerary of any program if air schedules and/or events beyond its control deem it necessary. Itinerary changes made by contractors abroad are beyond the control of IEA and should changes be made, the participant and IEA are bound accordingly.

Itinerary Deviations: Extensions after the program must be requested in writing to Intrax Education Abroad as soon as possible but no later than 90 days prior to departure. A \$50.00 per person deviation fee will apply plus any supplemental airfare. Intrax Education Abroad assumes no liability or responsibility for any participants deviating from the group program. Participants arriving and departing independently are responsible for their own transfers.

Not included in the cost of the program: Visa fees not specifically mentioned; passport and photos; items of a personal nature, such as laundry, telephone calls, beverages or items not covered in included meals; meals not included, optional excursions, excess baggage charges, luggage handling in U.S. at beginning and end of the program; expenses due to flight delays or other irregularities.

Program Price: Program prices are based on rates of exchange, land, and air tariffs as of the date of initial deposit and are subject to adjustment due to circumstances beyond the control of IEA, including lack of participation. Any adjustment to the price for these reasons is not grounds for withdrawal with full refund.

Air Transportation: Departures from the U.S. are on recognized scheduled air carriers utilizing special group fares. The specific airline, fare used, and itinerary is at the discretion of IEA and is not confirmed until the minimum group size has been met. Airline and schedules are subject to change at all times.

Cancellation: Cancellations will only be accepted in writing via email, fax or mail addressed to Intrax Education Abroad Inc., 600 California Street, Floor 10, San Francisco, CA 94108. The date the cancellation is received by Intrax Education Abroad shall determine the cancellation date.

Cancellation Fee Waiver

Cancellation Fee Waiver: Participants can book their study program with confidence by taking advantage of our Cancellation Fee Waiver. The cost is \$125 per participant and this non-refundable fee must be paid at the time of the initial program deposit. If a participant selects this waiver, they may cancel their program for any reason and receive a full refund. Individual cancellation must be received by Intrax Education Abroad in writing via mail, fax or email by 5:00 P.M., no later than three business days prior to departure (Saturdays, Sundays and Holidays are not considered business days). If full program payment has not been received by the due date (70 days prior to departure), this waiver is void, and the participant is subject to the standard cancellation fee schedule. All program documents, including the airline ticket must be returned to IEA in order to receive a refund. This waiver does not cover full group cancellation by the faculty leader or institution.

Please be aware that any travel arrangements, including air deviations, purchased independently of the study program facilitated by Intrax Education Abroad, are not covered by the Cancellation Fee Waiver. There will be no refund for any accommodation, service or feature not taken, or if a participant cancels, for any reason, while the program is in progress. Any additional costs due to leaving the program are the responsibility of the departing participant. If application for a visa to any country is denied due to late submission or incomplete information on the part of the participant, the prevailing cancellation fees apply. Failure to comply with payment schedules set forth in the reservation form may result in cancellation with applicable cancellation fees.

Standard Cancellation Fees: If the Cancellation Fee Waiver is not taken, or final payment is not received on time, the standard cancellation fees apply as follows:

- Up to 90 days prior to departure, \$100.00 per person
- Between 90 and 61 days prior to departure, \$250.00 per person
- Between 60 and 31 days, 50% of the program price
- Between 30 days and day of departure, 100% of program price

General Information

Accident & Sickness Insurance

IEA includes full medical and accident insurance for every program participant. This coverage includes:

- \$100,000 accident & Sickness Medical Expense (\$0 deductible)
- \$75,000 emergency Medical Evacuation
- \$10,000 Accidental Death and Dismemberment
- \$25,000 Repatriation of Remains
- Bedside visitation by friend or relative – economy class airfare and hotel, \$2,500 maximum benefit
- Global assistance Services: International Medical Assistance and Evacuation
- The policy is underwritten by UNICARE Life & Health Insurance Company

Intrax Education Abroad, a California corporation represents, and is the agent for, certain carefully selected carriers, wholesalers and service companies, all of which are disclosed principals and independent contractors. IEA is not responsible for any negligent act or omission by any of these organizations, such as ship or flight delay, cancellations or prevention of the performance of any obligation its part to be performed including, but not limited to, any product sold by IEA resulting from seizures under local process, sanctions, quarantine restrictions, acts of governmental authority, strikes, work stoppages or labor disputes (whether resulting from disputes between carriers and employees, or between other parties), war or hazards incident to a state of war, fire, acts of god or nature including, without limitation, floods, earthquakes or weather conditions, mechanical difficulties, riots or civil commotions, or any other acts, matters of things, whether or not of a similar nature, beyond the control of IEA or its representative carriers, wholesalers and service companies.

CST# 1003992-50