

ANDANTE

TRAVELS

ADVENTURES IN ARCHAEOLOGY

WORLDWIDE 2024

18 BRAND NEW TOURS | SPECIAL DISCOUNTS | 100'S OF ZERO & 50% OFF SINGLE SUPPLEMENT PLACES AVAILABLE

PART OF THE SPECIALIST JOURNEYS GROUP OF TOUR OPERATORS

LOOKING FORWARD TO 2024

Although there are still some great opportunities to join a tour during the last few months of 2023, it is exciting to look ahead and see what 2024 has in store.

In this brochure you will find our updated 2024 programme of land-based tours and if you are struggling to decide which to choose, whether you are keen to tick off the big names of the ancient world, discover the hidden history of iconic cities or dig deeper into a specific time frame, culture or geographic area, then see page 5 for an idea of what tours would suit you, and for other inspiration.

Our New Tours section (p10-13) offers a mix of destinations and durations including a new tour to Egypt, 'Egypt Encompassed', a 19-day epic tour which can certainly be described as a journey of a lifetime.

Closer to home, this brochure edition includes our full range of UK tours featuring a new 3-day tour to Edinburgh that can be easily added to departures for Highlights of Shetland (p147) or Orkney & Shetland (p144) tours in July. Plus, we have a new tour 'The Romans in the North of England' led by long-standing Guide Lecturer Tony Wilmott. If you have not already visited the Ness of Brodgar featured in our tours on pages 144 & 146, don't miss out on the last opportunity to meet the site director Nick Card at the excavation, as 2024 is its final year of operation. The excavations there have uncovered an astonishing array of Neolithic structures.

As always we still endeavour to ensure that our tours offer excellent value and we pride ourselves on being often imitated, but never matched which we are proud to explain in more detail on page 4 of this brochure so please take a look. However, we know that any opportunity to make a saving on your booking is always welcome, so please take time to look at our offers detailed on the right-hand side of this page.

We look forward to you travelling with us in 2024.

Best wishes,

Jackie Willis

CEO

PS - We have some exciting news to share - our brand new website will be launching very soon! We've been working tirelessly behind the scenes to create a site that's not only visually stunning, but also user-friendly and informative. Keep an eye out for our official announcement and be one of the first to check it out!

'Big news' we listened...

We have always had small groups, and for many years they have been set at a maximum of 25. However, over the last couple of years many of our guests have fed back that they prefer even smaller groups. In response to this we have reduced our group size in 2024 by nearly 30% and capped them at 18. We listen to our guests and if this makes a difference to you, then it makes a difference to us.

Looking for our cruises?

As the interest in our cruise programme continues to grow we have decided to send this dedicated brochure out separately to you in a few weeks' time.

In the meantime for more information:

About our River cruises please visit:
andantetravels.co.uk/tours/river-cruise

About our Ocean cruises please visit:
andantetravels.co.uk/tours/ocean-cruise

Offers

PAY IN FULL DISCOUNT – LIMITED PLACES AVAILABLE

If you pay in full at the time you book, you can take advantage of a 5% discount, potentially saving you hundreds of pounds. There are a limited number of PIF places on each tour departure so ask your Specialist Travel Executive for details when you book.

ZERO SINGLE SUPPLEMENT & 50% DISCOUNT PLACES

Here at Andante Travels, we do not believe that solo travellers should be disadvantaged for travelling alone and we try to minimise single supplements wherever possible. We have set aside places on selected tours with either no single supplement to pay or a 50% discount. Look out for these on the tour pages!

ZERO SINGLE SUPPLEMENT PLACES AVAILABLE

50% OFF SINGLE SUPPLEMENT

BACK-TO-BACK TOURS DISCOUNT

Make up for lost travel time and save £150pp when you book back-to-back tours. See page 14 for all our back-to-back tour combinations and on individual tour pages.

MULTI-TOUR DISCOUNTS

If you book three or more tours in the same calendar year, you will receive £150pp off your third booking.

Terms & conditions: We reserve the right to withdraw special offers at any time.

PAY IN FULL AND SAVE: The Pay in Full discount is 5% off the full price you are due to pay for your tour, valid for a limited number of places on tours departing between 1st March 2024 and 31st December 2024. This offer expires on 31st October 2023 but may be withdrawn at any time. The pay in full discount cannot be used in conjunction with any other discounts except for tours with zero single supplement or 50% discount on single supplement places still available, back-to-back or multi-tour discounts. This offer is not valid for any bookings on private group tours, travel agent bookings, or Study Days.

ZERO SINGLE SUPPLEMENT or 50% DISCOUNT PLACES: There are limited numbers of zero single supplement and 50% discount places on each of the selected departures so when they're gone, they're gone. These places are subject to hotel availability.

BACK-TO-BACK TOURS DISCOUNT: If you book any of our back-to-back tour combinations in the same transaction, you will enjoy a discount of £150pp off your total. Minimum spend £1,500 per person. Deposit payable on each tour.

MULTI-TOUR DISCOUNT: If you book three or more tours in the same calendar year, you will receive £150pp off your third booking. To qualify for this discount, at least two of your three tour bookings must be for overseas destinations. The discount excludes Study Day bookings.

How to book

If you are already interested in joining one of our tours and want to know more, please do give our Specialist Travel Executives a call today. They are ready to help with all of your questions.

If you have already booked a place on one of our tours and require further information, please get in touch with our experienced Customer Care team.

Call today:

01722 671 141

Or visit our website:
andantetravels.co.uk

Contents

From memorable experiences to special access, and from our renowned expert Guide Lecturers to hand-picked hotels, take a look at our broad range of award-winning tours on offer and choose your next ancient world adventure.

ITALY	16	NORTH AFRICA & EGYPT	92
Pompeii, Herculaneum & Classical Campania.....	18	Morocco & Andalucia.....	94
NEW The Villas of Lazio.....	22	Algeria.....	96
Hidden Rome.....	24	Tunisia - North & South.....	98
Florence.....	25	Carthage & Roman Tunisia.....	100
The Etruscans.....	26	Egypt - Highlights & Discoveries.....	102
Romans on the Bay of Naples.....	28	NEW Egypt Encompassed.....	104
Sicilian Civilisation.....	30	NEW South Africa & Great Zimbabwe.....	108
Puglia & Basilicata.....	32	EASTERN MEDITERRANEAN & THE MIDDLE EAST	110
NEW The Samnites.....	34	Classical Turkey - The Aegean Coast.....	112
Archeology in the Heart of Italy.....	36	North East Turkey.....	114
Along the Appian Way.....	38	NEW Turkey - from Catal Hüyük to Göbekli Tepe.....	116
Rimini to Rome.....	40	Lebanon.....	118
NEW Latium Countryside.....	42	Israel & Palestine.....	120
Imperial Majesty in Ravenna & Venice.....	44	Jordan - Petra & the Desert Fortresses.....	122
The Island of Sardinia.....	46	ASIA	124
Lake Garda & the Cities of Veneto.....	48	Armenia & Georgia.....	126
GREECE	50	Uzbekistan.....	128
Athens.....	52	Mongolia.....	130
The Ancient Argolid.....	53	THE AMERICAS	132
The Peloponnese.....	54	Chile & Easter Island.....	134
Crete & Santorini.....	56	Mexico.....	136
NEW Discover the Dodecanese.....	58	Southern Peru.....	138
The Cyclades.....	60	UK & IRELAND	140
Macedonia.....	62	NEW Edinburgh.....	141
NEW Wild Thrace.....	64	Prehistoric Rock Art & Landscapes.....	142
NEW Ancient Epirus.....	66	Highlights of the Hebrides.....	143
REST OF EUROPE	68	Orkney & Shetland.....	144
Hidden Paris.....	70	Highlights of Orkney.....	146
NEW Chauvet & Cosquer.....	71	Highlights of Shetland.....	147
Brittany - Carnac & Beyond.....	72	Walking Hadrian's Wall.....	148
NEW Romans & Gauls.....	74	Roman Cumbria.....	150
Cave Art of the Dordogne.....	76	NEW The Romans in Northern England.....	151
Pyrenees Rock Art.....	77	The Extraordinary Isle of Man.....	152
Roman Germany.....	78	East Anglia Wildlife & Archaeology.....	153
Berlin - Beyond the Wall.....	80	Anne Boleyn & the break with Rome.....	154
NEW The Archeology of Roman Istria.....	81	Richard III - Hero or Villain?.....	155
NEW Rock Art of Portugal & Spain.....	82	Great Cathedrals of the Southwest.....	156
Romans, Visigoths & Viziers.....	84	Colchester - Capital of Britannia.....	157
Rock Art of Altamira.....	86	Roman Sussex.....	158
NEW Albania, Kosovo & Montenegro.....	88	Archaeology & Wildlife of the Pembrokeshire Coast.....	159
NEW Prehistoric Malta & Gozo.....	90	NEW Ireland.....	160

Often imitated, never matched

No one does archaeological touring quite like Andante, the first specialist UK operator to go beyond the surface of cultural travel, to dig deeper into the past and create unique explorations of some of the world's most important sites. From the relationships we have with local custodians to the way travelling with an expert enhances the experience, and from 24-hour support from our team while you're on tour to the careful thought that goes into each itinerary, trust Andante for your next ancient world adventure and travel with the best.

INSIDER KNOWLEDGE GARNERED FROM NEARLY 40 YEARS OF TOURING

We are fast approaching our 40th anniversary in travel and our longevity in the industry means that not only do we know the destinations and sites we visit inside and out, we have also fostered strong relationships with the people on the ground who help us bring our carefully curated itineraries to life. This, in turn, enables us to create the most in-depth, all-encompassing, and immersive tours possible for our guests. We know the best way to get you there, the most effective routes to travel around and how to make your time on site as memorable and worthwhile as it can be.

QUALITY TIME ON SITE – WE DON'T CUT CORNERS

When you choose an archaeological tour with Andante, rest assured that your time at sites both iconic and lesser known will be very well spent. We don't cut corners, you won't be rushed, and your visits throughout will be at a pace that independent travellers aim for when they explore the ancient world.

WE ONLY SEE THE VERY BEST ON TOUR AND ONLY ADD FREE TIME WHEN IT IS IN THE BEST INTERESTS OF GUESTS TO DO SO

During our tours, there doesn't tend to be too much down time. While our tours are still holidays, we understand that our guests want to explore the destination they have chosen and really get the most out of their time away. Our itineraries are designed to showcase the best of what's on offer, travelling between archaeological sites and museums, restaurants, and hotels, so that nothing worth experiencing is missed.

ADDITION OF SPECIAL SITES KNOWN TO OUR ARCHAEOLOGISTS

One of the advantages of choosing a tour led by an expert archaeologist is the access and insight they offer. For example, a number of our tours include visits to sites made possible only through the knowledge and connections of the Guide Lecturer at the helm.

TOUR MANAGERS AS WELL AS GUIDE LECTURERS SO THEY CAN FOCUS ON INFORMING

In addition to travelling in the company of an expert Guide Lecturer, you will be accompanied by a Tour Manager throughout your trip, who will be on hand to manage the day-to-day aspects of the overall experience, leaving your Guide Lecturer free to focus on informing and entertaining.

CALIBRE OF OUR GUIDE LECTURERS – UNLIKE LOCAL GUIDES THEY CAN PRESENT SITES IN A MUCH WIDER HISTORICAL CONTEXT

Unlike local guides, travelling to an ancient world destination in the company of an expert Guide Lecturer means they can present the sites visited in a much wider historical context. You will also have many opportunities to ask questions throughout your tour, with direct access to someone who knows the sites and their stories incredibly well. Among our team of expert guides, you'll find renowned historians, experience archaeologists, popular broadcasters, and accomplished authors, so you will always be in fantastic hands on an Andante tour.

CAREFULLY THOUGHT-OUT PROGRAMMES THAT FOLLOW A THEME

Our itineraries are designed by experts and led by them, too. We work closely with our Guide Lecturers from the early tour development stages, and, thanks to their insight, our tours remain engaging and invigorating, as it's in their warm and skilful presence that the past quickly springs to life. Our programme is diverse and exciting, with each itinerary delving deeper into the stories of an era, a particular civilisation, or the life of a particular individual.

EXCELLENT VALUE – INCLUSIVE OF MEALS AND WINE AT DINNER, NO PASSING AROUND A HAT FOR TIPS AS THESE ARE ALL INCLUDED

The price you pay for your Andante Travels tour represents excellent value for money. With most aspects of your tour included, from return flights and entry to all sites as per the itinerary, from tips to treats and – more often than not – wine with dinner. There is very little you will need to budget for on holiday except souvenirs and drinks at the bar.

24HR PRACTICAL ASSISTANCE

Should you need any help or advice before your tour, our friendly team is always ready to help from the office. While you are on holiday, our Tour Manager is on hand to help, at the end of the phone or just a step or two away, should you need them. And with round the clock support from our operations team, we can provide practical assistance at every point of the tour.

Which tour should you choose?

BIG NAMES OF THE ANCIENT WORLD

There are some places so famous and evocative that even people who might think they were not particularly interested in archaeology find themselves fascinated by them. There are many ways of visiting them, and many operators who will take you there, but it would be a shame not to do justice to these iconic ruins. You could go home as a tourist who has ticked it off your list or you could go home with an understanding of why this place was so important and how it fitted into the huge jigsaw of the human past. Do it properly - you won't regret it.

Machu Picchu p138 | Petra p122 | Delphi p54 | Pyramids p102 & 104 | The Parthenon p52 & p58

DIGGING DEEPER

Something which Andante does especially well is to create tours based on a specific time frames, culture or geographic area. When the spotlight of the tour is on one overriding theme, we can engage in an even richer dialogue with the past. Those who travel regularly with Andante or who want to dig deeper into a particular subject, may find these tours particularly appealing.

**The Etruscans p26 | The Samnites p34 | Crete & Santorini p56 | Ancient Epirus p66 | Cave Art of the Dordogne p76
Rock Art in Spain & Portugal p82 | Egypt Encompassed p104 | Ireland p160**

HIDDEN HISTORY OF ICONIC CITIES

Combine the conviviality and convenience you've come to expect from Andante with access to special and often overlooked sites. Whether you are celebrating a special anniversary or big birthday or just want to explore your favourite European destinations in greater detail – these are the tours for you.

Hidden Rome p24 | Hidden Paris p70 | Athens p52 | Berlin p80

EXCITING AND ADVENTUROUS

There are still many wonderful sites in the world which require adventurous forms of travel and some effort to reach them. We travel by motor launch to Yaxhilan in Mexico in the jungle, by bullet train from Samarkand to Tashkent, and mountain train to Machu Picchu, by 4x4 vehicles through the Savannah and reaching far into the Pacific, we venture to Easter Island, one of the remotest places in the world.

**Egypt Encompassed p104 | South Africa & Great Zimbabwe p108 | Uzbekistan p128
Chile & Easter Island p134 | Mexico p136 | Southern Peru p138**

OMNIVOROUS ARCHAEOTRAVELLERS

Sometimes it isn't enough to explore a single culture or period of time in an area. It is more fun to go and discover the human past from its earliest beginnings to the present day. Our quest in such cases is to follow the development of humankind in the area through archaeology, ancient and medieval and modern history in a marvellous layer cake of fabulous sites.

**Sicilian Civilisation p30 | Puglia & Basilicata p32 | Albania, Kosovo & Montenegro p88 | Morocco & Andalucia p94
Tunisia - North & South p98 | Carthage & Roman Tunisia p100 | North East Turkey p114 | Turkey - from Catal Hüyük to Göbekli Tepe p116**

NATURALLY APPEALING PROGRAMMES

Archaeological sites are often in beautiful and remote places. Even those at the very heart of the tourist trail frequently hide in the untouched hinterland. This means that the wild flowers, natural geology and birds and beasts of the field add a special interest to many of our holidays but there are a selection which will bring you closer to nature than others.

**South Africa & Great Zimbabwe p108 | Orkney & Shetland p144 | East Anglia Wildlife & Archaeology p153
Archaeology & Wildlife of the Pembrokeshire Coast p159**

DISCOVERING THE ROMANS OUTSIDE OF ROME

The reach of the Roman Empire was vast and at its height in the 2nd century AD, stretched all the way from Britain's unruly northern borders to the Arabian Peninsula and the Middle East, and as far south as the sands of the Sahara. The Latin phrase imperium sine fine ("empire without end") expressed the ideology that neither time nor space limited the Empire. This colossal empire left its mark on the European continent – much of which can still be seen today. Here's our pick of the best tours to discover the Romans outside Rome.

**Romans & Gauls p74 | Roman Germany p78 | Algeria p96 | Tunisia - North & South p98 | Carthage & Roman Tunisia p100
Israel & Palestine p120 | Jordan p122**

Knowledge you won't find elsewhere

What makes an Andante Travels tour a cut above the rest? The simple answer is our expert Guide Lecturers. They are not just guest speakers who rely on local guides to point the way. Our outstanding team of engaging presenters will lead you through the sites you see, focusing on the detailed indicators of the past, explaining how things work and what a miracle of human ingenuity they represent. And they are your travelling companion, part of the group, there at all times to join in the laughter and chat, your expert on hand to converse with and put those all important questions to. Guests who travel with us frequently tell us that is not only the high quality of guiding they receive but also the informality and easiness of travelling with an Andante lecturer which keeps them coming back.

Our Expert Guide Lecturers

OLIVER GILKES

An archaeologist of eclectic experience and one of our most popular among guests, Oliver will be at the helm of three brand new tours for next year. Join him on The Samnites p34, Ancient Epirus p66 and our Villas of Lazio tour, p22.

DR EIREANN MARSHALL

A previous Wanderlust World Guide Awards-winner, Dr Eireann Marshall is set to lead our new Archaeology in the Heart of Italy p36 & The Archaeology of Roman Istria tour p81.

JOHN SHEPHERD

Winner of the Wanderlust World Guide Award - History & Culture 2023, John leads tours exclusively for Andante. Join him on Romans on the Bay of Naples p28, Hidden Paris p70 or cruising the Seine, Dalmatia or Rhone – see our website for details.

TONY O'CONNOR

A specialist in the Roman Empire and an archaeologist with extensive field experience in countries that range from Libya to Algeria, find Tony as the expert Guide Lecturer on our Lake Garda & Cities of the Veneto tour, p48.

DR JAMIE SEWELL

Dr Jamie Sewell has fifteen years' experience supervising excavations in Britain, Germany, Romania and Italy, including Pompeii. Join Jamie on our Puglia & Basilicata tour p32, Along the Appian Way p38 and Sicilian Civilisation tour p30.

DR CHRISTINA HATZIMICHAEL-WHITLEY

Dr Christina Hatzimichael-Whitley is a lecturer at Cardiff University, where she teaches Greek art and archaeology. You can join her on our Peloponnese tour p54, Crete & Santorini p56, The Cyclades p60 or our Macedonia tour p62.

OUR AWARDS & ACCOLADES

The past year has been a tremendous one for us here at Andante. Not only did we win a Feefo 2023 Gold Trusted Service Award for excellence in customer service, but we also brought home two prizes at the British Travel Awards. We won Gold for Best Travel Company for Special Interest Holidays and we also won Silver for Best Travel Company to Southern Europe/Canaries. Plus of course, our very own John Shepherd won the Wanderlust World Guide Award - History & Culture 2023. Historically, we have also seen our tours included in National Geographic's 'Trips of a Lifetime' feature. Here's to continued success throughout the year!

With us, travel solo but not alone

Travel takes us out of our comfort zones and inspires us to see, taste and try new things. It constantly challenges us, not only to adapt to and explore new surroundings, but also to engage with different people, to embrace adventures as they come and to share new and meaningful experiences. It can be daunting when travelling alone but with Andante Travels, you are never alone unless you choose to be.

A COMPANIONABLE EXPERIENCE

Our tours are inclusive, informal and fun and Andante guests are some of the most interesting people you could care to meet. Travelling in a party of people who share your interests is an enriching experience. Friendships are quickly formed – and some last for decades with guests meeting up long after their tour has returned and arranging to travel together on future adventures.

As part of an Andante escorted tour, you will have the reassurance that our tour staff are very much part of the group. Unlike some guides who only engage when leading and make themselves scarce as soon as the opportunity arises, Andante staff are with you every step of the way, sharing the same experiences, enjoying the same meals (and often the same tittle at the bar), and laughing at the same absurdities that can happen on tour (a tortoise holding up the bus springs to mind!). Meal times are therefore never solitary, evenings are never dull and our tours are delightfully companionable. Regardless of whether you are travelling with friends, with a partner or solo, rest assured you'll be at the heart of it all with Andante.

ZERO SINGLE SUPPLEMENT OR 50% DISCOUNT PLACES

Over half of our guests travel solo and many of them tell us that single supplements across the travel industry, including ours, are too high. They feel disadvantaged for travelling alone. We listened, and we negotiated hundreds of places on a selection of our tours in 2024 at zero single supplement or 50% discount* As you might expect many of these places have already sold, but we still have several available on selected tours.

What's more, we offer double rooms (for sole use) as standard for our solo travellers so you will never be stuck in a room with just a single bed in a distant corner of a hotel. And our Tour Managers are experts in supporting solo travellers on the road. This is all part of our commitment to become the very best special interest travel company for solo guests.

Zero Single Supplement Places

Pompeii, Herculaneum & Classical Campania

Departing: Multiple dates in 2024 - p18

Romans on the Bay of Naples

Departing: 4th March, 21st October & 4th November - p28

Uzbekistan

Departing: 12th April & 13th September - p128

Crete & Santorini

Departing: Multiple dates in 2024 - p56

Cave Art of the Dordogne

Departing: 30th April & 27th May - p76

Pyrenees Rock Art

Departing: 3rd July - p77

Berlin - Beyond the Wall

Departing: 22nd August - p80

Great Cathedrals of the Southwest

Departing: 29th August - p154

The Extraordinary Isle of Man

Departing: 3rd September - p152

The Samnites

Departing: 14th October - p34

THE IMPORTANCE OF THE INDIVIDUAL

We may travel as a group but we always respect the individual. There is no badge-wearing, roll-calling, umbrella-waving or whistle-blowing on Andante tours. And, wherever possible, we build time into our site visits to allow our guests the freedom to explore and make discoveries of their own. So, if you want to spend some time sketching, writing, mediating on a mosaic or settling down for a chat and a coffee with new friends, we are the travel company for you.

Choose to explore incredible sites in the company of our expert guides and you'll see that our tours are well suited to solos - not only are they inclusive, informal and fun, but your likeminded travellers are likely to be among some of the most interesting people you'll meet.

50% Discounted Places

Hidden Rome

Departing: 23rd February, 26th April & 19th October - p24

Puglia & Basilicata

Departing: 12th April & 24th September - p32

Archaeology & Wildlife of the Pembrokeshire Coast

Departing: 22nd May - p159

Richard III - Hero or Villain?

Departing: 28th May & 1st October - p156

Mongolia

Departing: 25th June - p130

** Please note that there are limited numbers of zero single supplement places and 50% discount places on each of the selected departures so when they're gone, they're gone. These places - are subject to hotel availability.*

New tours for 2024

We are particularly excited for 2024 to come around because we have a grand total of 18 brand new itineraries on offer, which can take you from the wild plains of Thrace to the Neolithic site of Çatalhöyük, discovering everything from the history of the Samnites to the incredible caves in South Africa where the origins of humankind can be traced. All of the tours are led by expert Guide Lecturers and we are delighted to be visiting some destinations that are new to our expanding portfolio.

THE VILLAS OF LAZIO

Created for popes and princes, the glorious villas of Lazio embody the high art and the low political intrigues of Renaissance Italy, and our new seven-day tour takes you to some of the most impressive. During this trip, we will explore beautiful grounds that are home to extravagant water features and sculptures, we will admire the pristine blue waters of Lake Nemi and we will discover the stories behind the sites, which range from the 16th century Villa D'Este to Villa Lante. **For more details, see page 22.**

THE SAMNITES

This seven-day tour of central Italy, led by popular Guide Lecturer Oliver Gilkes, explores war and peace in the ancient Apennines. Highlights on the itinerary, which shines a spotlight on the Samnites, include visits to the theatre and sanctuary at Pietrabbondante, the UNESCO-listed Carolingian Oratory of San Pellegrino with its striking frescoes and the historic site of Saepinum, where a market town was established to control the movement of flocks from the grasslands of Apulia north to Rome. **For more details, see page 34.**

ARCHAEOLOGY IN THE HEART OF ITALY

Discover Etruscans, Romans and cultural transformation in the beautiful Italian regions of Umbria and Lazio on this new eight-day tour led by Dr Eireann Marshall. Based in just one hotel throughout, our visits will take us from the Etruscan remains in the stunning city of Orvieto to the amphitheatre in Sutri and to the well-preserved site of Vulci, where we discover its Etruscan tombs, Roman monuments and medieval abbey. **For more details, see page 36.**

LATIUM COUNTRYSIDE

Experience eight glorious days in the countryside south of Rome, where we will explore the stunning gardens of Ninfa, the extravagant villas at both Tivoli and Sperlonga, and the strategically situated site of Alba Fucens. This part of Italy is fundamental to our understanding of Roman culture and the itinerary offers a greater insight into it. Other visits across the tour include the archaeological site of Ostia Antica, the majestic Villa D'Este in Tivoli and the remains of the Roman town of Casinum. **For more details, see page 42.**

DISCOVER THE DODECANESE

Delve into the ancient origins of familiar Greek destinations Rhodes and Kos on this exciting nine-day tour led by Dr Rita Roussos. In addition to the glorious beaches that make them long beloved by tourists from all over the world, these islands in the Aegean Sea are home to Hellenistic sanctuaries, Roman villas, Crusader fortresses and more. Highlights include the Asklepieion, one of the pre-eminent healing centres of the world, and the stunning island of Kalymnos, where we discover the historic Castle of Chrysocheria. **For more details, see page 58.**

WILD THRACE

East of Thessaloniki are the mountains and plains of Thrace, home to Byzantine, medieval and Ottoman monuments along with landmark archaeological sites – all of which we explore across nine packed days. This tour also includes a short trip across the Thracian Sea, where we visit the unspoilt islands of Thasos and Samothrace, and we explore the Sanctuary of the Great Gods, which was built around 1000 BCE to honour fertility deities. **For more details, see page 64.**

ANCIENT EPIRUS

This 10-day tour crosses from Greece to Albania and back again, in search of sites connected to ancient Epirus. Ours is an unusual itinerary of this unique area, you will discover the lakeside town of Ionnina, the UNESCO World Heritage Site of Butrint and Nikopolis, which was constructed in celebration of the Battle of Actium in 31 BCE. We also visit the UNESCO-listed Gjirokastra and Corfu with its old town, there's also a special visit to the late Ottoman mansion, Zekate House. **For more details, see page 66.**

CHAUVET & COSQUER

Spend four days in the south of France on our new tour that offers an in-depth analysis of two of palaeontology's greatest finds – the cave of Cosquer, which was discovered in 1985, and the Chauvet cave, found in 1994 and now impressively simulated at the Caverne du Pont d'Arc. We will also visit the Cite de la Prehistoire, where the lifestyle of hunter-gatherers is examined, and we enjoy one of the highlights of Provence, the majestic Palais de Papes in Avignon. **For more details, see page 71.**

ROMANS & GAULS

Join us in the gorgeous French region of Burgundy, exploring an array of fascinating sites that tell the stories of the Romans and the Gauls. In Vienne, we visit the near complete Temple of Augustus and Livia; at the Musée Gallo-Roman in Lyon, we view its wonderful collections and gain deeper insight into this civilisation; and we also learn more about the Gauls through visits to various relevant sites. We will also indulge in a spot of wine tasting along the way. **For more details, see page 74.**

New tours for 2024

THE ARCHAEOLOGY OF ROMAN ISTRIA

An idyllic peninsula famed for its ancient ruins and beautiful Venetian cities, Istria is an ideal destination for the archaeological enthusiast. This new tour visits Roman remains in the elegant city of Trieste, the Euphrasian Basilica in Poreč with its magnificent shimmering mosaics, and the site of Vizula, where the remains of an opulent Roman villa can be observed. During this six-day tour, we will also visit Pula, which has some of the finest ruins anywhere outside of Italy, including the superb Temple of Augustus and a famous amphitheatre. **For more details, see page 81.**

ROCK ART OF PORTUGAL & SPAIN

Led by Dr Paul Bahn this tour offers a rare opportunity to visit rock art away from the typical tourist trail across the Spanish and Portuguese border region. In the Côa Valley, we discover cave art without the caves as there are over a thousand rock art depictions here across more than 80 different sites. Enjoy a scenic rail trip along the valley of the Foz Coa on the MiraDuoro train, spend two nights in Porto and hop across the border to Spain and visit Siega Verde, where we explore many of the rock art sites, some of which date back twenty millennia. **For more details, see page 82.**

ALBANIA, KOSOVO & MONTENEGRO

This nine-day tour journeys through ancient coastal cities and wild landscapes alike to showcase the archaeology and tell the stories of these three neighbouring countries. Highlights include visits to the excavations of the Roman city of Ulpiana and the incredible 13th and 14th century painted monasteries in Kosovo, as well as a voyage along the spectacular gorge of the Black Drin river to the dam at Fierze. **For more details, see page 88.**

PREHISTORIC MALTA & GOZO

This week-long tour on the island of Malta packs a punch where historical sites are concerned. Our focus throughout the trip is on the earliest occupation, when this tiny archipelago was home to an astonishing culture that created elaborate stone temples and rock cut tombs. We will visit magnificent temple sites at Haġar-Qim and Mnajdra, the UNESCO-listed Hal Saflieni Hypogeum and, on neighbouring Gozo, the Xagħra Stone Circle and prehistoric megalithic complex of Ggantija. **For more details, see page 90.**

EGYPT ENCOMPASSED

Egypt is a country where adjectives are insufficient to describe the monuments and experiences which are not to be found anywhere else in the world. This new epic tour encompasses all of these iconic sites and so much more. Starting with the Old Kingdom and the 'Age of the Pyramids' and ending with the Ptolemaic Dynasty and the Romans, we take a journey of a lifetime as we explore Upper and Lower Egypt travelling through the millennia. **For more details see page 104.**

SOUTH AFRICA & GREAT ZIMBABWE

Trace our human origins in the African Savannah on this 16-day exploration, led by expert Guide Lecturer John MacNabb. This tour includes a chance to spot the Big 5 during game drives at Kruger National Park, and we will take you from the famous Sterkfontein Caves to the relatively unknown archaeological treasures over the border in Zimbabwe, giving you a chance to tick some real wishlist-worthy sites off your must-visit list. **For more details, see page 108.**

TURKEY: FROM ÇATAL HÜYÜK TO GÖBEKLI TEPE

Enjoy 14 memorable days on a kaleidoscopic journey through the heartlands of Turkey in the expert company of Terry Richardson, our Guide Lecturer for the tour. We will travel from Çatal Hüyük, arguably the earliest city in the world, to Göbekli Tepe, a remarkable early Neolithic complex in upper Mesopotamia, visiting an array of other sites in between that range from the UNESCO-listed site of Nemrut Dag to the incredible rock-cut churches in Cappadocia. **For more details, see page 116.**

THE ROMANS IN NORTHERN ENGLAND

Hadrian's Wall is among the most famous monuments in the vast Roman Empire. Yet the Wall is only a small part of a far greater range of archaeological remains of Roman Britain's provincial army. Primarily a military region at the edge of the empire, northern England was a complex of roads and defences and everywhere there is evidence of the trail they blazed during those four centuries when the greater part of Britain became a province of the mighty Roman Empire. **For more details, see page 151.**

CRUISING THE SEINE

This new seven-day cruise travels from Paris to Rouen aboard the MS Renoir, offering many highlights that range from visits to an array of hidden gems in the magnificent capital city to a chance to wander the halls of the mighty Palace of Versailles. We will spend time in the pretty Normandy port of Honfleur, we will explore the remains of Lillebonne's 3,000-seat amphitheatre and we will delve into the collections housed with the Musée des Antiquités in historic Rouen. **For more details, visit our website.**

Over too soon?

If you are looking to get away for longer, we have some fantastic extended tours that are 13 days or more in duration, and we have also scheduled a number of our tours for 2024 so they can be enjoyed one after another – ideal for anyone wishing to make the most of their travels after recent years spent mostly in the same place. Our range of back-to-back tours is vast, covering a number of continents and including an array of incredible sites, both legendary and lesser-known.

To identify the tours that can be booked back-to-back, just look for a gold box on the relevant tour page. What's more, if you book any of our back-to-back tour combinations in the same transaction, you will enjoy a discount of £150pp.

LONGER DURATION TOURS – 13 DAYS OR MORE

- Morocco & Andalucia**, departing 11th February & 29th October, p94
- Egypt Encompassed**, departing 1st March & 29th November, p104
- Chile & Easter Island**, departing 20th March, p134
- South Africa & Great Zimbabwe**, departing 30th March, p108
- Uzbekistan**, departing 12th Apr & 13th September, p128
- Egypt – Cruising the Nile – Cairo to Aswan**, departing 28th April, see website
- Armenia & Georgia**, departing 6th June & 3rd October, p126
- Mongolia**, departing 25th June, p130
- Southern Peru**, departing 12th September, p138
- Mexico**, departing 19th November, p136

TO MAKE YOUR LIFE EASIER, WE HAVE GROUPED TOGETHER ALL AVAILABLE BACK-TO-BACK TOURS DEPARTING IN 2024

- Jordan – Petra & the Desert Fortresses**, departing 19th February, p122
- Israel & Palestine**, departing 29th February, p120
- Imperial Majesty in Ravenna & Venice**, departing 20th March, p44
- Florence**, departing 28th March, p25
- Ancient Epirus**, departing 12th April p66
- Macedonia**, departing 22nd April, p62
- Chauvet & Cosquer**, departing 26th April, p71
- Cave Art of the Dordogne**, departing 30th April, p76
- Crete & Santorini**, departing 13th May, p56
- The Peloponnese**, departing 20th May, p54
- Sicilian Civilisation**, departing 15th May, p3
- Latium Countryside**, departing 27th May, p42
- Along the Appian Way**, departing 16th May, p38
- Rimini to Rome**, departing 24th May, p40
- Latium Countryside**, departing 27th May, p42
- The Villas of Lazio**, departing 3rd June, p22
- Pompeii, Herculaneum & Classical Campania**, departing 16th September, p18
- The Etruscans**, departing 23rd September, p26
- The Etruscans**, departing 23rd September, p26
- Pompeii, Herculaneum & Classical Campania**, departing 30th September, p20
- The Samnites**, departing 14th October, p34
- Romans on the Bay of Naples**, departing 21st October, p28
- Carthage & Roman Tunisia**, departing 17th October, p100
- Algeria**, departing 27th October, p96
- Romans on the Bay of Naples**, departing 21st October, p38
- Imperial Majesty in Ravenna & Venice**, departing 30th October, p44

Find out more:

andantetravels.co.uk/back-to-back-tours

Italy

It is not an exaggeration to say that the peninsula of Italy, shaped as it is by its vast history, is crawling with world-class sites and monuments. Here, we find the haunting site of Pompeii, the Valley of the Temples, the phenomenal remains in the city of Rome and much, much more. Our Italy portfolio has expanded over the years, and we are proud to present our full – and possibly largest – collection of itineraries that can take you there in 2024.

What is staggering about Italy's cultural remains is not just the sheer number of them – 53 cultural World Heritage Sites and 31 tentative World Heritage Sites – but the wonderful variety. From the white-tipped peaks of the Dolomites to the orange groves at the foot of Mount Etna, this destination offers a unique insight into our cultural past, not just because it is the homeland of the Eternal City but because it hosts such a rich collection of archaeological sites, including the world-famous, utterly breathtaking Vesuvian towns.

Southern Italy, called Magna Graecia by the Romans, was once one of the most affluent parts of ancient Greece, conquered by the Normans and later ruled by an Islamic Caliphate. As a result, it is home to some of the most awesome Greek Temples and impressive Norman castles in the world. Sardinia and Sicily, two of the largest islands in Mediterranean, traded with and were colonised by peoples from all over southern Europe and North Africa, and are blessed with a plethora of extraordinary Neolithic and Bronze Age sites as well as Phoenician settlements, giving rise to the culturally rich havens that they are today.

Moreover, Italy has been indelibly influenced by that city on the Tiber, which was the epicentre of an empire that encompassed all of the Mediterranean, as well as a third of the world's population at the time. For its centrality to Christianity, Rome can still lay claim being called the caput mundi and nowhere is this more felt than in Italian cities, which were nearly all shaped in the Roman period and reinvigorated in the Medieval and Renaissance, which sought, above all, to emulate Rome. It is for the splendour of its medieval cityscapes and richness of its Renaissance architecture that central and northern Italy is justly famous. It is here that artists, trying to go back to Roman aesthetics, produced those uniquely exquisite frescoes that adorn churches and palazzi, as well as canvases that grace a multitude of museums.

ZERO SINGLE SUPPLEMENT
PLACES AVAILABLE

Pompeii, Herculaneum & Classical Campania

Exclusive access to the off-site theatre of Herculaneum

8 DAYS

From £3,140pp

Departing March to October

"Wonderful from start to finish. We were so well looked after, I've never been on a trip like this before but I will certainly be going on more after this!"

Guest, March 2023

Nowhere in the world gives deeper insight into Roman life than the dramatic seaside towns of Pompeii and Herculaneum. Before the cataclysmic eruption of Vesuvius these were thriving, lively seaside towns.

Pompeii, a trading town equipped with many bars, shops and brothels, while neighbouring Herculaneum was an affluent and elegant town. All this came to an abrupt halt, however, one autumnal day in AD 79, when Vesuvius - which had done little more than rumble for years - erupted with incredible force.

Two thousand years later, the sites of the Bay of Naples confront the modern visitor with a vivid, haunting immediacy like nothing else in the ancient world. In some cases we even know the names, professions and personal histories of the people who owned the villas and shops we visit. The preservation of Herculaneum, Pompeii and its surrounding sites is remarkable and the archaeology beyond compare, which is why we have been leading tours here for over 30 years. And this is an exciting time for visitors as new discoveries are being made and new houses opened. Walk with us as the Romans did, from amphitheatre to baths to forum, as our Guide Lecturer conjures an evocative picture of the everyday life of these prosperous Roman towns.

Tour Highlights

- Special access to Villa Sora in Torre del Greco
- Enjoy visits to off the beaten track villas at Stabiae
- Private access to the Cave of Sejanus (Grotta di Seiano) and the adjoining Villa of Pausilypon with its dramatic coastal views
- Explore the newly excavated House of Leda in Regio V

Looking for a longer break?

This tour's 16th September departure or the 30th September departure can both be booked back-to-back with the September departure of our The Etruscans tour (p26). Save £150pp when booking tours together.

Activity Level ●●●○○

Day One | London - Cava de' Tirreni

Today we fly from London to Naples and then we transfer to our hotel on arrival.

Day Two | Cava de' Tirreni - Paestum

Our day begins with a visit to the fascinating site at **Paestum**, ancient Poseidonia. Long before the Romans came, this was a thriving Greek city that was part of greater Greece from the 6th century BC. After lunch, we visit the **Paestum Museum**, famed for its archaic metopes and its painted tombs. We will also be able to visit the magnificent **Store Rooms** of Paestum after almost a two-year closure due to the pandemic.

Day Three | Pompeii

We devote the entire day to **Pompeii**. No other site compares in revealing details of daily life in a Roman town. We visit some of the most well-preserved buildings as well as an amphitheatre, theatre, forum, bath-houses, bars and even brothels. Fountains in the street are worn from where countless people rested their hands to take a drink and Roman graffiti can still be seen on the walls. Travelling via the best routes to avoid the crowds, we visit some houses that are newly reopened to the public.

Day Four | Naples - Pozzuoli

Our first visit of the day is to the fabulous **National Archaeological Museum** in Naples, home to exceptional collections of artefacts. After lunch, we move on to **Pozzuoli** and visit one of the world's most impressive amphitheatres. Later, we are granted private access to the **Cave of Sejanus**, an impressive tunnel dating to the age of Augustus, which gives access to the lovely seaside villa of **Pausilypon**. During our visit here, we can see a theatre and odeon, built at a later date.

Day Five | Stabiae

Go off the beaten track today to the villas of **Stabiae**, an exclusive Roman resort for the very wealthy. The vast **Villa San Marco**, with its swimming pool and bath complex, is one of the most opulent along this coast and it remains very impressive in its scale. Subject to renovations being completed, we hope to visit the **Villa Arianna**, with its wonderful frescoes and fabulous views over the Bay of Naples. After lunch we visit the **Archaeological Museum of Castellammare di Stabia Libero D'Orsi** which opened in September 2020 specifically for the exhibition of the many important items found in the region of Stabia. There are a large number of finds on display, some never before exhibited in Italy, including frescoes, inlaid floors, stuccoes, sculptures and tableware.

Day Six | Herculaneum

This morning we travel to **Villa Sora in Torre del Greco**, where we have special access to a fine residence once thought to be owned by a member of the Julio Claudian Family. Later, we head to **Herculaneum**, which perfectly complements a visit to Pompeii. This seaside city was buried to a significantly greater depth than Pompeii — under 23 metres of pyroclastic to be exact — perfectly preserving every-day objects as well as houses up to their rooftops. In addition to the site, we explore the Antiquarium, newly opened after 44 years, and which houses precious articles found along Herculaneum's sea front, including a well-preserved boat.

Day Seven | Vesuvius - Oplontis

Today, we ascend to the great volcanic crater of **Vesuvius**. The majority of our journey will be by bus, but the final part requires a short walk, which will be well worth the effort. The walk starts at Monte Somma, the crater of the AD 79 eruption, where we grasp the scale of it. After the ascent and peering into the crater being forged since the ancient eruption, you will see fumaroles and the layers of previous eruptions, while walking around the perimeter of the crater affords magnificent views over the Bay of Naples. On good days, you can even make out Pompeii. After lunch, we will continue on to the impressive villa at **Oplontis**, which boasts sumptuous frescoes, a bath complex, an enormous swimming pool, and interesting slave quarters. This villa was supposedly owned by Emperor Nero and was both destroyed and subsequently preserved by Vesuvius' eruption.

Day Eight | Naples - London

After breakfast, our tour ends and we catch our return flight back to London.

Reasons to return to Pompeii...

Pompeii is an archaeological site with enduring appeal. With new discoveries constantly being made and new houses frequently opened up, it offers the visitor a promise of something new if they were to return.

We have been taking groups of curious guests to Pompeii for decades now and no two tours are rarely the same - and this year is no exception. Our itinerary includes everything you could possibly want from an exploration of Pompeii and its surrounding areas, but we have updated it as a result of new openings and we hope you will find our new inclusions most fascinating.

Following a 20-year restoration, the House of the Vettii has now been opened to the public and we can take you there. Home to colourful (and risqué) frescoes, it is named after its owners - Aulus Vettius Restitutus and Aulus Vettius Conviva - who were former slaves. According to experts, the pair rose through the ranks as merchants, selling wine, and reached the peak of social status, albeit economically. The House of the Vettii was extravagant and its opulent architecture, bronze and marble statues, and courtyard garden are astounding to witness, even today.

Additionally, a new exhibit has opened up at the Reggia di Portici entitled 'The Wood that Didn't Burn', which consists of wooden artefacts found in Herculaneum that were preserved by virtue of the more than 20-metre deep pyroclastic flow that hermetically sealed the seaside city, delicately preserving its organic objects. Speaking about the exhibit, which we visit on this tour, Dr Eireann Marshall said: "The survival of these wooden objects is due to the unsung heroes of the exhibit, namely the restorers and archaeologists who have developed new techniques for preserving ancient wood, which have involved bathing objects in increasingly concentrated solutions of hydrogenated sugars, which crystallise in the wood, when it is dried, reinforcing it. The exhibit is unmissable for anyone with a passion for the ancient world and goes to the heart of what makes Herculaneum special."

Another new visit on this, our flagship tour, is to the Villa Sora in Torre del Greco, where we have special access to a fine residence once thought to be owned by a member of the Julio Claudian family. The excavations here are opened exclusively for our group.

Finally, we will also take you to the newly excavated houses of Orion and The Garden, where you will get to see the charcoal graffiti that may be evidence for the eruption of Vesuvius being later in the year than originally thought.

Guided by Tony Wilmott

Join Tony on our 18th March departure.

Guided by Dr Doru Bogdan

Join Doru on our 22nd April departure.

Guided by Dr Eireann Marshall

Join Eireann on our 6th & 13th May departures.

Guided by Dr Gillian Shepherd

Join Gillian on our 16th September departure.

Guided by Diana Blumberg

Join Diana on our 30th September departure.

Guided by Dr Jamie Sewell

Join Jamie on our 28th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel Scapolatiello or similar

Culinary inclusions

- 7 breakfasts, 5 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
18th - 25th Mar	£3,140	£0
22nd - 29th Apr	£3,140	£0
6th - 13th May	£3,250	£0
13th -20th May	£3,250	£0
16th - 23rd Sep	£3,250	£0
30th Sep - 7th Oct	£3,250	£0
28th Oct - 4th Nov	£3,140	£0

For full details of this tour visit andantetravels.co.uk/apom

The Villas of Lazio

Senators and sinners

7 DAYS

From £3,940pp

Departing June

Fantastically elaborate, brimming with sculpture and symbology, the villas of Lazio embody the high art and low political intrigues of Renaissance Italy. Built for popes and princes, these villas hark back to a much older tradition when Roman emperors would retreat to their palaces in the Sabine Hills. Oliver Gilkes, an archaeologist who has excavated extensively in Italy, explores the 'villa' in all its many and various forms. From the rustic farms of antiquity, beloved of Roman poets, to the vast complexes of later eras, villas reflected their owners' wealth and status whether modest farms or palaces. Iconic sites set in the rolling hills of central Italy: they are the setting for hothouse politics and veritable treasures of architecture and art.

Tour Highlights

- Discover the evocative countryside of South Etruria and the Sabine and Alban Hills, forests, hills and mountains
- Explore fabulous gardens and admire an extravaganza of water features, fantastical sculptures and rustic ruins
- Admire the pristine blue waters of Lake Nemi, inspiration for artists and writers undertaking their grand tour

Day One | London - Rome - Frascati

We fly to Rome and transfer to our hotel in Frascati.

Day Two | Villa of Horace & Arcinazzo Romano

We drive into the beautiful Sabine Hills, the retreat of Renaissance princes and Roman emperors. Here we discover the little valley of Licenza and the **Villa of Horace**. The villa was once a modest farm estate, which underwent later aggrandisement with a suite of baths, latrine, a vivarium, or ornamental pool, with niches cut into the walls for the breeding of fish. We continue to **Arcinazzo Romano** where we view the sprawling remains of Emperor Trajan's villa and hunting lodge. No doubt providing the emperor with some 'R and R' after a hard campaign subduing the edges of Empire. In the afternoon, we visit Subiaco, **Sacro Speco**, St. Benedict's first abbey founded near the ruins of Nero's villa.

Day Three | Barberini Gardens & Lake Nemi

This morning we explore the **Barberini Gardens**, laid out over the remains of a grand villa of Emperor Domitian. The gardens are attached to the Papal

Looking for a longer break?

This tour can be booked back-to-back with our Latium Countryside tour (p42). Save £150pp when booking tours together.

Activity Level ●●●○○

Villa at Castel Gandolfo. We continue to **Lake Nemi**, where excavations recovered the remains of two 'floating' villa ships, built by Caligula. Having survived the end of Rome, the ships were sadly destroyed in WWII, but a museum tells their story. The Antonine emperors owned several villas in the vicinity, including one near Genzano at Lake Nemi, where a small amphitheatre seems to have been added at the time of Emperor Commodus, perhaps for him to practice? After lunch, we continue to Frascati and the baroque **Villa Aldobrandini**, with extensive gardens and 17th century 'water theatre'.

Day Four | Tivoli

We visit **Hadrian's Villa**, which sprawls across the rolling countryside at the foot of the hills below the town of Tivoli. Beginning around AD 117, Hadrian took a small family villa owned by his wife and added on a whole series of grand pavilions, many of them modelled after places he had seen on his travels around the empire. The complex ended up larger than most Roman cities. We visit the town this afternoon and pay a visit to the great 16th century **Villa D'Este**. It was built by Cardinal Ippolito

D'Este, the son of Lucrezia Borgia and a major figure in the church politics of the era.

Day Five | Caprarola & Orsini

We spend the morning at **Caprarola** to visit the staggering conception of the Villa Farnese built by Alexander Farnese, nephew of Pope Paul III, to an elaborate architectural scheme of the architect Giacomo Vignola. The mannerist and 'wild' gardens conceal a 'secret garden' and smaller villa. Then on to the **Orsini/Odescalchi** castle by Lake Bracciano.

One of the largest strongholds in Italy, in the 15th century the Orsini family managed to repel attempts by Pope Alexander VI and the notorious Cesare Borgia to capture it. The castle was rebuilt as a luxurious fortified retreat and houses a museum.

Day Six | Bagnaia & Bomarzo

We enjoy a day of gardens today. The famous mannerist gardens of **Villa Lante** at Bagnaia are our first stop. They consist of an extravaganza of 16th century hydraulic engineering, which has

created cascades and the famous outdoor water dining table. We later visit the enigmatic **Park of Wonders** (Park of Monsters) at Bomarzo conceived by a wealthy mercenary general. The extraordinary sculptures scattered about the park include the heads of monsters, which served as exotic dining rooms.

Day Seven | Frascati - Rome - London

We transfer to the airport for our return flight back to the UK.

Guided by Oliver Gilkes

Oliver has worked as a field and museum archaeologist in the UK, Albania and Italy.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Frascati

Culinary inclusions

- 6 breakfasts, 5 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
3rd – 9th Jun	£3,940	£350

For full details of this tour visit andantetravels.co.uk/alrv

50% OFF SINGLE SUPPLEMENT

"The whole tour was a fantastic series of increasingly impressive revelations."

Guest, April 2023

Hidden Rome

Special visit to the Mithraeum of the Circus Maximus

7 DAYS

From £3,560pp

Departing February to October

Rome is the pivotal city of Europe, a capital that has dominated the history of the last two millennia. This tour will take you to some of Rome's greatest monuments and also to some of its most secret, from catacombs to tombs and from temples to villas. It offers a rare chance to see the Imperial City from a whole new point of view – one that most visitors will never get to see.

Tour Highlights

- Explore the underground ruins of Nero's infamous Golden House, a revolution in architecture and luxurious design
- Pay a visit to the wonderfully preserved port city of Ostia Antica, which kept the capital of an Empire both fed and supplied
- Drive along the Appian Way, visiting the Villa of the Quintili and also the Circus of Maxentius

Day One | London - Rome

We fly to Rome and transfer to our hotel.

Day Two | Domus Romane of Palazzo Valentini

Today we admire two hidden gems of Rome's underground. We start at the **Domus Romane of Palazzo Valentini**, where we admire and relive, thanks to multimedia and computer graphics, the rooms, baths and decorations of the Imperial Rome. We will then head to visit **Vicus Caprarius - the Water City**, which showcases the remains of an aqueduct and Roman House.

Day Three | Golden House - Colosseum

This morning we visit the legendary **Golden House**. Built by Emperor Nero after the great fire of Rome, it included artificial lakes, fountains and vineyards. More underground surprises will follow at the church of **San Clemente**, and then an afternoon visit to the **Colosseum**.

Day Four | The Field of Mars

This morning we walk through part of the **Field of Mars**, visiting well-known sites that include the Pantheon. We will also visit the **Ara Pacis**, an altar commissioned by the Roman Senate to honour the return of Augustus after his campaigns in Gaul.

Day Five | Aventine Hill

Our day begins on the Via Nomentana at **Santa Constanza**, built as a mausoleum for the sister of Constantine the Great. Later we will visit the early Christian catacombs that lie below the adjacent **church of Sant'Agnese**. We then head to visit the **Forum Boarium**, to see the temples of **Portunus and Hercules**, and visit the churches of **Santa Maria in Cosmedin** and **San Giorgio in Velabro**. After lunch we go to the **Mithraeum of the Circus Maximus** and later, we ascend the Aventine Hill to visit **Santa Sabina**.

Day Six | The Appian Way

Today we visit some of the villas on the **Appian Way**. We see the vast suburban estate of the **Quintili**, so sumptuous that the emperor Commodus executed its owners and confiscated it. We proceed to the equally extensive **Villa of the Emperor Maxentius** built in order to be a dynastic centre for his family. In the afternoon we visit the **Baths of Caracalla**.

Day Seven | Ostia Antica - London

A morning drive brings us to **Ostia Antica**, which was Rome's great harbour centre. Its level of preservation is comparable to Pompeii. From here, we return to the airport for our flight to London.

Activity Level ●●●○○

Guided by Oliver Gilkes

Join Oliver on our 23rd February departure.

Guided by Dr Andy Souter

Join Andy on our 26th April departure.

Guided by Prof. Valerie Higgins

Join Valerie on our 19th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Albergo Santa Chiara or similar

Culinary inclusions

- 6 breakfasts, 5 lunches & 4 dinners
- Water with all meals, wine and tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
23rd - 29th Feb	£3,560	£140
26th Apr - 2nd May	£3,740	£178
19th - 25th Oct	£3,790	£178

For full details of this tour visit andantetravels.co.uk/ahro

Florence

Heart of the Renaissance & the rediscovery of Rome

6 DAYS

From £3,460pp

Departing March

Discover how Florence, a small Roman settlement prone to annual flooding, became the powerhouse of the Renaissance and the greatest city in Europe. Join us as we trace the development of this unique city, admire its exquisite art and architecture, including the Medici chapel, Baptistry and the wonderful Basilica of Santa Croce.

Tour Highlights

- Explore the Etruscan Temple, Roman theatre and bath complex at Fiesole
- Visit the National Archaeological Museum, renowned for its significant Etruscan collection
- Discover world class art at Florence's incomparable musea, including the Uffizzi and Accademia with pre booked entrance times to avoid the queues

Day One | London - Florence or Pisa

We meet as a group at our hotel in Florence. We then head to **Fiesole** to visit the excavated sanctuary in the archaeological park, the 4th century Etruscan Temple, Roman theatre and bath complex.

Day Two | Florence

Today we explore the glories of Florence on foot, walking from the **Ponte Vecchio** and making our way to the **Piazza della Signoria**, dominated by a copy of Michelangelo's David in its original location and the **Loggia della Signoria**. We continue to the **Bapitistry**, the **San Lorenzo** and the **Medici Chapel**. Finally, we visit the **Basilica of Santa Croce**, home to Donatello's wooden *Crucifix*.

Day Three | Florence

We spend the morning at the **National Archaeological Museum**, one of the oldest and most important museums in Italy. This afternoon is spent in the world class **Uffizzi Gallery**. Immerse yourself in the glories of Renaissance masterpieces such as Botticelli's Birth of Venus and Spring. We regroup for our pre-booked visit to the **Accademia** where you can admire Michelangelo's David and his Slaves.

Day Four | Florence

This morning there will be a leisurely start and a gentle walk to the **Palazzo Strozzi** in the heart of Florence, one of the unquestioned masterpieces of Renaissance. We continue to the **Santa Maria Novella**, the 13th-15th century church which is the first of the great basilicas in Florence. Later, we visit the **Palazzo Vecchio**, the symbolic monument of the city and, for over seven centuries, the seat of its government. Palazzo Vecchio bears extraordinary testimonies of all the salient phases of the history and art of Florence.

Day Five | Florence

Today we visit two extraordinary museums, the **Palazzo Pitti** and the **Bargello National Museum**, where we admire such masterpieces as Michelangelo's Bacchus and Donatello's David, famous as the first freestanding nude male since antiquity. Enjoy some free time this afternoon to explore this magnificent city on your own.

Day Six | Florence or Pisa - London

We transfer to either Florence or Pisa airport and make our independent onward journeys.

Looking for a longer break?

This tour can be booked back-to-back March departure of our Imperial Majesty in Ravenna and Venice tour (p44). Save £150pp when booking tours together.

Activity Level ●●●○○

Guided by Dr Eireann Marshall

An Honorary Research Fellow for the Open University, Eireann is bilingual and has led many tours for Andante.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation at Hotel Berchielli or similar

Culinary inclusions

- 5 breakfasts, 4 lunches & 5 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
28th Mar - 2nd Apr	£3,460	£595

For full details of this tour visit andantetravels.co.uk/aflo

“The tour contained all of the ingredients we have come to expect from Andante. Interesting visits, knowledgeable experts, well organised manager, good food and drink and special treatment.”

Guest, April 2023

The Etruscans

Master craftsmen of early Italy

8 DAYS

From £3,810pp

Departing April & September

Before the rise of Rome, the Etruscans dominated much of central Italy. Their cities today are either abandoned or lost beneath the area’s iconic medieval and renaissance towns, but traces of their existence remains. Discover hilltop settlements, spectacular finds, lavish painted tombs and even veritable cities of the dead on this alternative tour of Classical Italy.

Tour Highlights

- See the remarkable Banditaccia cemetery at Cerveteri, a real city of the dead
- View the unique painted tombs of Tarquinia, the earliest fresco cycle in western art
- Explore the dramatic medieval city of Orvieto and visit its great cathedral
- Admire incomparable collections of Etruscan artefacts in Rome’s Villa Giulia

Looking for a longer break?

This tour’s September departure can be booked back-to-back with either the 16th September or the 30th September departure to Pompeii, Herculaneum & Classical Campania (p18). Save £150pp when booking tours together.

Activity Level ●●●○○

Day One | London - Colle di Val d'Elsa

We fly to Pisa and on arrival we head to our hotel.

Day Two | Volterra

We spend our first day in **Volterra** located on windswept, dramatic hills. Here we visit the **Guarnacci Museum**, famed for its cinerary urns carved from the local alabaster. After lunch, we walk through the town viewing Etruscan temple foundations, the ancient city gate, the **Porta all'Arco** and a well-preserved Roman theatre.

Day Three | Florence

This morning we drive to Florence to visit its **Archaeological Museum**. The afternoon is free for us to explore at leisure.

Day Four | Chiusi

We spend the day at **Chiusi**, the key inland city of northern Etruria. The collections in the excellent museum are drawn from the area, and include finely carved cinerary chests and tomb markers in local sandstone. From here we will make the short drive to Sarteano where, after lunch, we have arranged a special visit to the **Tomba della Quadriga Infernale**. The tomb was a rare find in 2003 and is decorated with an extraordinary pictorial cycle in excellent condition. We will also have a chance to explore the excellent archaeological museum, housed in the 16th century **Palazzo Gabrielli**. Here we will see numerous artefacts from the area dating from the 9th century to the 1st century BCE including splendid human-shaped canopic jars.

Day Five | Rome

We spend the morning visiting the remarkable **Banditaccia cemetery at Cerveteri**, a truly extraordinary Etruscan site famed for its necropolis. This is a real 'city of the dead' with rock-cut tombs under tumuli or arranged in rows along streets. Many interiors are carved to imitate houses and temples. One tomb even has painted relief depictions of armour, household goods, furniture, and the family dog. This afternoon, we drive east to visit the **Villa Giulia Museum** in Rome, which houses one of the world's best collections of Etruscan art and artefacts including the masterpiece Apollo of Veii from Portonaccio Temple.

Day Six | Tarquinia

We visit **Tarquinia** to see the **Archaeological Museum** and exquisitely painted subterranean chamber tombs. The museum has a fine collection of grave goods, including the remarkable terracotta winged horses from the Ara della Regina Temple. Over 6000 tombs have been discovered at the

Monterozzi cemetery, which we visit next, making this one of the largest burial grounds of the ancient world. We see a selection, with depictions of banquets and funerary games.

Day Seven | Orvieto

Today we have an opportunity to explore **Orvieto**, or ancient Velzna, which the Etruscans presumably established because of the excellent defensive opportunities offered by the spectacular volcanic citadel. You will have free time to explore in the town including two archaeological museums, 'underground Orvieto', and the magnificent Renaissance cathedral. In the afternoon we visit the **Belvedere Temple Podium**, and the small Etruscan cemetery of **Crocifisso del Tufo**, where family names are carved above the entrance to each tomb.

Day Eight | Sutri - London

Before we head to the airport, we will visit the **Archaeological Park of Sutri**, one of the southernmost Etruscan cities and Rome's first

colony. The amphitheatre, cut out of the rock in the Etruscan style, is the perhaps the earliest in Italy. We will also visit part of the necropolis, where one of the tombs were converted first into a Mithraeum and then into a church.

Guided by Oliver Gilkes

Join Oliver on our 1st April departure.

Guided by Prof. Tony King

Join Tony on our 23rd September departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel Palazzo Pacini & Hotel Terme di Stigliano or similar

Culinary inclusions

- 7 breakfasts, 4 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
1st - 8th Apr	£3,810	£675
23rd - 30th Sep	£3,980	£675

For full details of this tour visit andantetravels.co.uk/aetr

ZERO SINGLE SUPPLEMENT PLACES AVAILABLE

Romans on the Bay of Naples

New discoveries and highlights in the shadow of Vesuvius

8 DAYS

From £2,890pp

Departing March, October & November

The extraordinary Roman sites in the Bay of Naples have undergone an incredible regeneration in recent years. This beautiful stretch of coast, which was developed in the Roman era by elites and emperors in search of leisure, has witnessed exciting new archaeological activities, as well as an unprecedented number of newly opened sites. While much attention has been given to the wonderful new excavations of Pompeii, much less has been said about the opening of new sections of Herculaneum, the opening of Roman sites in Positano and Boscoreale, and the excavations taking place in Terzigno and Somma Vesuviana. This tour offers a fresh take of Romans in the Bay of Naples, taking into consideration these new discoveries and sites, and offering an up-to-date examination of this prosperous and beautiful part of the ancient world. There has never been a better time to visit the towns in the shadow of Vesuvius with the advantage of it being a less crowded time of year.

Tour Highlights

- Examine the newly opened Regio V in Pompeii
- Explore the newly opened Roman Villa at Positano, with its wonderful frescoes
- Visit the newly opened Museum at Terzigno, which houses incredible remains of newly excavated villas
- A private visit to the Villa Augustea in Somma Vesuviana, which was destroyed in the eruption of AD 472 and is still being excavated

Day One | London - Naples - Salerno

We fly to Naples and, on arrival, transfer to our hotel, the Hotel Scapolatiello, in the hills in the Monti Lattari above Salerno.

Day Two | Positano & Amalfi

This morning we drive to Positano, where we visit the **Roman Villa and museum**, with its dazzling frescoes. Discovered under the church of Santa Maria Assunta, this villa maritima, one of many opulent coastal villas built along the Bay of Naples, may have been owned by the gladiator Posides who was a slave freed by the emperor Claudius. After a period of restoration, the villa has only recently been opened to the public. After lunch, we travel down the Amalfi Coast to Amalfi to explore the **Cathedral of St. Andrew** first built in the 9th century and which is a mixture of different styles from its Arabic-Norman beginnings to the Renaissance and Baroque. The cathedral has magnificent bronze doors from the 11th century,

Looking for a longer break?

This tour's October departure can be booked back-to-back with the October departure of our Imperial Majesty of Ravenna & Venice tour (p44) or tour of The Samnites (p34). Save £150pp when booking tours together.

Activity Level ●●●○○

the earliest in Italy after the Roman period, and a wonderful Romanesque campanile decorated with Majolica tiles and interlacing arches. We proceed to the Arabic style 13th century **Cloister of Paradise** which has a wonderful peristyle, as well as 13th century frescoes.

Day Three | Pompeii

The poignant site of **Pompeii** richly rewards a full day of exploration, walking the streets of a once-bustling Roman town, its houses, institutions, shops, bars and brothels inundated by volcanic material. The focus of today's visit is the new discoveries at the city. We will be visiting the Regio V to see the **House of Leda and the Swan**, as well as the **antiquarium** to see the coin which confirmed the date of the eruption. We will also be visiting newly opened sites such as the **House of the Fruit Orchard** and the **Praedia of Julia Felix**.

Day Four | Naples

We start the day with a visit to the fabulous **Museum of Archaeology** in Naples, which exhibits the precious frescoes and mosaics discovered in the Vesuvian towns, including the Alexander Mosaic and the paintings of Sappho and the Pompeii riot. The western wing has recently re-opened following a decades long renovation project and showcases

hundreds of previously stored finds from key sites in Campania. After lunch we explore two fascinating sites in Naples. Our first visit is to the church of **Santa Chiara**, burial place of the Angevin kings, and Bourbon dynasty where we admire the cloisters with their magnificent 18th century majolica tiles. Next, we visit **San Lorenzo Maggiore** founded in the late 13th century as a Franciscan church on the site of the site of the basilica (covered hall) of the Roman Forum.

Day Five | Baia & Pozzuoli

We enjoy a morning of Roman waterworks, beginning with a visit to the amazing **Piscina Mirabilis** - a huge cistern which stored water for the fleet stationed in the harbour at Misenum. We continue to **Baia**, terraced into the side of an extinct volcanic crater, and developed entirely in the Roman period to cater to the desires of the super-rich who built enormous villas in order to take advantage of thermal springs. We visit the **Archaeological Park** where the imperial family built an enormous thermal and palatial complex. After lunch, we venture to the **Flavian amphitheatre** in Pozzuoli, one of the largest amphitheatres in the ancient world. Here we will explore the best-preserved service rooms of any extant amphitheatre.

Day Six | Herculaneum, Boscoreale & Terzigno

Today we visit **Herculaneum**, sealed by 23 metres of pyroclastic flow from the same eruption which buried Pompeii. The nature of the eruption has meant that organic materials have survived, making this a more poignant site than Pompeii: here we see a wonderfully preserved wine shop, the stunning **House of the Stags** with its pergola

overlooking the sea and many fragments which attest to the everyday life in this upmarket city. There has never been a better time to visit the site, as two new museums have recently opened, as well as the **House of the Bicentenary** opened for the first time after decades. After an included lunch in Herculaneum, we visit Boscoreale where we visit the **Villa Regina**, discovered in the late 20th century while digging for the foundations of council housing. In contrast to the opulent villas we have seen on other days, this is a modest small holding which provides us with evidence of how ordinary people lived. We then head to the **Museum of Archaeology at Terzigno**, which houses precious remains and frescoes of 3 ancient farms destroyed by the AD 79 earthquake and excavated only recently.

Day Seven | Villa Sora & Somma Vesuviana

This morning we travel to the **Villa Sora in Torre del Greco**, where we have special access to a fine residence once thought to be owned by a member of the Julio Claudian Family. After lunch we make our way to **Somma Vesuviana** where the **Villa Augustea** will be opened especially for us. This unique site, which is still being excavated, was destroyed not by AD 79 eruption but by one in AD 472, giving us precious evidence of the regeneration of the area after the famous eruption which destroyed Pompeii.

Day Eight | Cava de Tirreni - Naples - London

We end our tour with one final private visit to the extraordinary archives of the **Monastery of the Most Holy Trinity at Cava de Tirreni**, which contains 15,000 parchments dating as early as the 8th century. When then head to the airport to catch our flight back to London.

"Excellent. the hotel is lovely, the tour manager and lecturer were outstanding and there were some outstanding visits to sites not normally open to the public."

Guest, March 2023

Guided by John Shepherd

Join John on our 4th March & 21st October departures.

Guided by Tony Wilmott

Join Tony on our 4th November departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel Scapolatiello or similar

Culinary inclusions

- 7 breakfasts, 5 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
4th - 11th Mar	£2,990	£0
21st - 28th Oct	£2,990	£0
4th - 11th Nov	£2,890	£0

For full details of this tour visit andantetravels.co.uk/arn

Sicilian Civilisation

Rich archaeological sites and impressive artistic achievements

12 DAYS

From £5,560pp

Departing May to October

Some of the richest archaeological sites and the most impressive artistic achievements of European culture are to be found in Sicily, the largest island in a sea which was itself thought to lie at the centre of the ancient world, the Mediterranean. Controlling the trade routes between east and west and the pivot of power between the 'superpowers' of antiquity, Sicily was fought over and repeatedly won throughout the history of western civilisation. As part of Magna Graecia, the city of Syracuse was second only to Athens and Carthaginians wrestled with Rome for control here during the first Punic War. This tour presents an extraordinary panorama of changing identities – Phoenician, Greek, Roman, Byzantine, Arab and Norman.

Tour Highlights

- Admire truly exceptional mosaics at the Villa Romana, Piazza Armerina
- Discover the unique landscape around Marsala with its shallow water, windmills and glistening pyramids of salt
- Discover the Valley of the Temples in Agrigento, a UNESCO World Heritage Site
- Enjoy a special access evening visit to view the stunning mosaics at Cappella Palatina

Day One | London - Catania

We depart from London and arrive in Catania before transferring to Palermo.

Day Two | Segesta & Monreale

After breakfast, we drive out to the rolling hills, where we find the ancient Greek city of **Segesta**, home to an elegant but unfinished 5th century BC Doric temple and the remains of an impressive hilltop theatre. This afternoon we make our way to **Monreale**, the former hunting ground of the Norman kings of Sicily. Here, we discover an opulent Norman-Byzantine cathedral and abbey, founded by King William II in 1174. The site recently achieved UNESCO World Heritage status thanks to its stunning construction and mosaic work – a brilliant testament to the former opulence of Norman rule.

Day Three | Palermo

Today is ours to explore the wonders of Palermo. We start at the **Archaeological Museum**, which houses one of the most significant collections of Punic and Ancient Greek art in all of Italy. Here, we find famous metopes from the Selinus temples, as well as a fascinating array of artefacts discovered underwater. Later, we visit the beautifully decorated church of **La Martorana** and the neighbouring **Chiesa di San Cataldo**. After lunch, we visit **Palermo Cathedral**, a 12th century construction that replaced a Moorish mosque and which houses the tombs of some of the Norman Kings. This evening we enjoy a special private visit to the **Cappella Palatina**, an extravagant chapel, glittering with mosaics and gold leaf.

Day Four | Cefalù & Himara

Today we visit the charming little port of **Cefalù**. It derives its name from the Greek cephaloedion, the term used to describe the head-shaped rock which dominates the town below. In 1131 Roger II founded

Looking for a longer break?

This tour's May departure can be booked back-to-back with our Latium Countryside tour (p42). Save £150pp when booking tours together.

Activity Level ●●●○○

a cathedral here, ostensibly as a thanksgiving for refuge on Cefalù's safe beach in a storm. Inside, reused Roman columns and capitals support gothic arches and the presbytery and apse are decorated with stunning mosaics. In the afternoon we visit the archaeological park at **Himera**, site of the legendary battle between the Greeks and Carthaginians in 480 BCE. Excavations which took place in recent years have revealed an ancient necropolis with more than 12,000 almost untouched burials, an incredibly rare find in the ancient Greek world.

Day Five | Palermo – Motya - Marsala

This morning we drive to **Marsala**, Carthaginian Lilybaeum, and visit the museum with its remains of a Carthaginian warship sank in the first Punic war, along with fascinating Punic funerary stelae. After lunch, we cross by boat to the island of Motya, a stronghold of the Phoenicians, sacked in 397 BC by the Syracusan tyrant Dionysius the Elder. While on **Motya** we visit the **Archaeological Museum**, taking time to admire its world-renowned statue of the charioteer, a striking sculpture from the early 5th century BC.

"A great reintroduction to travelling."
 Guest, May 2023

Day Six | Selinus

We start the day at the quarries of the **Cave di Cusa**, used by Selinus for their titanic temples. Their heavy work was abandoned in 409 BC when Carthaginians mercilessly sacked their city, a common refrain in the violent history of Sicily. We can still see the remnants of columns on site, sadly destined to remain both unfinished and in situ. We then travel on to **Selinus** itself to see the temples of the eastern sanctuary, including the incredible Temple G, one of the largest temples of the Greek world. We finish the day at the **Acropolis of Selinus**, dramatically positioned on plains overlooking the Mediterranean sea. Here we not only see remains of ancient temples, but of Punic housing inhabited by Carthaginians who took over the site after the sacking.

Day Seven | Agrigento

We spend a whole day exploring the magnificent remains of **Agrigento** today, the site of the ancient Greek city of Akragas. We take in the **Valley of the Temples**, a World Heritage Site of seven Doric sanctuaries, including the remarkably well-preserved Temple of Concord, with its elegant walls and columns. We also view the remains of the **Temple of Olympian Zeus**, another gigantic, Sicilian temple, with an unusual layout characterised by enormous telamones.

Day Eight | Piazza Armerina – Morgantina - Ortygia

Our journey takes us through central Sicily, stopping at the magnificent **Villa Romana del Casale in Piazza Armerina**. This late antique villa is noted for its superb collection of mosaics – the largest in the world – which can now be viewed from a newly installed network of raised walkways. Here we find the famous depiction of the “Bikini Girls”, as well as lively images of hunting and ancient games. We proceed to **Morgantina**, a city founded by the native Sikels under their leader Ducetius. The last of the Sicilian towns to succumb to Roman rule, the city was later captured by slaves in the First

Servile War in the Roman period. Morgantina has been the focus of intensive excavations in recent decades, and research here is still ongoing. We find an exciting collection of remains, including a bouleuterion – an ancient Greek political chamber – a theatre, kilns and houses complete with mosaics.

Day Nine | Syracuse

Today is all about **Syracuse**, which Cicero described as “the greatest Greek city and the most beautiful of them all”. We discover traces of Syracuse’s glorious past in the exceptional **Paolo Orsi Archaeological Museum**, where we will explore a staggering array of vases and statues, along with a unique treasury containing a collection of jewels and coins from the area. Later, we make our way to the **Neapolis Archaeological Park**, home to the Great Theatre where Aeschylus’ tragedies were once performed in the playwright’s presence. In the afternoon we walk around **Ortygia**, the oldest part of the ancient city, and the site of the remarkable 5th century BC Temple of Athena, which has been converted into the Cathedral of Our Lady’s Nativity.

Day Ten | Ortygia & Noto

Enjoy some free time exploring the wonderful island of **Ortygia** this morning. Later, we proceed to **Noto**, a baroque fantasy of a city that is now a UNESCO World Heritage Site. We explore the city with its elaborate balconies and dramatically placed churches. This afternoon we visit the late Roman villa at **Tellaro**, which contains fine mosaics depicting scenes such as the ransom of Hector’s body, and a hunting scene reminiscent of those seen in Piazza Armerina.

Day Eleven | Ortygia – Catania - Taormina

This morning we drive to **Catania** and the Piazza del Duomo, Catania’s principal square and a UNESCO World heritage site. The Duomo itself is one of Catania’s grandest sights. The facade dates from the Baroque rebuilding of the town, although some of the earlier church did survive the earthquake

of 1693. We will also visit the Roman theatre and Odeon. After lunch we drive to Taormina to visit the superbly situated Roman theatre.

Day Twelve | Catania - London

We return to Catania for our flight back to London.

Guided by Tony O'Connor

Join Tony on our 15th May departure.

Guided by Dr Gillian Shepherd

Join Gillian on our 24th September departure.

Guided by Dr Jamie Sewell

Join Jamie on our 15th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Palermo, Marsala, Agrigento, Ortygia, Taormina

Culinary inclusions

- 11 breakfasts, 8 lunches & 9 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
15th - 26th May	£5,560	£1,135
24th Sep - 5th Oct	£5,560	£1,135
15th - 26th Oct	£5,560	£1,135

For full details of this tour visit andantetravels.co.uk/ascy

50% OFF SINGLE SUPPLEMENT

Puglia & Basilicata

Discover the extraordinary Sassi di Matera

"This was another excellent Andante Tour. Highly agreeable companions, superb management and guiding."

Guest, May 2023

9 DAYS

From £4,360pp

Departing April & September

Both geographically and culturally, the southernmost 'heel' of Italy offers a diversity unmatched elsewhere in the south. This sunny, dry region, dotted with dazzling white villages, was once fought over by the Greeks, Romans, Normans, Swabians and Angevins, all of whom lives and prospered here and left the marks of their passing upon the landscape forever.

Tour Highlights

- Discover the charming white-washed *trulli* of UNESCO-listed Alberobello
- Tour ancient Matera, setting for Mel Gibson's *Passion of the Christ* and 2019's European Capital of Culture
- Experience the wonderful Baroque city of Lecce and its many historic sites
- Pay a visit to Castel del Monte, the most spectacular castle in all of southern Italy

Activity Level ●●●●○

Day One | London - Puglia - Lecce

We arrive into Puglia from London and drive to Lecce. Time permitting, we will have an introductory stroll around the city.

Day Two | Lecce - Otranto

We begin our day in **Lecce**, visiting some of the churches and the amphitheatre of the Roman city of Lupiae. When Lecce became part of the Kingdom of Naples, it took on a new cultural identity, becoming the 'Apulian Athens'. Between the 16th and 18th centuries, this fostered the development of the 'Lecce Baroque' style, characterised by exuberant carving. We proceed to an off-the-beaten-track private visit to the **Roca Vecchia Archaeological Park**. We then visit the beautiful seaside city of **Otranto**, which was violently besieged by the Ottomans in 1480. Here, we visit the **cathedral** and the Byzantine **Church of San Pietro**.

Day Three | Egnatia - Alberobello

Today we drive to the ancient site of **Egnatia**, a Messapian city that was also a strategic trading centre in the Roman period. We move on to the UNESCO World Heritage Site of **Alberobello** before enjoying some free time to explore this city with its unique architecture at our own pace.

Day Four | Matera

We spend all day in **Matera**, the European Capital of Culture for 2019. Carlo Levi, author of *Christ Stopped at Eboli*, gave a heartbreaking account of the desperate poverty he witnessed during his years of exile in Matera in the 1940s. We begin with an exploration of the extraordinary **Sassi di Matera**, a network of rock-cut cave dwellings and frescoed Byzantine churches. In the afternoon we have some free time for independent wandering.

Day Five | Massafra - Taranto

Today we drive to **Massafra** to explore this lesser-known city, which is home to cave dwellings and wonderful Byzantine churches replete with frescoes. From here we continue to **Taranto** and explore the outstanding **National Archaeological Museum**, one of the most important in all of Italy.

Day Six | Metapontum - Gioia del Colle

This morning we head to **Metapontum**, one of the most opulent cities in Magna Graecia. We visit the **Temple of Hera** before continuing on to **Gioia del Colle** to see the wonderful castle rebuilt by Frederick II. As well as visiting the castle itself, we will also explore the **National Archaeological Museum** housed within it.

Day Seven | Castel del Monte - Trani

We start with a visit to **Castel del Monte** to see the spectacular 13th century hunting lodge of the Emperor Frederick II. We spend the afternoon in **Trani**, where we visit the exquisite **cathedral** that is located on the seafront. Afterwards, there will be free time to explore at our leisure.

Day Eight | Venosa - Melfi

We travel to **Venosa** to visit the 12th century **Abbey of the Holy Trinity**, which houses an important Norman tomb. Next, we explore the Roman site of **Venusia** before continuing to **Melfi** to visit an impressive Norman castle, which is home to the **National Archaeological Museum**. During our visit here, we find a priceless Bronze Age statuette and the Roman sarcophagus of Rapolla.

Day Nine | Trani - Puglia - London

This morning we have breakfast and we transfer to the airport for our return flight back to London.

Guided by Dr Jamie Sewell
Join Jamie on our 12th April departure.

Guided by Dr Eireann Marshall
Join Eireann on our 24th September departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Grand Hotel di Lecce, Hotel San Domenico al Piano di Matera and the Giardino degli Ulivi Resort & Spa or the Hotel San Paolo or similar

Culinary inclusions

- 8 breakfasts, 7 lunches & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
12th - 20th Apr	£4,360	£208
24th Sep - 2nd Oct	£4,360	£208

For full details of this tour visit andantetravels.co.uk/abap

ZERO SINGLE SUPPLEMENT
PLACES AVAILABLE

The Samnites

War and peace in the ancient Apennines

7 DAYS

From £3,250pp

Departing October

For three hundred years the hardy peoples of central Italy were Rome's bitterest enemies. Rome fought three wars against the tenacious mountaineers who had a habit of humiliating Roman generals. The Samnite Wars were fundamental for establishing Rome's control over the Italian peninsula, as well as developing Roman warfare. As an indication of this, the Via Appia was created because of the Samnite Wars, in order to facilitate troop movements. In later centuries, the homeland of the Samnites was vital for feeding the great cities of the north and south. Set amongst spectacular mountains, ancient cities, castles and abbeys, this tour reaches to the heart of Italy and considers early Italians who were so important for establishing and maintaining the might of Rome.

Tour Highlights

- Visit the theatre and sanctuary at Pietrabbondante, the Samnite religious and political centre in the mountains of Molise
- Explore the ancient site of Saepinum with an impressive theatre, which was developed to pasture flocks sent to Rome, something still done to this day
- Admire the massive abbey at San Vincenzo al Volturno, established by Charlemagne
- Examine the stunning UNESCO-listed Carolingian Oratory of San Pellegrino with its priceless frescoes

Day One | London - Rome - Venafrò

We arrive in Rome and travel to the ancient site of **Venafrò** on the River Volturno, famous for its olive groves. Created as a Samnite sanctuary, Venafrò was refounded as an Augustan colony at the end of the civil wars to guard the road into the mountains. Here, in the centre of the town, we explore the remains of its amphitheatre, which once held 15,000 spectators but was later reused as stables and storage for agricultural equipment.

Day Two | Venafrò - Castelpetroso

The day starts with a visit to the **Santa Chiara National Archaeological Museum**, which houses finds from Venafrum, as well as other important sites, including the abbey of San Vincenzo. Here alongside imperial statues, we see the so-called Venus of Venafrum. We proceed to the **Pandone Castle**, originally built in the 10th century on the remains of earlier fortifications and redecorated in the Renaissance. We proceed along the River Volturno, where, at the headwaters of the river, we

Looking for a longer break?

This tour can be booked back-to-back with the October departure of our Romans on the Bay of Naples tour (p28). Save £150pp when booking tours together.

Activity Level ●●●○○

visit **San Vincenzo al Volturno**. Here we explore the excavations, partly conducted by your Guide Lecturer, which have revealed the great 9th century Carolingian Abbey and its painted crypt. This was a major centre of culture in the Medieval period - a light in the so-called Dark Ages.

Day Three | Isernia & Saepinum

This morning we explore **Isernia**, which was a strategic Samnite city that dominated the roads across Italy. Renamed Aesernia after its seizure by Rome, the city proved its worth in the war against Hannibal. Our first visit is to the **National Museum of the Palaeolithic**, which displays the amazing Palaeolithic finds from the area; we continue to the excavations under the **Cathedral** and the **Civic Museum of the Memory and History**. We drive onwards to **Saepinum** where a market town was established to control the movement of flocks from the grasslands of Apulia north to Rome, as is attested in an inscription found on the site.

Day Four | Pietrabbondate & Schiavi di Abruzzo

We drive to **Agnone** famed for its bronze casting tradition and the location of a Papal bell foundry and has been making bells for generations. The Oscan table, found here in the 19th century, is the most important inscription in the region and gives us priceless information about Oscan, the language spoken by Samnites. We move onto **Pietrabbondante** where we explore the excavated remains of the ritual sanctuary of the Pentri tribe. Used for major religious events, the huge temple and theatre were the seat of discussions regarding peace and war. It was destroyed by Cornelius Sulla in the Social War. In the afternoon we drive to **Schiavi di Abruzzo** where we see another mountain sanctuary which boasts two well preserved and reconstructed temples.

Day Five | Castelpetroso - Silvi Marina

Today we venture into the Abruzzi mountains to **Iuvanum**, a market town established for the ancient shepherds of the uplands, which includes a sizeable forum designed as an ancient market for the buying and selling of livestock, as well as temples and a small theatre. We proceed across the Sangro River to the **Rocca Scalegna**, where we visit the Angevin castle, which was built during its conflict with the Aragonese and which is dramatically set, clinging to an overhanging rock. Afterwards, we head to **Chieti** to visit the **National Museum Villa Frigerj** whose highlights include the extraordinary Capestrano Warrior, and an inscription found in Penna Sant'Andrea which is written in Paleosabellic, an ancient Italian language.

Day Six | Silvi Marina - L'Aquila

The days starts in the wide valley of **Sulmona** where we visit the sanctuary of **Hercules Curino**, one of

the most important ancient shrines of Abruzzo, dedicated to a deity venerated by travellers and sailors. The sanctuary is laid out on a number of terraces, the oldest of which is on the highest level; on the middle level there is a shrine which preserves a polychromatic mosaic and frescoes. We proceed to the UNESCO-listed Oratory of San Pellegrino in **Bominaco**, a Benedictine Carolingian chapel that preserves priceless frescoes, as well as the Romanesque church of **Santa Maria Assunta**. After lunch we visit **Fossa**, where a unique Samnite tumulus cemetery is criss-crossed with rows of standing stones.

Day Seven | L'Aquila - Aminternum - London

On our last day, we pay a quick visit to **L'Aquila**. Here, we visit the famous fountain of the 99 spouts, gifted to the city by Emperor Frederick II. Then on to **Aminternum**, a substantial Roman city whose remains include a theatre and amphitheatre. After lunch we proceed to Rome for our flight home.

Guided by Oliver Gilkes

Oliver has worked as a field and museum archaeologist in the UK, Albania and Italy.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Venafrò, Castelpetroso, Silvi Marina, L'Aquila

Culinary inclusions

- 6 breakfasts, 6 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
14th - 20th Oct	£3,250	£0

For full details of this tour visit andantetravels.co.uk/asmn

Archaeology in the Heart of Italy

Etruscans, Romans and cultural transformation in Umbria and Lazio

8 DAYS

From £3,560pp

Departing May

Activity Level ●●●○○

On this tour, we explore the historical wonders of Umbria and Lazio, in what is geographically and historically the heart of Italy. Based in one hotel, in the beautiful city of Viterbo, we explore famous sites, as well as those that are lesser-known and considered off the beaten track. In this epicentre of Italy, we will explore the different peoples who lived here and how they were transformed first by Etruscans and later by Romans who dominated them culturally. We will be exploring Latin and Faliscan sites, such as Sutri and Falerii Novii, which first came under the influence of Etruscans and were later transformed by Rome. Likewise, we will be exploring Etruscan sites at Vulci and Volsinii, today's Orvieto, which metamorphosed in the period of Roman dominance. At many of the sites, we will also be exploring the evolution of the cities after the Roman period, when ancient monuments were used to build medieval abbeys and churches. By mapping the historical changes which occurred in these precious archaeological sites, we are exploring the heart of what it was to be Roman or Etruscan. In asking these questions, our visits will take us to indescribably beautiful hilltop cities, such as Orvieto and Narni, with their medieval cores and Renaissance treasures.

Tour Highlights

- Explore the well-preserved site of Vulci, with its Etruscan tombs, Roman monuments and medieval abbey
- Examine Sutri with its amphitheatre, unique mithraeum and medieval Templar church, built amidst the ruins of the ancient city
- Consider the important Etruscan remains in the beautiful city of Orvieto with its precious medieval cathedral
- Visit the important National Etruscan Archaeological Museum and the Palace of Popes in the amazing city of Viterbo

Day One | London - Rome - Viterbo

We fly to Rome Fiumicino and travel to the lovely city of **Viterbo**, once Etruscan and transformed in the medieval period when it became the resident of popes. Time permitting, we will have an orientation walk around the city when we arrive.

Day Two | Viterbo

Today we spend the day in Viterbo, the city with Etruscan origins which became home of the popes in the 13th century when they were fleeing the hostility of the Roman populace. We start at the **National Etruscan Museum**, which is housed in the Rocca Alborno, where we see precious remains of Etruscan housing and a well-preserved cart. We proceed to the medieval **Palace of the Popes**,

including the atmospheric audience hall, which held the longest conclave in history, and the beautiful loggia of the benedictions. We end the day with a visit to the 12th century **Cathedral of Saint Laurence**, whose Romanesque character is retained in its cosmatesque floors and austere nave.

Day Three | Vulci

We set off this morning to visit the famous Etruscan city of **Vulci**, once a known leading member of the Etruscan league. We start with the **archaeological park**, which contains a wonderful Mithraeum, as well as a domus with a stunning cryptoporticus, and a good forum area. We continue to the atmospheric Etruscan tombs, which date from the 7th century onwards and include the famous Francois tomb. In the afternoon, we consider the so-called bridge of the devil, an intact 20-metre-tall Roman bridge, which leads us to the Abbey Castle, built on the site of Vulci, reusing its materials. Once a Cistercian abbey which offered accommodation to pilgrims including Knights Templar, it is today a **museum** which houses important remains from Vulci, which highlight the prosperity of the ancient city.

Day Four | Falerii Novi & Sutri

This morning we explore the site of **Falerii Novi**, so named because Rome forced the original inhabitants of this Faliscan city to move to the current site as it was more accessible and controllable. Here we see the gloriously well-preserved city walls, including the wonderful Jove Gate, which is one of the earliest arches in the regions. Here we see the remains of a theatre, houses and a temple, as well as an 11th century Benedictine abbey church, built on the site, reusing ancient materials. After lunch, we proceed to the superb archaeological site of **Sutri**, where we can see an amphitheatre cut out of the tuff rock, as well as a cavernous mithraeum which was Christianised in the 4th century AD and restructured in the 13th century into the Church of Santa Maria del Parto. On the site of Sutri, we also visit the 13th century Church of Santa Maria del Tempio, which once belonged to the Knights Templar, and which preserves frescoes from different periods.

Day Five | Narni & Orte

Today we visit two picturesque towns to explore underground excavations which offer precious

glimpses into the cities' past. We start with the pretty Umbrian hill-side town of Narni, first settled by the ancient Umbri. Here we start with a visit to the **Church of Saint Francis**, built shortly after his death in commemoration of the time he spent in Narni; the Romanesque church is noted for its rich cycle of 14th century frescoes. We proceed to explore a series of buildings only recently discovered under the ground, including a 12th century church replete with frescoes, a Roman domus and parts of the Roman aqueduct. After lunch, we travel to the small town of **Orte in Lazio** to see further subterranean excavations that allow us to understand the water management systems of the ancient city from the 5th century to its Roman conquest.

Day Six | Lucus Feroniae & Ferento

The tour takes us this morning to **Lucus Feroniae**, a city which developed around a lucus, or sacred grove, dedicated to the goddess Feronia who was worshipped, above all, by freedmen. Although it was an ancient religious sanctuary important to Faliscans and Sabines, as well, perhaps, to Etruscans, the site that we visit today was developed in the Roman period, bearing all the hallmarks of a Roman city. Here we visit a forum area, an amphitheatre and an insulae of houses. After visiting the **antiquarium**, which has interesting remains of a funerary monument depicting gladiators, we walk a very short distance to the **Villa of the Volusii**, an incredibly opulent late republican elite dwelling constructed for an elite Roman family as a getaway from the city. Several rooms of the villa have been excavated, some of which have intact mosaics. After lunch, we make our way to the archaeological site of **Ferento**, which flourished in the early imperial period and was the home of both the Emperor Otho and the wife of Vespasian, Domitilla Flavia Maior. Here we will see the remains of a fine theatre, as well as a bath complex and forum area.

Day Seven | Orvieto

On our last full day, we will explore the world-renowned city of **Orvieto**, ancient Volsinii, whose Etruscan roots are evident in its wonderful musea, as well as its important sites. We start with a visit to one of the few surviving Etruscan temples

and continue to the **Museo Claudio Faina**, which houses important artefacts from the Necropolis of Crocifisso del Tufo, as well as characteristic Etruscan sarcophagi and important Greek red and black figure vessels, which were so prized by Etruscans. After an independent lunch, we have the choice of either visiting the extraordinary cathedral of Orvieto, made famous by the Signorelli frescoes in the San Brizio chapel, or visiting the adjacent National Archaeological Museum. We end the day with a visit to the spectacular **Necropolis of Crocifisso del Tufo**, which hosts Etruscan tombs that mainly date from the 6th-5th centuries BC and are arranged in orthogonal streets. Inscriptions above the lintels of some of the burials give the names of the deceased, a detail which brings these ancient Etruscans closer to us.

Day Eight | Viterbo - Rome - London

Today we make our way back to the Fiumicino Airport in Rome, where we catch our flights to London.

Guided by Dr Eireann Marshall
An Honorary Research Fellow for the Open University, Eireann is bilingual and has led many tours for Andante.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Viterbo

Culinary inclusions

- 7 breakfasts, 6 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
20th - 27th May	£3,560	£355

For full details of this tour visit andantetravels.co.uk/auml

"Great tour with some unexpected highlights like the Roman water cistern near Gaeta. Good hotels, great itinerary, and Jamie's knowledge and enthusiasm were generously shared. Sirah was a caring and helpful TM. I would happily travel with both again."

Guest, May 2023

Along the Appian Way

Queen of roads

8 DAYS

From £3,980pp

Departing May

Dubbed the *regina viarum*, the Via Appia was Rome's first major road artery and remains its most famous. The journey along this route from Benevento to Rome offers a rare glimpse into the ways in which Rome first subdued and then united Italy through roads, while taking us to a selection of spectacular sites en route such as the amphitheatre of Capua and spectacular Sant'Angelo in Formis.

Tour Highlights

- Visit the superbly preserved underground sanctuary Mithras of Capua with its intact frescoes and shrine
- Explore Minturnae, a little-known archaeological site that contains a section of the Via Appia
- Walk down the Via Appia in Rome, seeing ancient remains such as the Porta San Sebastiano

Day One | London - Naples - Benevento

On arrival in Naples we transfer to our hotel in Benevento and have an evening stroll if there's time.

Day Two | Benevento

Today we begin with the remains of a 60m long Roman **cryptoporticus**, a covered walkway that may have been an emporium, and we continue to the **Ponte Leproso**, a Roman bridge that linked the Via Appia to **Benevento**, as well as to the impressive remains of the **Roman theatre**, originally built under Hadrian and with seating for 10,000 spectators. We end the morning with a visit to the spectacular **Arch of Trajan**, built in 114 in order to mark the entrance to the city from the Via Traiana, an extension of the Via Appia. After lunch, we visit the **Museo del Sannio**, which houses important artefacts from the Samnite cities of Telesia and Caudium, as well as remains from the city's Temple of Isis built under Domitian. Nearby we find the UNESCO-listed exquisite 8th century church of **Santa Sofia**, which was the most important church for the Lombards after their defeat at the hands of the Franks. This fascinating day ends with a visit to the **cathedral**, which was built using Roman spolia and notable for its fine 12th century bronze doors.

Day Three | Capua & Gaeta

We leave Benevento and journey up the Via Appia to Capua, where we visit a host of diverse and important sites. The first of these is the **amphitheatre of Capua**, which dates to the 1st century AD and was preceded by an earlier structure which was utilised by the famous gladiatorial school that produced Spartacus. We proceed to the amazing nearby **Mithraeum**, one of the most complete shrines of this Persian god in Italy, which includes a stunning ancient fresco and intricate stucco work. After lunch we visit the 11th century church of **Sant'Angelo in Formis**, built on top of an ancient temple of Diana and which contains a precious cycle of frescoes painted by Byzantine masters and their Italian pupils. Our last visit in Capua is to the **Museo Provinciale Campano**, which has a uniquely important collection of statues depicting the Mater Matuta, the goddess of the dawn and beginnings. We then drive to our hotel in Gaeta, seeing the **Ponte Romano**, which carried the Appian Way en route.

Day Four | Minturnae & Formiae

We proceed along the Appian Way to **Minturnae**, originally a city belonging to the ancient Italian people known as the Ausones, whose Roman remains include a theatre and aqueduct as well as a Capitolium. Here we also see one of the best preserved sections of the Appian Way. We continue to **Formiae**, famed for being the locus where Cicero was killed in 43 BC. Here we visit the **Archaeological Museum**, which contains a good collection of imperial statuary as well as artefacts and frescoes from some of the sumptuous Roman villas that dotted the coast. The day ends with a visit to one of the largest Roman cisterns in Italy, the so-called Cisternone, whose capacity was 7000 cubic metres and which was only discovered in the year 2000.

Day Five | Terracina & Ariccia

The odyssey proceeds with a morning's visit to splendid **Terracina**, a city that seamlessly blends its ancient remains within its medieval layout. We start with a visit to the **Temple of Jupiter Anxur**, the city's tutelary deity whose sanctuary was placed on a nearby hill. Venturing to the city, we explore the ruins of the **forum**, which remains the city's main piazza and whose ancient slabs are still visible, with an entrance is marked by a **quadrifrons** arch under which are remains of the Via Appia. We proceed to the remains of a **Capitolium** and to the **cathedral**,

Looking for a longer break?

This tour can be booked back-to-back with our tour of Rimini to Rome (p40). Save £150pp when booking tours together.

Activity Level ●●●○○

where we note the remains of the ancient Temple of Roma and Augustus. We end the morning with a visit to the remains of the Roman theatre. After lunch, we visit **Ariccia** to see parts of the Via Appia as well as the **Catacombs of San Senatore**, an erstwhile tufo quarry transformed into catacombs in the 3rd century, which preserve a number of frescoes. We end the day in Rome.

Day Six | Rome

The road has led us to Rome and in the *caput mundi* we explore some of the most impressive sections of any ancient road anywhere in the Roman Empire. The day starts with the **Porta San Sebastiano**, the largest and one of the best preserved gates of the Aurelian Walls, where the Via Appia entered Rome. We visit the **Museum of the Walls**, which explores the Aurelian Walls built in the 3rd century AD to protect the city in the less certain times of the late antique period and which gives access to a stretch of the Aurelian

Walls that we can walk along. We continue to the church of **Dominus Quo Vadis** and proceed to another part of the Via Appia, which includes the late 3rd century AD Circus of Maxentius, the most complete Circus in Rome, the late republican **Tomb of Caecilia Metella** and the **Capo di Bove** complex, the thermal baths of the once sumptuous villa once owned by Herodes Atticus.

Day Seven | Rome

The Appian Way was a conduit to Rome and today we visit **Trajan's Market**, the commercial centre built by Apollodorus of Damascus as part of Trajan's Forum. We explore the museum of the Forum and the remains of once splendid shops, taverns and offices. We continue to the **Imperial Fora** to consider the end point for goods along the Via Appia. Free time in Rome follows after.

Day Eight | Rome - London

Time permitting, we will have one final walk around Rome before catching our return flight to London.

Guided by Dr Jamie Sewell

Jamie has 15 years' experience supervising excavations in Britain, Germany, Romania and Italy, including Pompeii.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel President, Hotel Mirasol & Hotel Universo or similar

Culinary inclusions

- 7 breakfasts, 5 lunches & 5 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
16th - 23rd May	£3,980	£610

For full details of this tour visit andantetravels.co.uk/avap

Rimini to Rome

Venture through the stunning heart of Italy

10 DAYS

From £4,930pp

Departing May

The Via Flaminia, traversing the Apennines, remains the best way to navigate through central Italy. Built in the 3rd century BC in order to facilitate the transport of grain to Rome, the Via Flaminia crosses through some of the most breathtaking parts of the country, from Rome to the heart of Umbria and into Rimini. Visits on this tour include Spello's Villa of the Mosaics, Tiberius' Bridge and the Aula Isiaca.

Tour Highlights

- Enjoy a private visit to the extraordinary Hypogeum of the Volumni, a tomb on the outskirts of Perugia
- Tour Assisi with its spectacular Basilica of San Francis and enjoy private visits to both the amazing Domus del Larario and the Domus di Properzio
- Examine the rare Iguvine, rare bronze inscriptions that give evidence about ancient Umbrian religious rites

Day One | London - Bologna - Rimini

We fly to Bologna and make our way to Rimini where, time permitting, we have an evening stroll.

Day Two | Rimini - Pesaro

This morning we explore ancient **Ariminum**. We start with the remains of the **amphitheatre** and continue to **Augustus' Triumphal Arch**, the oldest surviving Roman arch which marks the end of the Via Flaminia. Walking through the ancient forum, we make our way to the **Domus of the Surgeon**, a well-preserved house that provides precious evidence of the city's prosperity. We end our morning with **Tiberius' Bridge**, which brought the Via Flaminia to the city and is still in. After lunch, we make our way to **Pesaro** and explore the **Archaeological Area of the Via dell'Abbondanza**, which includes the remains of an elite house from the 1st century AD replete with mosaics, and the **cathedral** with its mosaics dating from the 4th and 6th centuries that are rich in symbolism.

Day Three | Fossombrone - Gubbio

Our journey down the Via Flaminia continues towards Umbria. We stop briefly to admire Roman bridges at **Fossombrone** and **Cagli**, which bore the Via Flaminia and highlight the incredible engineering

skills of the Romans. The road takes us to **Gubbio**, ancient Iguvium, where we explore the Palazzo Priori – home to the unique **Iguvine Tablets**, written from the 3rd to the 1st centuries in both Umbrian – a language written in Etruscan script – and Latin, which give truly priceless evidence of ancient Italian rituals. We continue to the sizeable remains of the **Roman theatre** built in the 1st century BC and which seated 6,000. We end the day in the wonderful city of Perugia.

Day Four | Perugia

The ancient city of **Perugia**, Etruscan in origin, is a fine blend of ancient and renaissance remains. We visit some of its most spectacular remains, starting with a private visit to the **Hypogeum of the Volumni**, an Etruscan tomb that includes four chambers and a number of very well-preserved urns. We proceed to the superb **archaeological museum**, which houses priceless Etruscan remains, such as the tomb of cai cutu and the Cipuus Perusinus, one of the longest inscriptions in Etruscan. The morning ends with a walk through the **Rocca Paolina**, the medieval part of the city buried by Paul III out of vengeance to the **Etruscan Arch** at its entrance. A free afternoon awaits and we can explore this Renaissance city at leisure.

Looking for a longer break?

This tour can be booked back-to-back with our tour of Along the Appian Way (p38). Save £150pp when booking tours together.

Activity Level ●●●○○

Day Five | Assisi

This morning we travel to **Assisi**, ancient Assisium and the birthplace of the Roman poet Propertius along with the even more famous Saint Francis. We start with an exploration of the Roman heart of the city, including private visits to the **Domus del Larario**, a superbly preserved 1st century AD house replete with mosaics and frescoes that was found in 2001, and the **Domus di Properzio**, a house built at the same time that has fabulous opus sectile floors and frescoes. We continue to the **ancient forum** and the **Temple of Minerva** before venturing to the UNESCO-listed Basilica of San Francesco with its priceless Giotto and Cimabue frescoes. There will be free time to explore the city in the afternoon.

Day Six | Spello - Spoleto

We journey to **Spello** to see the **Villa of the Mosaics**, a house complete with mosaics found only recently and opened after meticulous restoration. Our exploration of ancient Hispellum continues with a visit to the **Roman arch** before proceeding to the UNESCO-listed **Temple of Clitumnus**, built in the 7-8th centuries AD and containing fine frescoes. Continuing on the Via Flaminia, we make our way to **Spoleto** and see remains of the **Triumphal Arch**, built in honour of Drusus and Germanicus, as well as the **Roman theatre**, built in the 1st century BC, and the **Domus of Vespasia Polla**, a house with lovely mosaics once owned by the Emperor Vespasian's mother. We end our day at the Romanesque **Cathedral of Spoleto**, known for its Fra Filippo Lippi apsidal fresco.

Day Seven | Carsulae - Otricoli

We travel to the site of **Carsulae**, which became wealthy because of the Via Flaminia and also drew in ancient tourists wanting respite from the hustle and bustle of Rome. The ancient town was despoiled in the intervening years, though it has a fine section of the Via Flaminia framed by the **Arch**

of **St. Damian**. After lunch we venture to the site of **Ocriculum**, modern Otricoli, which has a number of remains including a bath complex, theatre and basilica as well as an amphitheatre. Next, we journey to Rome, stopping to consider the famous **Milvian Bridge**, which was the site of the famous battle between Constantine and Maxentius.

Day Eight | Rome

We venture to the **Roman Forum**, where all Roman roads started and where the master itinerarium was stored. Here we see newly opened sites such as the **Aula Isiaca**, a 1st century subterranean room found underneath the so-called basilica of the Domus Flavia, and **Domitian's Ramp**, the monumentalised entrance to Domitian's Palace on the Palatine. In the forum, we also see the **Umbilicus Urbis Romae** which marked the centre of Rome and the starting point of all roads leaving from Rome. We end the day at the **Palatine** where we see remains of Nero's Domus Transitoria, opened to the public only since 2019, as well as the Domus Flavia and Augustana, built by Domitian. After lunch, we explore the **Arch of Constantine** and the **Imperial Fora**.

Day Nine | Rome

On our last full day, we venture to the Campus Martius to explore the route of the Via Flaminia. We start with a visit to the **Pantheon**, the Hadrianic masterpiece that is covered by what remains the largest unreinforced concrete dome in the world. Nearby we venture to Domitian's stadium, today's **Piazza Navona** complete with Bernini's wonderful Fontana dei Quattro Fiumi, and we continue until we reach the **Porta del Popolo**, a gate of the Aurelian Walls where the Via Flaminia entered Rome. We walk down the Via Flaminia to the **Ara Pacis**, the superb altar built to celebrate the peace instituted by Augustus, and to the **Mausoleum of Augustus**, which has been undergoing restorations in recent years. We have free time in the afternoon.

Day Ten | Rome - London

We start the day with a visit to **Ostia Antica**, the wonderfully preserved port of Rome where highlights include the Piazzale delle Corporazioni, the Caserma dei Vigili as well as several Mithraea and wonderfully preserved latrines in the Forum baths. After lunch, we travel to the airport and catch our return flight back to London.

Guided by Prof. Tony King

Tony is a Lecturer in archaeology at the University of Winchester. He has excavated both in Britain and abroad. He is a specialist in Roman archaeology and an expert in bone analysis.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Villa Adriatica, Hotel La Rosetta & Hotel Universo or similar

Culinary inclusions

- 9 breakfasts, 9 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
24th May - 2nd Jun	£4,930	£575

For full details of this tour visit andantetravels.co.uk/avfl

Latium Countryside

Retreats of the Roman rich

8 DAYS

From £3,990pp

Departing May

The countryside south of Rome, stretching from the rugged high Apennines to the Mediterranean coast, is idyllically beautiful and provides a bucolic contrast to the city of Rome. The picturesque Sabine Hills made the ideal retreat for the great and good of Imperial Rome who came to escape the oppressive summer heat of the Eternal City. Two emperors had villas in this area – Hadrian and Tiberius. Hadrian built a villa complex here in the beautiful setting of Tivoli and his opulent and extravagant creation is one of the ‘blockbuster’ sites on this tour. Tiberius favoured Sperlonga, and the remains of his summer retreat with its huge garden grotto sit close to the sea. This area is fundamental to our understanding of Roman culture and includes surviving stretches of the Via Appia, oracular and healing sanctuaries, palatial villas and towns.

Tour Highlights

- Enjoy the indescribably beautiful gardens of Ninfa in full bloom in late May
- Discover a hidden gem in the spectacularly situated site of Alba Fucens
- Explore the sprawling and extravagant villas at Tivoli and Sperlonga

Looking for a longer break?

This tour can be booked back-to-back with the May departure of our Sicilian Civilisation tour (p30) or The Villas of Lazio tour (p22). Save £150pp when booking tours together.

Activity Level ●●●○○

Day One | London - Rome - Gaeta

We fly to Rome and transfer to our hotel near Gaeta.

Day Two | Terracina & Sperlonga

We begin in **Terracina**, an important Roman town on the Via Appia main roadway to the rich southern lands of Campania. This still runs through the centre of the modern town, and the forum survives under the Piazza del Municipio. The ancient remains of the hilltop sanctuary of Jupiter Anxur overlooks the walls and town, and there are wonderful coastal views from here. We continue to the remains of the amazing seashore villa built for Emperor Tiberius in the beautiful seaside town of **Sperlonga**. Its most remarkable feature is an outdoor dining room located at the mouth of a cave filled with gigantic sculptures of mythological scenes.

Day Three | Ninfa & Norba

We visit the famous gardens at **Ninfa**, which overlie a former medieval town. The ruins were landscaped into botanical gardens in the 1920s. They are now recognised as some of Europe's finest gardens

and this magical place is a joy to explore with ruins romantically draped with rambling roses and wisteria. In the afternoon we follow the road which climbs from the Pontine plain to the Latin town and Roman colony at **Norba** which sits perched on the edge of a cliff in the Lepini Mountains. The views over the Pontine Marshes are magnificent.

Day Four | Gaeta - Monte Cassino - Frascati

This morning we visit the remains of the Roman town of **Casinum**. The site is situated on the slope of a substantial hill, at the top of which now sits the famous monastery of **Monte Cassino**, in ancient times an acropolis with a temple to Apollo. The Roman town seems to have been in decline when St. Benedict of Nursia chose the acropolis for his new monastery, which we will visit later this morning. This beautiful abbey is an outstanding example of restoration work following its almost total destruction by bombardment in 1944.

Day Five | Tivoli

We visit **Hadrian's Villa**, which sprawls across the rolling countryside at the foot of the hills below the town of Tivoli. Beginning around AD 117, Hadrian took a small family villa owned by his wife and added on a whole series of grand pavilions, many of them modelled after places he had seen on his travels around the empire. The complex ended up larger than most Roman cities. We visit the town this afternoon and pay a visit to the great 16th century **Villa D'Este**. It was built by Cardinal Ippolito D'Este, the son of Lucrezia Borgia and a major figure in the church politics of the era. Here we will have some free time to explore at our own pace.

Day Six | Tusculum & Palestrina

We drive into the Alban Hills to **Tusculum**, a significant Roman city destroyed in the 12th century after conflict between the Holy Roman Empire and the Pope. The stones of the walls were seized as spoils of war by Rome. After its destruction, the land became woodland and pasture lands. Tusculum was Cicero's local town, and his suburban villa could be found nearby. We continue to **Palestrina**, ancient Praeneste, once dominated by a magnificent Sanctuary of Fortuna Primigenia, the first example of 'dynastic' architecture in Roman

Italy. It is most famous for a huge mosaic depicting scenes of life beside and on the Nile in the 17th century, removed from the site and now housed in the nearby **Palestrina Museum**.

Day Seven | Alba Fucens

We ascend the mountains to **Alba Fucens** where we will spend the day. Its importance for the Romans lay in the fact that it lies on Via Valeria (which links Rome with the Adriatic) thus controlling a strategic part of the route. The large site stretches over a hill with three spurs. This spectacularly situated city is often mentioned as a highlight by guests on this tour.

Day Eight | Ostia Antica - Rome - London

We finish our tour with a visit to **Ostia Antica**, the harbour city at the mouth of the Tiber - a classic site to rival even Pompeii. Huge structures such as multi-storey accommodation blocks and the headquarters of various trade consortia have been preserved by the encroaching river silt. We continue to the airport to travel back to London.

Guided by Diana Blumberg

An archaeological scientist, Diana specialises in the analysis of archaeological materials.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Gaeta, Frascati

Culinary inclusions

- 7 breakfasts, 6 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
27th May - 3rd Jun	£3,990	£340

For full details of this tour visit andantetravels.co.uk/alat

Imperial Majesty in Ravenna & Venice

Last bastions of the Byzantine Empire in northern Italy

8 DAYS

From £4,060pp

Departing March & October

The last capital of the western Roman Empire, Ravenna was reconquered by Justinian and became the seat of an Exarchate, which also included Venice, whose connection to the east made it powerful. The result was an unparalleled collection of Byzantine art, with its unique domed architecture and shimmering mosaics.

Tour Highlights

- Enjoy two exclusive private evening visits to the Byzantine Basilicas of San Vitale and San Marco
- An exclusive private visit to the Biblioteca Marciana, famed for its collection of Byzantine manuscripts
- Explore the unique Basilicas of Santa Maria Assunta in Torcello and Santa Maria e Donato in Murano

Looking for a longer break?

This tour's March departure can be booked back-to-back with our Florence tour (p25). This tour's October departure can be booked back-to-back with the October departure of our Romans on the Bay of Naples tour (p28). Save £150pp when booking tours together.

Activity Level ●●●○○

Day One | London - Bologna - Ravenna

Today we fly to Bologna and make our way to Ravenna, where we will have an orientation walk, time permitting.

Day Two | Ravenna

Today we start our exploration of **Ravenna** with a series of incredible monuments, including the **Arian Baptistery**, constructed by the Ostrogoth Theodoric and the **Neonian Baptistery**, the 5th century baptistery converted from a Roman bath. We continue to the **Ravenna Cathedral**, and to the **Archbishop's Palace** with its museum and private chapel of Saint Andrew. In the afternoon we visit the 4th century **Church of San Giovanni Evangelista** first founded by Galla Placidia in the 4th century and now containing mosaics depicting the 4th crusade which was so disastrous for Constantinople and the Byzantine empire.

Day Three | Ravenna

We start the day with a visit to the **TAMO Museum** and proceed to the adjacent **Basilica di Sant' Apollinare Nuovo**, Theodoric's palatine chapel which was altered in the Byzantine period. A

"I have rarely been so awestruck in my life as the moment i saw the glorious frescoes of San Vitale in Ravenna. I was transported back to the vanished world of Imperial Rome and its astounding art."

Guest, March 2023

short walk away, we continue to the **Basilica di San Francesco**, the parish church of Dante who is buried there. In the afternoon we explore the late **antique house**, the **Domus dei Tappeti di Pietra**, replete with mosaics. We end the day at the **National Museum**, with its important collection of archaeological material from Ravenna and its environs. This evening we plan to have our exclusive private visit to the **Basilica di San Vitale**, with its uniquely important Byzantine mosaics, as well as the late antique **Mausoleum of Galla Placidia**.

Day Four | Ravenna

We drive a little outside the city to visit the extraordinary **Mausoleum of Theodoric**, the Ostrogothic King who ruled from Ravenna after the collapse of the Western Roman Empire in the manner of a Roman emperor. After the Byzantine conquest of the city, Theodoric's bones were removed from his tomb, leaving his wonderful porphyritic sarcophagus. This will be followed by an exploration of the archaeological site of **Classe**, Ravenna's ancient port, which was hugely important for being the base of Rome's fleet. In the afternoon, we continue to the **Basilica di Sant' Apollinare in Classe** with its stunning apse depicting the Transfiguration.

Day Five | Ravenna - Venice

Today we travel by coach to the lagoon city, **Venice**, which was immersed in Byzantine culture long after the Exarchate of Ravenna collapsed because of the special trading rights it was given by Constantinople, making it the gateway of the east. Venice also gave refuge to emigres escaping Constantinople after its fall in 1453. In the afternoon, we explore hidden gems in the extraordinary **Piazza San Marco**, dubbed the drawing room of Europe by Napoleon and dominated by the very Eastern looking

Basilica di San Marco, a masterpiece of Byzantine architecture which underscores the city's close ties to Constantinople. We will end our day at the **Icon Museum**.

Day Six | Venice

Today we explore the beginnings of Venice in the Northern Lagoon, starting with island of **Torcello**, where the earliest settlers from the *terra firma* found their homes after escaping Hunnic raids in the 5th century. Here we see the **Basilica di Santa Maria Assunta** with its stunning Byzantine mosaics, notably the Last Judgement on the counter-façade. After lunch, we pay a short visit to **Burano**, the island famed for its lace and colourful houses, from whence some might also choose to venture to the adjacent island of Mazzorbo. We end the day with a visit to **Murano**, famed for its glass making and also for its Byzantine **Basilica di Santa Maria e Donato**.

Day Seven | Venice

Today we visit the Greek Orthodox **Chiesa di San Giorgio dei Greci** erected by emigres from Constantinople. We continue to with an exclusive, private visit to the **Biblioteca Marciana**, established in the 15th century in order to house the Classical manuscripts collected by Cardinal Bessarion after the fall of Constantinople. After lunch, we have a private tour of the **Secret Itineraries of the Palace** followed by a guided tour of the **Doge Palace**. In the evening we have an exclusive private visit to the stupendous **Basilica of San Marco** whose mosaics and architecture were inspired by Byzantium.

Day Eight | Venice - London

This morning we make our way to Venice airport by water taxi, bidding farewell to the lagoon and its Byzantine heritage.

Guided by Tony O'Connor

Join Tony on our 20th March departure.

Guided by Oliver Gilkes

Join Oliver on our 30th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Ravenna & Venice

Culinary inclusions

- 7 breakfasts, 6 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
20th - 27th Mar	£4,060	£660
30th Oct - 6th Nov	£4,060	£660

For full details of this tour visit andantetravels.co.uk/arvv

The Island of Sardinia

Neolithic, Nuragic and Punic mysteries of this Mediterranean island

"This was a fantastic tour, with wonderful archaeological sites and a great group of people"

Guest, April 2023

9 DAYS

From £4,250pp

Departing April & September

Sardinia offers one of the richest and most fascinating standing archaeological repertoires in Europe. Known to the Greeks as *Sandaliotis* ("Sandal", due to its shape), or *Ichnoussa* ("Stepping stone"), the island has seen Phoenicians, Greeks, Carthaginians, Romans, Arabs and Catalonians come and go. Before them, the mysterious Nuraghi people left an astonishing plethora of wonderful archaeology.

Tour Highlights

- Visit the highest Bronze Age structure in the Mediterranean at the Nuragic site of Su Nuraxi at Barumini
- Travel in 4x4s to visit off the beaten track sites such as the megalithic chamber tomb at S'Ena e Thomes and the Nuragic complex of Sa Sedda 'e Sos Carros
- Examine the island's Phoenician past at Tharros and Sulcis, including mysterious tophets, children's cemeteries

Activity Level ●●●●○

Day One | London - Alghero

Today we fly from London to the wonderful Catalan city of Alghero, colonised in antiquity by Phoenicians who grew wealthy from trade with Etruscans. In the modern period, Alghero was ruled by the Genoese before being taken over by the Aragonese. After settling down in the hotel, if there is time, we will have an orientation walk around the city before dinner.

Day Two | Monte d'Accoddi & Palmavera

This morning we make our way to one of the oldest and most interesting sites in our tour, the pyramid complex at **Monte d'Accoddi**, which was built over two millennia by people who predated the Nuragic culture. Discovered in the 1950s, the first structure, built in the 5th millennium by the Ozieri culture, appears to either have been an altar or the platform for a pyramid, while the second, built in the Copper Age in the 3rd millennium, resembles a Mesopotamian ziggurat. After lunch, we explore **Palmavera**, the first of our Nuragic sites built by a culture which thrived in the Bronze and Iron Ages. Here at **Palmavera**, we see several intertwined nuraghi, truncated towers with vaulted interiors.

Day Three | Alghero - Su Gologone

We leave Alghero this morning and head east towards Oliena, stopping during the morning at **Santu Antine**, a complex of nuraghi built from the 19th to 15th centuries BC. Constructed from sizeable blocks of basalt, the central tower is three storeys high and uses sophisticated, dry mortar corbelling. We proceed off the beaten track to **Romanzesu-Poddi Arvu**, another Bronze Age Nuragic site which is notable for its hundred-odd huts and public structures and includes a mysterious labyrinthine edifice and temples. For our last site of the day, we explore the little-known **National Archaeological Museum Giorgio Asprone** in Nuoro, where we look at artefacts dating from the Paleolithic to Roman periods, including artefacts from the village of Sa Sedda 'e Sos Carros, which we visit tomorrow.

Day Four | Su Gologone

Today we venture off the beaten track in 4x4s to visit breathtaking sites which shed insights into the extraordinary Sardinian Bronze Age. We start with the monumental **Giants' graves of S'Ena e Thomes**, a funerary site comprising a dolmen and a funeral hall made of enormous slabs of such scale that it was believed to be superhuman by later Sardinians. Proceeding to **Su Tempiesu**, we examine a late Bronze Age/Iron Age shrine to a sacred spring constructed with impeccable ashlar masonry and whose structure has an extraordinary double sloped roof. For our final site, we venture to Middle Bronze settlement of **Sa Sedda 'e Sos Carros** where we see well preserved stone huts and workshops, as well as a circular sanctuary. After an adventurous day, we return to our picturesque hotel.

Day Five | Su Gologone - Oristano

This morning we travel west to the 4th millennium necropolis at **Sas Concas** where we see a cluster of twenty *Domus de janas*, or "fairies' houses" - tombs carved out of the rock to resemble their houses, affording us glimpses into everyday life in pre-Nuragic Sardinia. We proceed to the Bronze Age Nuragic complex of **Tamuli**, an important archaeological site which comprises a nuraghe, as well as a group of huts and a necropolis which has six mysterious betyls, sacred stones which were

seen to be imbue with life. We end the day at another tantalizing religious site, the sacred well at **Santa Cristina**, which is very well preserved with staggeringly precise ashlar masonry walls leading to a subterranean chamber with a corbelled roof which contained water, seemingly used for religious rites.

Day Six | Oristano - Baia di Nora

Traversing the enchanting Sardinian landscape, we make our way south to **Tharros**, first inhabited in the late Bronze Age and later colonised by Phoenicians in the 8th century when they had an important presence in Sardinia and Corsica, jostling for trade with Etruscans and later Phocaeen Greeks. At Tharros, we explore the Tophet and consider whether Phoenicians these necropoleis only included children's burials because children were seen differently, or whether children were sacrificed. This discussion will continue with our visit to the **Civic Archaeological Museum "Giovanni Marongiu" of Cabras**, where we see artefacts from Tharros. We also visit the highest Bronze Age structure in the Mediterranean at the Nuragic site of Su Nuraxi at Barumini. We end the day with a visit to the **National Archaeological Museum of Cagliari** to further explore the Phoenicians and their skilful goldsmithing; here we also see the Nora Stone, an 8th century inscription which may be referring to a Phoenician victory against Sardinians.

Day Seven | Nora

Waking up in delightful Nora, we spend the morning exploring the archaeological site of **Nora** where we see well preserved remains of buildings we would typically see in a town from the Roman period, including a bath complex, a theatre and *macellum*. The site also preserves the remains of a Phoenician site, including a Tophet, demonstrating the city's Semitic roots. In the afternoon, we have free time in Nora to unwind on the beach or relax in the hotel.

Day Eight | Sulcis & Sant'Antioco

Our final full day is dedicated to Phoenician sites near Nora, starting with the ancient necropolis at **Monte Sirai**, first inhabited in the 8th century and enlarged in the 6th century, where we see another

Tophet. In the afternoon, we visit the Phoenician/Roman site of Sulky or Sulcis on the beautiful island of **Sant'Antioco**, founded in the 8th century, where we explore the remains of housing and a republican Roman temple with an attractive *opus signinum* floor, as well as a series of rock-cut tombs, some of which are painted. We close the day with a visit to the **Ferruccio Barreca Archaeological Museum** which sheds light on this important site, including its delicate jewellery and pottery. On our last night, we will have a celebratory dinner at our lovely hotel.

Day Nine | Cagliari - London

Time permitting, we may have a final walk along the beach before we return home, setting off from Nora to Sardinia's capital, Cagliari, from where we take our flight to London.

Guided by Farès K Moussa

Join Farès on our April departure.

Guided by Dr Tertia Barnett

Join Tertia on our September departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Alghero, Su Gologone, Oristano and Baia di Nora

Culinary inclusions

- 8 breakfasts, 7 lunches & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
16th - 24th Apr	£4,250	£595
24th Sep - 2nd Oct	£4,250	£595

For full details of this tour visit andantetravels.co.uk/asdn

Lake Garda & the Cities of Veneto

Romans to the Renaissance

8 DAYS

From £3,460pp

Departing April

From Roman Province to Doge Republic, the Veneto has a long and illustrious history. We take a closer look at the intriguing area around Lake Garda and explore a truly unique mix of archaeology, art and architecture. From a prehistoric cave site adjacent to a 15th century 'Roman' villa, to a medieval monastery perched on the steps of an ancient Roman theatre, there is a great deal to unpick here. Visiting in the quieter months of spring and early autumn, we enjoy the undulating landscapes of vineyards and olive groves which surround the southern shores of Lake Garda and explore the pretty piazzas, medieval market places and tangled streets of Verona, Vicenza, Mantua and Padua. We're sure this tour will hold your imagination and, to cap it all, we will be in the region of the Valpolicella wine villas – noted for their products and histories.

Tour Highlights

- Discover the extraordinary cave site of Fumane, one of the major prehistoric archaeological sites in Europe
- Enjoy the picture-perfect setting and cobalt blue waters of Lake Garda, Italy's largest lake
- Explore the beautiful cities of Verona and Vicenza, Padua and Mantua and their plethora of UNESCO World Heritage Sites

Activity Level ●●●○○

Day One | London - Verona - Sirmione

We arrive in Verona and transfer to our hotel in Sirmione, a picturesque medieval town perched on the tip of a narrow peninsula at the edge of Lake Garda.

Day Two | Verona

In the morning, we travel to the **Desenzano Roman Villa**, a once large and sumptuous property which enjoys stunning views of the lake. Here we discover a rich group of coloured figurative mosaic floors depicting various scenes of cupids, maenads and satyrs; wild beasts and images of the four seasons. We return to Sirmione by ferry and, after lunch, we take the small train up the hill to the **Villa Catullus**, the largest and most complete Roman villa in northern Italy. The villa was constructed with long porticoes and terraces to maximise the views over the lake and at its centre was an extensive garden.

Day Three | Verona

Today is devoted to **Verona**, a city immortalised by Shakespeare and blessed with an abundance of

Roman and medieval remains reflecting the evolution of this fortified town over its 2,000-year history. We shall explore the core of the Roman town, its city gate, Porta Borsari, the Arco dei Gavi, the Roman theatre, and the magnificent amphitheatre, the third-largest in the Roman world, and we will admire many of its medieval structures. We will also pay a visit to the **Archaeological Museum** housed in an deconsecrated monastery which was literally built on top of the Roman theatre.

Day Four | Mantua

We spend our day today in **Mantua**, a gem of Italian art and architecture often overlooked by unenlightened visitors to the region. Once home to many literary figures of the late 1st century BCE Augustan age, it is also full of Renaissance wonders and contains the **Palazzo Ducale**, the largest residence in Italy after the Vatican. For 400 years this was the home of the Gonzaga family, the dukes of Mantua who ruled until 1707. We will explore this labyrinth which includes a castle, basilica, courtyards, sumptuous galleries and gardens.

Day Five | Fumane & Villa della Torre

We take a step further back into the past this morning when we visit the cave site of **Fumane**. The cave contains traces of Neanderthal man and evidence of habitation by modern Homo sapiens, including sharpened flints, bones and decorations made from sea shells. The finds provide a crucial link in the history of human life on Earth as well as a first glimpse of the creative instinct that inspired Leonardo da Vinci and Michelangelo in a later age. Afterwards we visit nearby **Villa della Torre**, a beautiful villa by architect Giulio Romano, where we enjoy a wine-tasting and lunch before returning to Sirmione for some free time.

Day Six | Vicenza

We spend our day in **Vicenza**, a UNESCO World Heritage Site and almost archetypical ideal of the Renaissance and Baroque era. Vicenza was a Roman settlement, which came under the sway of the Scaligeri family from Verona and was passed between Napoleon's empire, Austria and Venice several times in its history. This jewel of a place is full of galleries, palaces and churches, and is noted for the works of the great architect Andrea Palladio. We will visit his amazing villa at **La Rotunda**.

Day Seven | Padua

Our final visit of the tour is to **Padua**, which according to tradition going back at least to Virgil's *Aeneid*, was founded in 1183 BCE by the Trojan prince, Antenor. This university town was home to some of the greatest philosophers, scientists, and artists in Western culture: Dante, Galileo, Giotto, Donatello and Copernicus, and the city is one of Europe's great cultural and artistic destinations. Our visits will include the Scrovegni chapel, with its priceless frescoes by Giotto, the Civic museum, located in the cloister of the former Eremitani monastery, the Palazzo del Bo and the Basilica of St. Anthony and baptistry.

Day Eight | Sirmione - Verona - London

We return to the airport in Verona for our flight back to the UK.

Guided by Tony O'Connor

Formerly a Heritage & Cultural Specialist for Epping Forest Museum, Tony is an experienced archaeologist and historian.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Sirmione

Culinary inclusions

- 7 breakfasts, 6 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
1st - 8th Apr	£3,460	£445

For full details of this tour visit andantetravels.co.uk/alga

Greece

Home to sun-bleached ruins and renowned for being the setting for legendary myths known the world over, Greece is perhaps the ultimate destination for the archaeological traveller.

While it may be a familiar destination to many, we offer unique and innovative itineraries that are often imitated but never matched. Choose one of the tours among the following pages and you will learn that this country is, to some extent, a product of its environment and geology. Throughout its vast and rich history, its vertiginous mountain ranges and mysterious landscapes were imbued with the divine, from the Vale of Tempe, associated with Apollo and the Muses, to Dodona and Delphi, dedicated to Zeus and Apollo respectively, just as Meteora became home to hermit monks who made their home in these isolated mountains to feel closer to God.

This country is also home to several famously beautiful island groups, including the Dodecanese and the Cyclades, whose importance lies far beyond their stunning sun-kissed seascapes. Located at the crossroads between Europe and Asia Minor, as well as Africa and the Near East, it was through the Aegean islands that prosperity and cultural development was brought to Greece, starting with the Bronze Age Cycladic culture, as well as the staggering Minoan culture in Crete, which can justly be called the first significant culture in Europe.

The Hellenic rebirth in the Archaic period, instigated through its contact with Egypt and the Phoenicians, gave rise to a Greece which can justly be called the cradle of Europe, because so much of what defined Rome, and from thence Europe, was first developed here. Surveying the magnificent Classical sites found in Athens, Olympia and Corinth becomes a kind of pilgrimage in which the pages of Herodotus and Thucydides come to life, and we arrive at an understanding of where we have come from.

"Very well-designed programme, with excellent Guide Lecturer and a very competent and friendly tour manager. The location and standard of the hotel was very good. I came away from the tour with a hugely better understanding and appreciation of Greek culture - ancient and modern!"
 Guest, February 2023

Athens

A short break to this ancient capital, unimpeded by the usual crowds

4 DAYS **From £1,870pp** Departing February

An informed, in-depth visit to this ancient capital awaits. In winter, the city belongs to the locals. The queues for the Parthenon melt away, there is space to gaze at museums' treasures and the paths through the Agora grow greenery again. Wrap up warm and explore the city where democracy, architecture, classical art and literature both germinated and flourished.

Tour Highlights

- Ascend the Acropolis to the Parthenon, the universal symbol of the classical world and the quintessential classical ruin
- Explore two fabulous world-class museums, housing between them some of the greatest collections of antiquities in the world
- Soak up the atmosphere of ancient Athens, exploring the quieter corners and monuments which have survived here for 2,500 years

Day One | London - Athens

We fly from London to Athens and settle in to our hotel.

Day Two | Athens

Our first full day will be dedicated to the **Acropolis** and its museum. We will walk through ancient Athens and then climb to the incomparable Acropolis, which still dominates the city with a complex of religious sanctuaries, most famous of which is the Parthenon – 'Chamber of the Maiden' built in the 5th century to house a colossal statue of Athena, patron goddess of the city. The views from here are stunning. After lunch in the Plaka, we visit the fabulous **Acropolis Museum**, which is consistently rated as one of the best museums in the world.

Day Three | Athens

We continue our exploration of Athens, visiting its ancient economic centre, the **Agora**, where a wide range of goods were shipped in from the nearby port of Piraeus and members of the elected democracy assembled to discuss affairs of state. Next, we visit **Kerameikos**, named in ancient times after the hero Keramos, son of Dionysus

and Ariadne, where an extensive cemetery was excavated during the 19th and early 20th centuries. After lunch we visit the **National Museum of Athens**. Now somewhat overlooked by visitors flocking to the Acropolis Museum, it is worth remembering that this older museum is still home to one of the greatest collections of antiquities in the world.

Day Four | Athens - London

In the morning, we travel to **Piraeus** which once consisted of three separate harbours - Kantharos, Zea, and Munichia. All three harbours are still used today but since the sea level has risen two metres since antiquity many of the ancient installations of Piraeus are now underwater. Excavations still continue, however, and notable finds have included several bronze statues, perhaps the most famous being of Apollo now in the **Piraeus Archaeological Museum**. Later today we board our return flight home to London.

Activity Level ●●●○○

Guided by Dr Rita Roussos
 A native Athenian, Rita taught archaeology and art history at the American University of Athens.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites & museums
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation at the Herodian Hotel or similar

Culinary inclusions

- 3 breakfasts, 2 lunches & 3 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
15th - 18th Feb	£1,870	£155

For full details of this tour visit andantetravels.co.uk/asat

“Very good indeed. It was a lovely week. The arrangements were excellent and everything went very smoothly. The sites were amazing and the whole thing was just fabulous. There was a great balance between free time and group travel and the opportunity to visit sites that are less well known as well as the famous ones like Mycenae and Epidauros was well balanced. I thoroughly enjoyed the trip and am already planning my next one!”

Guest, May 2023

The Ancient Argolid

An archaeological treasure house

7 DAYS

From £3,250pp

Departing September

Enjoy a relaxed exploration of the lives and landscapes of Greeks, gods and heroes, in the place where myth and archaeology meet. Join us and discover the Argolid in the eastern Peloponnese. Our fascinating tour ends in Athens at the National Museum, where we see artefacts that once furnished and graced the sites we visit across the previous days, and which belonged to the victors who once walked those hills of the Argolid.

Tour Highlights

- Explore the land of Homer’s heroes and the great bronze citadels from which they came
- Visit the lesser known, quieter sites of the Argolid as well as the big-ticket names
- Enjoy a prolonged stay in Nafplion, one of the prettiest harbour towns in Greece

Day One | London - Athens

We fly to Athens and drive to our hotel in Nafplion.

Day Two | Nafplion & Asine

Our day begins at the **Archaeological Museum** in Nafplion, where we see artefacts from regional excavations that include extraordinary Mesolithic finds and objects from Bronze Age settlements, as well as later Classical and Hellenistic items. We drive to **Tiryns**, whose cyclopean walls made it one of the most notable fortresses of Mycenaean Greece, reputedly the birthplace of Heracles. We continue to the ruins at **Asine**, mentioned by Homer as part of the kingdom of Diomedes, King of Argos. We also visit the 16th century **Palmidi Fort**, perched on a crag 200ft above the Argolic Gulf.

Day Three | Prossymna & Mycenae

Today we drive to the ancient Mycenaean citadel and palace at Prossymna and walk along the original road to the citadel at **Mycenae**. This is the centre of the mighty Helladic Bronze Age civilisation of Greece, according to legend the capital of King Agamemnon. Visit the museum, the famous shaft and Tholos tombs, including the treasury of Atreus.

Day Four | Lena & Argos Museum

We explore **Lerna**, which in antiquity was a region of water springs and one of the entrances to the underworld. We round off the morning with a visit

to the **Argos Museum** with collections from the region. This afternoon will be spent at leisure.

Day Five | Midea & Nemea

Our morning starts at **Midea**, considered one of the three most important Bronze Age fortresses in the region alongside Mycenae and Tiryns. We continue to **Dendra**, which appears to have been associated with the site, and we visit the cemetery and Tholos tomb here. We explore the **Argive Heraion**, an evocative site where we easily imagine the processions described by ancient authors traversing the vast tracts of surrounding countryside. We drive to **Nemea**, where Heracles slew the Nemean lion.

Day Six | Epidauros - Athens

We start our journey north, stopping to see the extraordinary Mycenaean road bridge at **Ligortino**. We also visit **Epidauros**, home to the sanctuary of Asklepios – its core is formed by the finest theatre in all of Greece. We complete our visits at Troezen, the birthplace of Theseus, before proceeding to the Island of Poros for lunch. After lunch we take the fast ferry to Pireaus and transfer to our hotel.

Day Seven | Athens - London

We visit the **National Archaeological Museum** in Athens to see its fine collections before transferring to the airport for our flights back to London.

Activity Level ●●●○○

Guided by Dr Rita Roussos

A native Athenian, Rita taught archaeology and art history at the American University of Athens.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Nafplion & Athens

Culinary inclusions

- 6 breakfasts, 5 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
30th Sep - 6th Oct	£3,250	£285

For full details of this tour visit andantetravels.co.uk/apes

The Peloponnese

Homer and beyond

12 DAYS

From £4,820pp

Departing May & October

Embark on a modern-day odyssey to the sites of ancient Greece. Beginning in Athens, journey into the Peloponnesian hills, joining our expert Guide Lecturer as we trace the story of Greece from the Bronze Age to Classical glory. This will be a memorable trip for anyone who has ever dreamed of standing at the starting line of the Olympics, debating with Socrates or following in the footsteps of Hercules.

Tour Highlights

- Explore the well-preserved Mycenaean Palace of Nestor
- Visit the famous Acropolis of Athens with its unique masterpieces of ancient architecture
- Gaze upon the National Archaeological Museum of Athens' galleries, which house the most important collection of ancient Greek art
- Wander around the renowned citadel of Mycenae and see the Lion Gate, the grave circles and the Treasure of Atreus

Day One | London - Athens

Today we fly from London to Athens and drive to our hotel upon arrival.

Day Two | Athens

We spend an entire day on foot in ancient **Athens**. According to legend the city was founded by King Theseus, best known for his Minotaur slaying heroics in Crete. We climb up to the **Acropolis** to visit the **Parthenon**, **Theatre of Dionysus** and **Temple of Athena**. The most important structures visible today derive from the Golden Age of Pericles. The afternoon is spent at the **Acropolis Museum**, which was built to house every artefact found at the Acropolis.

Day Three | Athens - Delphi

We continue our exploration of Athens with a walk through the sites of the **Agora**, the political and commercial heart of ancient Athens, where Socrates stood trial and where free-born male Athenian citizens could come to cast their vote. We view finds from the area in the **Museum of the Ancient Agora**, housed in the reconstructed Stoa of Attalos. After lunch, we enjoy our first drive through the Peloponnesian hills to our hotel at Delphi.

Day Four | Delphi - Olympia

Spend a day at the **Panhellenic Sanctuary at Delphi**. The oracle was given by a priestess called the Pythia, who sat on a tripod over a chasm in the inner sanctum and, inhaling the vapours that came from it, subsequently uttered prophecies in a trance. We leave in the early afternoon, crossing the Rion-Antirion bridge, and we travel to the Peloponnese peninsula at Olympia.

Day Five | Olympia

This morning we explore **Olympia**, home of the first and greatest Panhellenic Games and the most important religious centre in the 8th century BC. Here we find the ruins of the ancient stadium, and temples such as the **Pelopion**, once the alleged tomb of Pelops, the mythical chariot-racing king who gave this region its name. The major festivals here provided opportunities for the meeting of representatives from the Greek states.

Day Six | Olympia - Pylos

Today starts with a visit to the **Archaeological Museum of Chora**, which houses finds from Pylos. We head on to the **Palace of Nestor**, mentioned in Homer's writings as home of the oldest and

Looking for a longer break?

This tour's May departure can be booked back-to-back with the 13th May departure to Crete & Santorini (p56). Save £150pp when booking tours together.

Activity Level ●●●○○

wisest among the Greeks fighting at Troy. The palace here is the best preserved Mycenaean palatial structure excavated and includes reception areas, baths, store rooms and workshops. Enjoy a free afternoon in Pylos with an optional boat trip in the bay (not included).

Day Seven | Pylos - Messene - Nafplion

We spend the morning in **Messene**, one of the most beautiful ancient cities in Greece. Pausanias visited the city between 155 and 160 AD and described it in his 'Guide to Greece'. Excavations in the city have continued for over a century, revealing a well-preserved stadium, odeon and many other buildings. We view a great array of finds from the area in the **Archaeological Museum of ancient Messene**. After lunch, we make our way towards Nafplion.

Day Eight | Nafplion & Epidaurus

This morning we journey to the lovely town of **Nafplion**, where we visit the **Archaeological Museum**. Before lunch we continue with a visit to the ancient site of **Epidaurus**, a celebrated centre of healing in the ancient world. Perched on the slopes of a hill, the town has both some

"I had a truly memorable experience which surpassed my expectations. I was absolutely overwhelmed by the glories of the past to which I was introduced, and managed to tick off many items from my bucket list of archaeological wonders."

Guest, May 2023

of the finest examples of 14th and 15th century architecture in Greece, and some of the finest views. The afternoon is free to spend at your own leisure in Nafplion.

Day Nine | Nafplion - Mycenae

We explore the great Bronze Age hilltop site of **Mycenae**, another major hub of Greek civilisation, and, according to Greek tradition, capital of legendary King Agamemnon. Excavations support Homer's claim of a city 'well built and rich in gold'. We wander into the city with its Cyclopean walls through the famous **Lion Gate** and we view the archaeological remains of the acropolis, including

the palace and the grave circles, where the so-called mask of Agamemnon was found.

Day Ten | Nemea - Tiryns

This morning, we visit the site of **Nemea** where, according to legend, Heracles fought the Nemean Lion. We see the **Temple of Zeus**. After lunch we will continue to the archaeological site of **Tiryns**, a Mycenaean hillfort said to have been the mythical birthplace of Heracles. We will see the citadel with its Cyclopean walls as well as the palace remains.

Day Eleven | Corinth - Athens

We drive to **Corinth**, which owed its prosperity to the isthmus that joins the Peloponnese

to the mainland. One of the great cities of classical Greece, it was founded by Corinthos, a descendent of the god Helios, according to Hellenic myth. Upon arrival in Athens, we will view the **National Archaeological Museum** in Athens with its fantastic collections.

Day Twelve | Athens - London

Our Peloponnesian odyssey comes to an end. We bid farewell to the city of Athens and catch our return flight back to London.

Guided by Dr Rita Roussos

Join Rita on our 20th May departure.

Guided Dr Christina Hatzimichael-Whitley

Join Christina on our 7th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Delphi, Olympia, Pylos, Nafplion & Athens

Culinary inclusions

- 11 breakfasts, 10 lunches & 10 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
20th - 31st May	£4,820	£595
7th - 18th Oct	£4,820	£595

For full details of this tour visit andantetravels.co.uk/apel

ZERO SINGLE SUPPLEMENT
PLACES AVAILABLE

Crete & Santorini

Rise and fall of the Minoan civilisation

8 DAYS

From £3,560pp

Departing April to October

The Minoans are known for their incredible labyrinthine palaces - the greatest of which is at Knossos, where Theseus defeated the Minotaur. Our journey across these two beautiful islands will showcase the architectural and artistic skills of this Bronze Age civilisation, whose writing, ambition and organisation profoundly influenced ancient Greece's development.

Tour Highlights

- Tick the mighty Palace of Knossos off your archaeological wish-list
- Explore the city of Akrotiri – the “Pompeii of the Aegean” – and admire the fascinating frescoes on display in the museum
- Take a boat trip to the island of Spinalonga, a leper colony that was in use right up until the 60s, where we will explore the abandoned buildings and its history
- Visit the vast Archaeological Museum in Heraklion and view its fascinating collections

Day One | London - Santorini

We depart from London and fly out to Santorini, where we transfer to our hotel and stay for the next two nights.

Day Two | Fira & Akrotiri

Our first full day begins at the **Prehistoric Museum in Fira**, home to dazzling wall paintings from the Minoan buildings at Akrotiri, as well as a large number of artefacts found in various island excavations. Don't miss jugs depicting elegant birds, dating from the middle Cycladic period of 1800 to 2000 BC, and the statue of the golden goat, discovered in Akrotiri in 1999. This afternoon we continue to **Akrotiri** itself. Destroyed by a catastrophic volcanic eruption in around 1500 BC and buried in ash, the city is reminiscent of Pompeii, and it has retained some impressively well-preserved houses. The drainage systems and complex buildings indicate a once prosperous society with many successful trade links. We stop to admire the delightful 'Fresco of the Monkeys' as well as the 'House of the Ladies', with its striking central light well.

Day Three | Thera - Heraklion

After breakfast we journey up winding roads to the ancient city of **Thera**, located on a ridge of Mesa Vouno mountain, some 360 metres above sea level. The site has been under excavation since 1904, and findings from the city have contributed immensely to our understanding of Minoan culture and history. We imagine the people whose lives were centred around Thera's 800-metre long main street, who attended performances in the city's enormous theatre and who worshipped Hermes and Heracles within the walls of the sacred grotto. This afternoon we visit **Panagia Episkopi**, a Byzantine cathedral containing many beautiful frescoes, before a ferry takes us to our next destination of historic Heraklion. We arrive in Crete's largest city in time for dinner.

Day Four | Palace of Knossos & Vathypetro

The fourth day of our holiday begins with a trip to the world-renowned **Palace of Knossos**, a majestic complex erected in Greece's Bronze Age, and the largest Bronze Age site in the country. The intricate, multi-storeyed layout of the palace has led to its connection with numerous myths and legends, including that of the Minotaur and

Looking for a longer break?

This tour's 13th May departure can be booked back-to-back with the May departure to The Peloponnese (p54). Save £150pp when booking tours together.

Activity Level ●●○○○

the labyrinth. We take in the royal quarters, with their decorated Throne Room, as well as noting the axe stands within the House of the High Priest. We continue on to the Minoan country house and outbuildings of **Vathypetro**, the surviving remnants of a settlement that stretched across three hills. Here we observe an elaborate shrine as well as a wonderfully preserved wine press – one of the oldest in the world. Following this we return to Heraklion to spend time at the exceptional **Heraklion Museum**, with its exquisite jewellery and brightly-coloured wall paintings. Within this peerless collection of artefacts from the Minoan age is the iconic bull's head 'rhyton', or ceremonial drinking vessel, which was brought here from the Palace of Knossos.

Day Five | Palace of Phaistos - Gortyn

We enjoy a morning at the columns and courtyards of Phaistos to visit **Ayia Triada**, a grand but ruinous Bronze Age villa that has yielded more examples of Linear A tablets than any other site of its kind. After this we travel to the magnificent **Palace of Phaistos**. Famous finds here include thousands of documents, some inscribed with the earliest known occurrence of the still undeciphered writing of

"Very good; I really enjoyed every single one of the seven days in Santorini and Crete. The entire tour was extremely well organised and guides were excellent."

Guest, May 2023

the Minoans – a script also known as ‘Linear A’. We resume our adventures at the important Greco-Roman site of **Gortyn** in the verdant Messara Valley, a gem of the archaeological world since its discovery in 1884. Thought to have once been populated by over 300,000 people, the site is best known for its collection of 5th century stone blocks, inscribed with the law codes of classical Greece – the oldest and most complete example of coded ancient Greek laws ever found.

Day Six | Palace of Malia - Gournia

Our day starts with a trip to the **Palace of Malia**, a huge Minoan complex just north of the Lasithi Mountains, significant not only for its size, but also its strategic port and grand façades. We then proceed to the well-preserved late Minoan town of **Gournia**, one of the few sites in the region to have been fully excavated. The remains of Gournia cluster around cobbled streets on the side of a hill and are crowned by the now-ruined palace. Traces of some 50 houses are in evidence here, as well as a court and cemetery. This afternoon we have the option of a boat trip to the haunting and evocative island of **Spinalonga**, the location of a former leper colony that was still in use right up until 1962. It is believed that the island was cut off from

the mainland by occupying Venetians in the 16th century in order to strengthen their defences.

Day Seven | Mochlos

This morning, if the weather permits, we have the option to journey by fishing boat across the turquoise Gulf of Mirabello to the tiny island of **Mochlos**, on which an important Minoan town once stood – a hub of trade and industry. A number of pit graves and tombs have been unearthed here, and the excavations, begun in 1908, continue to this day. This afternoon is free for us to enjoy our spectacular surroundings at our leisure. Stroll along the splendid coastline, doze in the sunshine or plunge into the warm and welcoming waters near our hotel – the choice is yours.

Day Eight | Sissi - Heraklion - London

This may well be our last morning in Crete, but the discoveries aren't over yet. Before we make our journey to the airport, we drive to stunning **Sissi** to visit the excavations on Kephali Hill, where evidence of Early Minoan mortuary activity has been found near Crete's latest Minoan palace to be discovered. Alas, it is now time to say goodbye to the Minoan world and to our fabulous group as we catch our return flight back to London.

Guided by Dr Rita Roussos
Join Rita in on our 23rd April, 17th September & 7th October departures.

Guided Dr Christina Hatzimichael-Whitley
Join Christina on our 13th May departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Santorini, Heraklion & Elounda

Culinary inclusions

- 7 breakfasts, 6 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
23rd - 30th Apr	£3,560	£0
13th - 20th May	£3,770	£0
17th - 24th Sep	£3,770	£0
7th - 14th Oct	£3,560	£0

For full details of this tour visit andantetravels.co.uk/acre

Discover the Dodecanese

Following in the footsteps of Herakles

9 DAYS

From £4,590pp

Departing September

See another side of the lovely islands of Rhodes and Kos and rediscover their ancient origins. Long beloved by British travellers, there is more to appreciate here than their lovely beaches and sheltered bays. Hugging the coastline in the south-eastern corner of the Aegean, these islands were in the midst of a crucial sea lane in antiquity and served as a bridge between east and west during their long and eventful history. From Hellenistic sanctuaries, Roman villas and Crusader fortresses to Byzantine churches and stylish Italian architecture, characteristics of both worlds can be found here. And venturing inland, the landscape swiftly changes from urban dwellings to juniper and thyme-clad hills where broom, myrtle and laurel grow in profusion.

Tour Highlights

- Enjoy a day spent on the lovely island of Kalymnos, where we discover the Castle of Chrysocheria
- Admire the fabulous collection of statuary at Rhodes Archaeological Museum
- Soak up the stunning views at Lindos and Kalavarda
- Discover the Asklepieion, one of the pre-eminent healing centres in the ancient world

Day One | London - Rhodes

We fly to Rhodes and transfer to our hotel.

Day Two | Rhodes

Today we explore **Rhodes**, occupied by the Knights of the Order of St. John for over two centuries and one of the best-preserved medieval cities in Europe. We walk through its beautiful medieval centre down the Avenue of the Knights to the **Archaeological Museum**, housed in the former hospital of the Knights. This fantastic Gothic building contains some remarkable finds from the island including an exquisite marble statue of Aphrodite and extraordinary Hellenistic pebble mosaics. In the afternoon we visit the **Acropolis** and its precipitous terraces on the slopes of Agis Stefanos Hill.

Day Three | Lindos & Kalavarda

This morning we visit the small village of **Lindos** which was founded by the Dorians in the 10th century BCE. The dramatic natural landscape here is enhanced by the picturesque quality of the more

Activity Level ●●●●○

modern town with the **Acropolis** rising dominantly behind it. The stunning views from the top are worth the 250 steps it takes to reach it and here we see Temple of Athena lodged within the ruins of a medieval castle. In the afternoon we travel on to **Kalavarda**, a well-preserved Hellenistic and Roman city with superb views of the ocean.

Day Four | Kamiros & Ialysos

Today we drive along the northwest coast of the island to ancient **Kamiros**, built amphitheatrically overlooking the sea. Together with Lindos and Ialysos, it was one of the three most powerful cities in Rhodes which reached their peak in the 6th – 7th centuries BCE. Kamiros was the smallest of the three and relied more heavily on its agriculture in the production of wine, olive oil and the cultivation of fig trees. In the afternoon we explore **Ialysos** which lies at the highest point of the Filerimos hill, overlooking Rhodes.

Day Five | Rhodes - Kos

We take the early morning ferry to the island

of Kos famed throughout the ancient world for its sanctuary dedicated to the healing god Asclepios. Arriving mid-morning, we head to the **Archaeological Museum**. Housed in one of the last major public buildings constructed during Italian occupation, the collections here include artefacts found in the Sanctuary of Kos. Later we explore the substantial ruins of Nerazia Castle, a 14th century construction built by the Order of St. John. The fortress is situated at the entrance of Kos harbour and faces Halikarnassos Castle just opposite on the Turkish coast with which it collaborated to control this strategic body of water. In the ancient world this strait was a great maritime crossroad for ships from Egypt, Rome, Syria and Persia.

Day Six | Asklepieion & Antimachia

We travel along the cypress-lined road to the **Asklepieion**, a healing sanctuary dedicated to the god Asclepios, built in the 4th century BC. Formed

along tree terraces, the sanctuary is situated on the slopes of Mount Dikeos and is set among natural springs and pine woods. Overlooking the narrow straits to Bodrum we find wonderful views here and the coast. We continue to the **Castle of Antimachia**, the target of Turkish assault in the Middle Ages - with only one entrance and exit, doubly fortified, it was able to withstand many attacks. Finally, we stop at the ruins of the Early Christian basilica **Agios Stephanos**.

Day Seven | Kalymnos

We enjoy a day trip to the beautiful island of Kalymnos, described as 'rich in honey' by Homer. We explore the Castle of Chrysocheria, built in the 15th century by the Knights Hospitaller and also discover some of the beautiful white Byzantine churches which dot the hills. In the afternoon we visit **Kalymnos Archaeological Museum** where we discover a fine collection of marble statues found in

2001 off the coast, along with the splendid bronze figure of the 'Lady of Kalymnos' pulled from the seabed by a Kalymnian fisherman in 1995.

Day Eight | Kos

We spend our last day in **Kos**. There are many Graeco-Roman ruins scattered through the town to enjoy, including streets and houses, the agora and the **Pandemos Aphrodite Sanctuary**. In the afternoon we will see the Western Excavation area, which includes a Roman Odeon, Casa Romana, and the Baptistry of St. John Prodromos.

Day Nine | Kos - London

Our tour ends as we transfer to the airport for our onward flight home.

Guided by Dr Rita Roussos

A native Athenian, Rita taught archaeology and art history at the American University of Athens.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Rhodes, Kos

Culinary inclusions

- 8 breakfasts, 7 lunches & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
7th - 15th Sep	£4,590	£620

For full details of this tour visit andantetravels.co.uk/adod

The Cyclades

Explore sacred islands and sprawling ruins

11 DAYS

From £5,780pp

Departing May

Of all the Greek islands scattered over the Aegean Sea, the Cyclades have the most evocative mythology. Travelling by land and crossing by ferry, discover atmospheric archaeological sites on these fascinating islands from beautiful Delos, the legendary birthplace of Apollo, to unassuming Tinos, well off the tourist radar.

Tour Highlights

- Sail by private charter to Delos and spend the day exploring one of the most important sites in Greece
- Visit the spectacular prehistoric settlement of Skarkos and 'Homer's' tomb on the delightful island of Ios
- Admire the sleeping giants of Naxos, the Flerio Kourous, scattered throughout this beautiful Aegean landscape

Day One | London - Santorini

We fly from London to Santorini and transfer to our hotel.

Day Two | Thera & Akrotiri

We visit ancient **Thera**, the classical city built after the catastrophic eruption that ended the Bronze Age prosperity of the island. Public buildings, markets, theatre, baths, temples, private residences, and one complete road network with sewage system constitutes the city's picture. After lunch, we visit the **Prehistoric Museum**, where finds from the area are on display, including some vibrant Bronze Age frescoes found at Akrotiri. We end the day with a visit to **Akrotiri**, the once well-connected Minoan port town with trading links throughout the eastern Mediterranean.

Day Three | Santorini - Ios

We take the morning ferry to the hilly island of **Ios**. In antiquity, the island prospered because it lay at the junction of key trading routes that linked the Cyclades with mainland Greece, Crete and Asia Minor. Occupied since the early Cycladic period, there is archaeology here from all the major periods of this region's history – Minoan, Mycenaean, Phoenician, Roman and Byzantine. We start our exploration at the small **Archaeological Museum**,

which displays artefacts found during excavations on the island over the last 30 years. After lunch we will check in to our hotel for some free time to relax.

Day Four | Ios

Today we explore this rugged, hilly island, starting with a visit to **Skarkos**. Situated in Kambos, one of the most fertile areas of the island, the middle Early Bronze Age settlement is one of the oldest and best-preserved Cycladic prehistoric sites in Greece. After lunch, we continue to the remains of the **Paleokastro** built by the Venetians in the 15th century. Now very ruinous, this was once a substantial fort and there are spectacular views over the seas to neighbouring islands. We end the day at **Homer's tomb**, allegedly one of three grave sites on the northern edge of the island.

Day Five | Ios - Naxos

Taking to the sea once more we cross to **Naxos**, the largest island in the archipelago, where we arrive in time for lunch. In the afternoon, we drive to the **Flerio** area, where ancient marbles quarries were situated. Here we see the two oversized but incomplete stone figures of young men (**Kourai**) dating to the early 6th century BC. Probably damaged during their creation, these marble

Activity Level ●●●○○

statues, each weighing between 7 and 8 tonnes, were abandoned on the mountainside.

Day Six | Naxos

Spending the day on Naxos, we drive to the south of the island and the fertile valley of Livadi to visit the **Sanctuary of Apollo and Demeter** at Sangri to see the remains of the all-marble temple constructed in the late 6th century. After lunch, we continue to the ruins of the **Sanctuary of Iria**, dedicated to the god Dionysus. Its importance is attested not only by splendid architectural finds but also the numerous votive offerings found here. A limited sample of the movable finds can be seen in the small on-site museum.

Day Seven | Delos

Today we take our private boat to the UNESCO World Heritage Site of **Delos**. Now 'an isle of ghosts, uninhabited since antiquity' (John Freely), it was once one of the most sacred places of ancient Greece and one of the most robust trade centres. Its claim as the birthplace of Apollo gave Delos a strong religious identity that lasted for hundreds of years. Excavations began in 1872 and are still in

progress, having unearthed the Sanctuary and a good part of the Hellenistic town, and the findings are in the on-site museum. We explore the temples, houses and agorae of this sacred island.

Day Eight | Naxos - Tinos

We visit the **Archaeological Museum** in Naxos. Situated in the central square leading to the Kastro, it is housed in a 17th century Venetian house, spread over several storeys. Its collection of early Cycladic marble figurines is second only to that of Athens' National Museum. In the afternoon we catch our ferry to **Tinos**. This unsophisticated, mountainous island is famous for its marble and distinctive architecture – Tinian dovecotes, a legacy of the Venetians, are scattered across the landscape.

Day Nine | Tinos

Today we visit the **Archaeological Museum**, which includes finds from the **Sanctuary of Poseidon**.

Afterwards, we visit the sanctuary itself, situated opposite the beach of Kionia. Tinos was the only island in the Cyclades that dedicated an entire temple to Poseidon. Worshippers came here to cleanse and purify before travelling to the sacred island of Delos. We end the day at the **Pyrgos Museum**, which is dedicated to the local history of marble and explains the quarrying and sculpting techniques used on the island since antiquity.

Day Ten | Tinos - Athens

We take the ferry to Rafina and from there we travel to **Sounion**, where we visit the beautiful Temple of Poseidon. Later we transfer to Athens for our final night in Greece.

Day Eleven | Athens - London

We transfer to Athens airport for our return flight.

Guided Dr Christina Hatzimichael-Whitley

A tutor in Greek archaeology at the Cardiff Center for Lifelong Learning, Christina specialises in Minoan Crete and is Co-Director of the Praisos Survey.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Santorini, Ios, Naxos, Tinos & Athens

Culinary inclusions

- 10 breakfasts, 9 lunches & 10 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
23rd May - 2nd Jun	£5,780	£560

For full details of this tour visit andantetravels.co.uk/aicy

Macedonia

The glories of northern Greece

8 DAYS

From £3,880pp

Departing April & September

This tour of Northern Greece is full of fantastic archaeological sites, marked over the centuries by a cornucopia of peoples and cultures from the Macedonians, Thracians and Slavs to the Romans, Byzantines, Slavs and Ottomans. We follow in the footsteps of conquerors and travel through landscapes dotted with canyons, lakes, waterfalls and rivers in an area thick with history. We discover famous sanctuaries and monuments to victory, palaces, painted tombs and exquisite pebble mosaics which survive at the Macedonian cities of Verghina and Pella. From the beautiful lakeside town of Kastoria, a town largely undiscovered by tourists, to Thessaloniki, a city whose historical importance and legacy which can be said to rival that of Constantinople.

Tour Highlights

- Admire the remarkable frescos which decorate the Byzantine churches of Kastoria
- Discover the waterfalls at Edessa, a city defined by water
- Enjoy the richest ancient burial ever found in Europe – the tomb of Philip II – and its extraordinary museum
- Explore ancient Pella, the capital of Macedonia and famous birthplace of Alexander the Great

Day One | London - Thessaloniki - Kastoria

We fly from London to Thessaloniki and transfer to Kastoria, a beautiful lakeside town situated on a rocky isthmus on the shores of Lake Orestiada.

Day Two | Kastoria

Aside from its picturesque charms, extraordinarily Kastoria boasts more than 70 Byzantine and post-Byzantine churches dating from the 9th to the 16th centuries scattered around the town. Many are sadly in poor state of repair but distinguished by the frescoes which decorate them. The quality of the artwork is astonishing, and we will visit a small selection at Agios Stephanos, Taxiarchis Oikonomou and Archangel Michael, each concealing something unique behind their intricate brickwork. Later we visit **Aigos Orestiko Archaeological Museum** which displays important finds from excavations in the region and we explore **Dispilio**, the site of a large neolithic settlement that once stood on stilts in the lake.

Looking for a longer break?

This tour's April departure can be booked back-to-back with our Ancient Epirus tour (p66). Save £150pp when booking tours together.

Activity Level ●●●○○

Day Three | Kastoria - Edessa

Today we travel to **Edessa**, a city defined by the water which flows into it from the Pindus Mountains to the west. The waterfalls of Edessa are a striking natural wonder noted from the Roman Empire to the travel writing of Edward Lear. We admire their thundering beauty before we follow the road over the Ottoman bridge that carried the Via Egnatia across the river and explore the remnants of the ancient city. Later we continue to **Mezia** and visit the Nymphaeum where Aristotle instructed the pupils of the Macedonian elite, Alexander the Great among them, in political discourse and philosophy.

Day Four | Edessa - Pella - Verghina - Thessaloniki

This morning we explore **Pella**, Macedonia's administrative capital and the birthplace of both Philip II and Alexander the Great. We see the monumental agora, and houses and the exceptional mosaics made from carefully selected natural pebbles, now on display in the museum.

We continue to **Verghina** (ancient Aigai), the capital of the Macedonian kingdom before its move to Pella in the 4th century BCE. We see the remarkable painted tombs, displayed in the excellent site museum under the recreated mound which originally covered the burials. After our site visit, we continue to Thessaloniki for our first night in this fascinating city.

Day Five | Thessaloniki

Today is devoted to **Thessaloniki**, founded by King Cassander as a new capital city. In the morning we explore the city on foot taking in the Agora and Roman forum before heading to the Late Roman palace complex of Galerius to view the Rotunda and the Triumphal Arch of the emperor. We will take a short walk along the promenade to see the White Tower, before stopping for lunch nearby. In the afternoon, we visit

the **Archaeological Museum** with extraordinary finds from the city and its region, including the stunning Derveni bronze crater.

Day Six | Dion

We travel south following the curve of the coastline to **Dion** at the foot of Mount Olympus, the religious capital of Macedonia. An evocative site with a magical setting, surrounded by trees in which nightingales sing and crisscrossed with a labyrinth of springs and streams. It is here that both Philip II and Alexander used to celebrate their victories at by holding Olympic Games and magnificent receptions and where Alexander conducted sacrifices before his campaign into Asia in 334 BCE. We will also visit the small Archaeological Museum nearby.

Day Seven | Thessaloniki

This morning we pay a visit to one of the city's oldest churches, Aghios Dimitrios and Aghia Sophia, before we head to the Byzantine, UNESCO World Heritage listed, Walls of Thessaloniki, or Kastras as they are known to those that live in the city. Over half of these fortifications which once protected the city, are still standing today. Afterwards, a visit to the adjacent and equally superb **Byzantine Museum** which completes our survey of the archaeology of the region.

Day Eight | Thessaloniki - London

We transfer to the airport for our return flight back to the UK.

Guided Dr Christina Hatzimichael-Whitley

Join Christina on our 22nd April departure.

Guided by Oliver Gilkes

Join Oliver in on our 12th September departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Kastoria, Edessa, Thessaloniki

Culinary inclusions

- 7 breakfasts, 6 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
22nd - 29th Apr	£3,880	£455
12th - 19th Sep	£3,980	£455

For full details of this tour visit andantetravels.co.uk/amcd

Wild Thrace

Discover ancient kingdoms across this region

9 DAYS

From £3,980pp

Departing September

East of Thessaloniki are the mountains and plains of Thrace. Its ancient kingdoms were alternately at war and allied to Persians, Greeks and Macedonians. Discover the strategic cities that grew up in the wake of passing conquerors Phillippi, Mesembria with its Romano-Thracian chariot burials, and catch a glimpse of the city of Amphipolis. Thrace's landmark archaeological sites and Byzantine, Medieval and Ottoman monuments add to its rich cultural heritage. This wild land is notable for the peaceful coexistence of Christian and Muslim traditions.

Tour Highlights

- Discover the traces of Roman, Medieval and Ottoman history which remain across the region
- Take a short trip across the Thracian sea to the lovely unspoiled islands of Thasos and Samothrace
- Explore the Sanctuary of the Great Gods, built to honour fertility deities around 1000 BCE

Activity Level ●●●●○

Day One | London - Thessaloniki - Kavala

This morning we arrive in Thessaloniki and drive to **Kavala** visiting en route the great Athenian colony of Amphipolis, site of a battle between Athens and Sparta during the Peloponnesian war where we explore remains of a necropolis, a gymnasium and houses dating from the Roman period.

Day Two | Kavala & Phillippi

Today we explore the **Archaeological Museum** in Kavala which houses remains from Amphipolis and other ancient sites found nearby. We proceed to an important UNESCO-listed site on the Via Egnatia, the Macedonian and Roman colony of **Phillippi**, named after Philip II, who conquered it, and which is famed for the decisive battle between Octavian, Antony and the Conspirators who killed Caesar. Here we explore the forum, heroon and well-preserved theatre, as well as impressive Byzantine monuments. We end the day with a visit to **Kavala** where we see the **Byzantine Castle**.

Day Three | Thasos

We travel by ferry to the Island of **Thasos**, the most northerly of all Greek islands surrounded by the crystal clear waters of the Aegean Sea. Here we visit the remains of the classical city. This was originally a Parian colony, enriched by its gold and silver mines. Marble was the island's other commodity, and some of its beaches are composed of marble sand. After lunch we make a stop at the **Limenas Museum** before returning to the mainland.

Day Four | Abdera & Xanthi

We spend the day exploring the site of ancient **Abdera** which had strong links with Phoenicians and produced a number of important scholars including the Sophist Protagoras and historian Hecataeus. The city, which became prosperous in the Classical period through its trade with Thrace, has left important remains, including a number of houses from the Roman period and later Byzantine churches. We journey afterwards to **Xanthi**, a major trading town in Byzantine and Ottoman eras. The city is well known in Greece for its distinctive period architecture.

Day Five | Kavala - Samothrace

The journey this morning takes us to **Komotini**, whose history was tied to the Via Egnatia down to the late antique period when Theodosius fortified the road here. We move on to **Alexandroupolis**, which became important in the Byzantine period because of its proximity to Constantinople and became a fishing village in Ottoman period when it was connected by rail to Constantinople. We take time to see the Byzantine and Ottoman buildings in this beautiful seaside city, which lies in the crossroads between east and west, on the borders between Bulgaria and Turkey. From here we catch a ferry to the lovely island of Samothrace.

Day Six | Samothrace - Alexandroupolis

We spend the morning exploring the famous Classical sanctuary. This was one of the most

important religious complexes in Greece, set up in honour of the 'Great Gods' before the arrival of the Greek colonists. We also visit **Chora village** set high up on Mount Saos and its citadel built by the Galluzi family in the 14th century when Venice controlled large parts of the Aegean. There are lovely views over the town, where flowers spill from window boxes and trees form canopies over restaurants and cafés. Later today we return to the mainland and our hotel in Alexandroupolis.

Day Seven | Didymoteicho & Mikri Doxipara Zoni

Today we visit the border fortress of **Didymoteicho** whose idiosyncratic name might derive from its two sets of walls built in the 6th century under Justinian. Here we visit some of the Byzantine monuments, including the castle.

We proceed to the aristocratic Thracian tumulus cemetery at **Mikri Doxipara Zoni**, built in the 2nd century AD for four family members buried with a rich assortment of elite goods, including bronze and glass goods, as well as carriages and horses buried with the deceased.

Day Eight | Mesembria & Maroneia

We explore the ruins at **Mesembria**, beautifully situated on the coast near the mouth of the stream Shabla Dere, now identified as the ancient Greek polis of Zone. Remains here include a small sanctuary of Demeter and a temple of Apollo. In the afternoon we visit the **Alexandroupolis Archaeological Museum**.

Day Nine | Thessaloniki - London

Our tour comes to an end today and we travel back to London.

Guided by Andrew Farrington

Andrew is Assistant Professor in Ancient Greek History in the Department of History and Ethnology at the Democritus University of Thrace.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Kavala, Samothrace, Alexandroupolis

Culinary inclusions

- 8 breakfasts, 7 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
3rd - 11th Sep	£3,980	£385

For full details of this tour visit andantetravels.co.uk/athr

Ancient Epirus

The dream of King Pyrrhus

10 DAYS

From £5,140pp

Departing April

Crossing from Greece to Albania and back again we explore the ancient Kingdom and later republic of Epirus, nestled between the Pindus Mountains and the Ionian Sea. On the periphery of ancient Greece, it was the Molossian King Pyrrhus who brought the kingdom centre stage with his campaigns against Rome in the 3rd century. Pyrrhus was the cousin of Alexander the Great and he inherited his energy and ambition. Epirus became a favourite resort of wealthy Romans and the arena for Rome's civil wars. Later still, Epirus was a crucial Byzantine province and centre of a breakaway medieval empire that rivalled that of Constantinople.

An unusual tour of this unique area, we trace the course of the kingdom's failures and successes with the exploration of a cornucopia of archaeological remains.

Tour Highlights

- Enjoy two nights on Corfu, an island rich in natural beauty
- Explore Nikopolis constructed by Augustus in celebration of the Battle of Actium
- Discover the lovely lakeside town of Ioannina on the western shore of Lake Pamvotis
- Spend a full day at the UNESCO World Heritage Site of Butrint on the shores of the Ionian Sea

Day One | London - Corfu

We fly to Corfu and transfer to our hotel.

Day Two | Corfu

We explore Corfu's **old town**, a UNESCO World Heritage Site, where we find a tangle of narrow streets occupied by an eclectic mix of boutiques, tavernas, Italianate churches and neo-classical architecture. We visit the **Venetian Fortress** to discover the island's more modern history and its role as a buttress against the might of the Ottoman empire. After lunch, we will visit the ancient origins of Corfu at **Paleopolis** and the **Archaeological Museum**. Here we see the finds from this great Corinthian colony, originally founded by Phoenicians and later absorbed into the Hellenic sphere. In the museum, we see the important archaic Gorgon pediment of the Temple of Artemis, as well as the cenotaph of Menecrates.

Day Three | Corfu - Butrint - Saranda

This morning we take the ferry across the Ionian Sea to **Saranda** in Albania, and continue overland to **Butrint**, a UNESCO World Heritage Site since 1992 and Albania's best known archaeological site. It is one of the most striking in the Mediterranean, with splendid ruins in a breathtaking setting on the shores of the Ionian Sea. Our Guide Lecturer Oliver Gilkes has directed excavations here for many years, which have revealed some remarkable monuments of all periods. After lunch, we visit the **museum** before continuing to our hotel in Saranda.

Day Four | Antigonea - Hadrianopolis - Gjirokastra

We leave Saranda this morning and visit **Antigonea** near the village of Saraqinishtë in the Drino valley. This lovely hillside site sits in peaceful countryside about 600m above sea level. Founded in the 3rd century BCE by King Pyrrhus, it was named after his wife, Antigone, the stepdaughter of King Ptolemy of Egypt, a former general of Alexander the Great.

Looking for a longer break?

This tour can be booked back-to-back with the April departure of our Macedonia tour (p62). Save £150pp when booking tours together.

Activity Level ●●●○○

In the afternoon we visit Hadrianopolis, which, like **Antigonea**, was also once an expansive city built on a grid plan, before continuing to our hotel in **Gjirokastra**.

Day Five | Gjirokastra - Ioannina

Today we explore the amazing Ottoman city of **Gjirokastra**, which is also a UNESCO World Heritage Site, and we shall have the chance to visit the **Gjirokastra Museum**, the medieval Fortress and the **National Museum of Arms**. This afternoon we enjoy a special visit to the late Ottoman mansion, **Zekate House**. Built in 1812, Zekate is widely considered to be one of the grandest examples of its kind, providing us with amazing an insight into the upper echelons of Ottoman life. We then leave Gjirokastra and cross the mountains to arrive in Ioannina.

Day Six | Ioannina

This morning we get to know **Ioannina**, one of the loveliest towns of Greece. This was the medieval town and the heart of the realm of the Vezir, Ali

of Tepelena whom Byron included in his poem Childe Harold's Pilgrimage. We take a walking tour of the Castro, and we visit the **Archaeological Museum**, where the finds from Dodona can be seen, including pilgrims' questions and answers! In the afternoon we explore **Dodona** itself, the oldest oracle in Greece, to view the shrine and oracles of Zeus, where the god spoke to supplicants via the rustling of leaves in an oak tree. It was the location of huge festivals.

Day Seven | Nikopolis

Today is dedicated to **Nikopolis**, 'Victory City', constructed by Augustus in celebration of the Battle of Actium in 31 BCE and a means to secure Roman military control over Western Greece. Nikopolis was not only a colony of veteran Roman soldiers but also a settlement populated by the inhabitants of surrounding towns (like Kassope) who were forcibly removed from their homes. Here, we visit the **Actian sanctuary**, with its altar, theatre and

stadium, the museum and parts of the ancient city centre including its walls and basilicas. Returning to Ioannina in the afternoon, we stop at the Haigos Giorgios aqueduct which once carried water over 30 to the Nymphaeum complex at Nikopolis.

Day Eight | Ioannina & Arta

We drive southwards to **Arta**, on the Ambracian Gulf. The capital of Pyrrhus of Epirus it was also an important Byzantine centre, and we will visit the **Archaeological Museum**, the remarkable **Church of Panagia Parigoritissia** and the famous bridge. We return to Ioannina via the small Hellenistic fortified centre of **Orraon**, an Epirote-Molossian city, with very well-preserved houses. With massive fortification walls reinforced with towers in places and a cistern for collecting water, this city-fortress was located in a strategic position, guarding the passage from the Amvrakikos Gulf to the Ioannina basin, the territory of Molossoi.

Day Nine | Ioannina & Kassope

This morning we explore the Hellenistic city of **Kassope**. Situated high in the hills it has spectacular views of the plain below and is a model city, with agora, theatre, and a regular street grid. Kassope was abandoned along with other settlements to provide the population for the new city of Nicopolis. In the afternoon, we visit the **Nekromanteion of the Acheron** on the Ionian coast. This is a controversial site, which might be part of the oracle of the dead known from classical sources.

Day Ten | Ioannina - London

We transfer to the airport for our return flight back to London.

Guided by Oliver Gilkes

Oliver has worked as a field and museum archaeologist in the UK, Albania and Italy.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Corfu, Saranda, Gjirokastra, Ioannina

Culinary inclusions

- 9 breakfasts, 8 lunches & 9 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
12th - 21st Apr	£5,140	£695

For full details of this tour visit andantetravels.co.uk/aeipi

Rest of Europe

With its vast history, Europe offers some of the most varied sites in the world and, archaeologically speaking, is particularly important for its unique collection of Palaeolithic and Neolithic remains in addition to its fine Roman sites. We have a broad range of European tours on offer for next year, which explore fascinating sites in Germany, France and Spain, along with itineraries in lesser-visited destinations such as Serbia and Albania.

Where Palaeolithic cave art is concerned, there is a marked concentration of sites in France and Spain, many of which showcase some of the finest art that has ever been produced. Scholars debate, for example, why it is that humans depicted such skillful art in the deepest parts of caves, where there was no light and where it is unlikely that they were often viewed. Then again there are the questions about why humans felt a compulsion to stencil handprints, while not wanting to depict themselves, or whether the geometric symbols seen in many of the caves have specific meanings.

Europe also produces fine archaeological sites dating to the Roman period. As is clear from the wondrous sites in the south of France, the archaeology found in frontier areas and the fabulous remains nestled among the Illyrian coast, Europe has been defined by the brilliant period of prosperity which existed in the time of the Roman empire.

Hidden Paris

Peek beyond the famous landmarks and explore the secret archaeology

6 DAYS

From £3,490pp

Departing April

The tree-lined boulevards, elegant architecture and cobbled riverbanks along the silvery Seine have made Paris one of the most recognisable and romantic cities in Europe. First-time visitors are understandably impressed by its historic monuments, but peek beyond the famous landmarks and you will see another side of Paris to which only the most curious are privy.

Tour Highlights

- Explore the Conciergerie, formerly part of the palace complex but repurposed during the Revolution as tribunal and prison
- Admire the architectural masterpiece of Sainte Chapelle, one of the greatest examples of Gothic art
- Enjoy the ultimate hidden attraction – the subterranean Catacombes de Paris

Day One | London - Paris

We depart from London aboard the Eurostar, and glide into the Gare du Nord. After checking in to our hotel, we gather for an exploration of the historic **Marais** district, where a 12th century fortress remains tucked away among its streets.

Day Two | Sainte Chapelle & Musée de Louvre

This morning we visit the **Île de la Cité**. This area of Paris is home to many famous sites, but our goal is the infamous Palais de Justice and hidden within it, **Sainte Chapelle**. This architectural masterpiece was built to accommodate holy relics acquired by Louis IX in 1239 and it ranks as one of the greatest examples of Gothic art in France alongside the cathedrals of **Notre Dame** and **Chartres**. We continue to the **Conciergerie**, formerly part of the palace complex but repurposed during the Revolution as tribunal and prison. We end the day at the **Musée de Louvre**.

Day Three | Egouts & Saint-Germain-en-Laye

We make an unusual visit to the **Egouts**, a complex network of tunnels which mirror the city streets. The sewers have long been an unusual attraction for visitors and guided tours were conducted by boat or wagon as early as the 19th century. Later, we head to the leafy suburbs of Saint-Germain-en-Laye, and the **National Archaeological Museum**.

Day Four | Sacré Coeur & Musée de Montmartre

We head to **Montmartre** in the 18th arrondissement. This hilltop right bank neighbourhood with its narrow alleys and cobbled lanes retains some of the famous village atmosphere that appealed so much to the artists of the 19th and 20th centuries. Here we visit the snow-white confection of **Sacré Coeur** and the nearby unsung gem, the **Church of St. Pierre**. There is a Roman temple to Mars tucked away within its holy grounds and we admire the spolia repurposed within the church. We end the day at the **Musée de Montmartre**.

Day Five | Arènes de Lutèce & Catacombes de Paris

We explore the city's Romano-Gallic origins with a visit to the **Arènes de Lutèce**, site of the Roman amphitheatre. Built in the 2nd century AD, it was designed to seat up to 15,000 people. In the afternoon we visit the **Musée de Cluny** where we visit the Roman baths that lurk beneath the museum. We end the day with a visit to the **Catacombes de Paris**. After several years of modernisation and accessibility work, the museum reopened in May 2022 with a brand new museography.

Day Six | Paris - London

We leave Paris behind and return to London.

Activity Level ●●●○○

Guided by John Shepherd

A specialist in the study of ancient glass, John has worked extensively in the field in Europe as an archaeologist, including France, Italy and Bulgaria.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return train travel from London & all local transport including the Paris Metro

Accommodation

- Accommodation in Paris

Culinary inclusions

- 5 breakfasts, 4 lunches & 5 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
9th - 14th Apr	£3,490	£625

For full details of this tour visit andantetravels.co.uk/ahpa

Chauvet & Cosquer

An in-depth analysis of two of palaeontology's greatest finds

4 DAYS

From £2,470pp

Departing April

Palaeolithic cave painting and engravings are mankind's first recognisable artistic expression, but they mean more even than that. They show creatures which were extant during the Ice Age, shed light on hunter-gatherer culture thousands of years old and many archaeologists believe that the art is a highly sophisticated way of expressing complex beliefs about the supernatural world. The story of mankind is a constantly changing jigsaw puzzle in which many pieces are missing or even change shape as improvements in scientific dating methods and new discoveries redefine them yet again.

Join us for an in-depth analysis of two of palaeontology's greatest finds in the company of Dr Paul Bahn, worldwide expert on rock art and fabulous exponent of popular and accessible archaeology.

Tour Highlights

- An in-depth analysis of two of palaeontology's greatest finds in the company of Dr Paul Bahn
- Visit to Grotte Chauvet II to explore this unique facility
- See the state-of-the-art facsimile of La Grotte Cosquer

Day One | London - Marseille - Avignon

We fly to Marseille and transfer to our hotel. There will be an evening lecture before dinner.

Day Two | Chauvet

Lessons learned at Lascaux, where the cave suffered irreparable damage before its closure in 1963, the Chauvet cave has never been opened to the public since its discovery in 1994. Restrictions imposed by the French Ministry of Culture bar all but scientists and other researchers from the fragile environment of the cave itself. However, recognising that an international audience was clamouring to view the cave, a \$62.5 million facsimile, called the **Grotte Chauvet II** was created and we will explore this unique facility. The simulated cavern is not only a stunning real-life recreation of the cave but also a celebration of its discovery when three weekend cavers tunnelled their way through a narrow passage, and descended into a world frozen in time - its main entrance blocked off by a massive rock slide perhaps 21,000 years ago. In the afternoon we will drive to Aven D'Ornac where we visit the **Cite de la Prehistoire**. The exhibitions here take us on a journey from the Middle Paleolithic to the first

Iron Age covering a period of 350,000 years from Neanderthal to Homo Sapiens.

Day Three | Cosquer

We spend our morning at **Cosquer Mediterranee**, to see the state-of-the-art facsimile of La Grotte Cosquer. Six years in the making, this new museum opened its doors in June 2022, and it is evident that the technical skill used to create the facsimile at Lascaux and Chauvet has shown dividends here. The entire scale of the 2,300m² cave system has been faithfully replicated with meticulous attention to detail. As you are conveyed through the tunnels, skilful lighting reveals more than 500 images which unfold just as you travel deeper into the facsimile. In the afternoon we will explore the Museum of Mediterranean Archaeology, second in France only to the Louvre, which occupies part of the imposing old monastery, the Centre de la Vieille Charité. The Mediterranean Basin and Near East department offers a very rich ceramic and lapidary collection, some of which are unique.

Day Four | Avignon - Marseille - London

We transfer to the airport for our flight home.

Looking for a longer break?

This tour's April departure can be booked back-to-back with the April departure of our Cave Art of the Dordogne tour (p76). Save £150pp when booking tours together.

Activity Level ●●●○○

Guided by Dr Paul Bahn

The world's leading archaeologist on prehistoric rock art, Paul is one of our best-known Guide Lecturers.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Avignon area

Culinary inclusions

- 3 breakfasts, 4 lunches & 3 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
26th - 29th Apr	£2,470	£205

For full details of this tour visit andantetravels.co.uk/acha

Brittany - Carnac & Beyond

Encounter the world's largest assemblage of megalithic sites

7 DAYS

From £3,880pp

Departing September

Brittany offers a prehistoric landscape filled with some of the world's best megalithic monuments, from standing stones to chambered tombs. A whole day is rightly dedicated to Carnac, where stone rows stud the heather-clad countryside, and we explore passage graves with depictions of weaponry that mark the resting places of a selected few of the wider Neolithic population.

Tour Highlights

- Come face-to-face with a selection of fascinating passage graves, chambered tombs and polished axes
- Devote an entire day to the stunning monuments of historic Carnac
- Take a ferry to the island of Gavrinis to visit its famous and elaborately decorated passage tomb

Day One | London - Carnac

We travel by Eurostar and TGV to Carnac.

Day Two | Locmariaquer - Table des Marchands

A morning in and around the fishing village of **Locmariaquer** awaits us. Monuments in the area include the **Mané-Lud Carnac** mound, a large and prominent passage tomb with a central burial at the entrance to the village, the passage-tomb of **Mané Rutuel** and the fallen stone known as the **Grand Menhir Brisé**. When intact, the latter stone was over 20 metres high and weighed an incredible 280 tonnes. We end the day at the **Table des Marchands**, a passage grave with an exceptionally high burial chamber, capped with a huge, partly decorated stone.

"I absolutely loved every minute of it. We were able to see such a lot of the prehistoric sites of the Carnac area, and were treated to some wonderful French cuisine. A wonderful week."

Guest, September 2023

Activity Level ●●○○○

Day Three | Gavrinis - Carnac

We travel by boat to the island of **Gavrinis** in the Gulf of Morbihan, where we visit a large and important passage grave that was constructed around 3500. The stones of the passage and capstone of the tomb are decorated with symbolic and abstract designs in a virtuoso display of prehistoric art. In the distance, we see the stone circle of **Er-Lannic** on its islet before we return to Lamor Baden. One circle marches into the sea and the second has long since vanished beneath the waves. We continue to **Carnac Prehistory Museum**, the richest in the world for Megalithic culture and founded by the Scottish antiquary James Milns, who was the first (and last) to excavate extensively at Carnac. This museum contains a wonderful array of artefacts, including Alpine jade axes, some of the

best-preserved jewellery and exquisitely knapped arrowheads.

Day Four | Plouharnel - Erdeven - Quiberon

We visit various sites between Plouharnel and Erdeven, including **Mané-Kerioned**, a group of three dolmens, the impressive dolmen at Crucuno that is partly incorporated into a farmhouse, and also the passage graves of **Mané-Groh** and **Rondossecc**. Later on, we visit the Quiberon Peninsula, where we visit the **Port Blanc Dolmens**, a set of 2 passage tombs where the bodies of around 50 people were preserved by the sandy environment. Lastly, we stop at the **Kerbougne Alignment**, on the eastern side of the peninsula. Here the stones can be seen at low tide stretching out into the sea.

Day Five | Carnac - Geant du Manio

Today is spent exploring the megalithic sites of **Carnac**. The fantastic rows of stones, over 3,000 of them, run for over three kilometres across the Breton countryside. They are accompanied by tombs in the form of tumuli and dolmens (eroded stone-built tombs with capstones). There are four groups of alignments, three of which may once have formed a single conglomeration. We visit the rows at **Le Menec** and view the alignments of **Kermario**. After lunch, we explore the passage grave at **Kercado** and visit the menhir known as **Le Géant du Manio**. Along a forest trail, we find this giant in a clearing, standing over six metres high.

Day Six | Le Rocher - Petit Mont Cairn

We delve into the **Le Rocher** passage tomb and then we explore the **Arzon peninsula**, on the

south side of the Gulf of Morbihan, where we visit the **Petit Mont Cairn**. This extraordinary cairn has been much reconstructed, but is still a very impressive construction of about 4600 BC, with several phases of burial chambers. It was commandeered in 1943 to have a bunker – part of the Atlantic Wall – built into it. Ironically, the damage created revealed the very first dolmen chamber.

Day Seven | Carnac - London

Our tour comes to an end today as we make our return journey by train back to London.

Guided by Dr Nick Thorpe

Nick is a Senior Lecturer in Archaeology at the University of Winchester.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return train travel from London & all local transport

Accommodation

- Accommodation in the Hôtel Les Salines de Thalazur Carnac or similar

Culinary inclusions

- 6 breakfasts, 6 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
2nd - 8th Sep	£3,880	£555

For full details of this tour visit andantetravels.co.uk/abri

Romans & Gauls

From Alesia to Lugdunum

8 DAYS

From £4,720pp

Departing June

Join us in Burgundy, the gorgeous French region served by the conjoining Rhône and Saône. This is a region where two great French passions collide - wine and food. Aside from its gastronomic pedigree, however, amidst its mustard field-dotted rolling green hills, we find cobbled Medieval streets, glorious Gallo-Roman and Celtic antiquity, and some of the most important Western churches and monasteries of the Middle Ages. This territory was right in the heart of Gaul, and it is here at Alesia that Julius Caesar finally conquered his Gallic opponents. A statue of Vercingetorix, the Celts' supreme commander, symbolises the extinction of the Celts' independence and marks the place where France was born, or at least conceived.

Tour Highlights

- Discover the hidden gems of Autun and Vienne including the best-preserved Roman temple in France
- View the wonderful collections of the Musée Gallo Roman in Lyon
- Gain new understanding of one of Rome's formidable adversaries, the Gauls

Activity Level ●●●○○

Day One | London - Lyon - Dijon

We fly to Lyon and transfer to our hotel in Dijon.

Day Two | Châtillon-sur-Seine & Alésia

This morning we visit the **Musée du Pays Châtillonnais** in the pretty town of Châtillon-sur-Seine. Its collections cover the entire history of the region and include the astonishing **Vix crater**, a 6th century BC Greek bronze vessel discovered at the burial mound nearby. We continue to Alésia, the battle site of Caesar's final Gallic victory, and its museum. We also view the **Vercingetorix statue** and then on to the **Muséopark Museum** and reconstructions.

Day Three | Autun & Bibracte

We travel to **Autun** in the Saône Valley in the hill country of the Morvans, an unsung but lovely part of France. The mottled greys and pinks of local granite often featured in the work of artist Pierre Bonnard. Autun was one of the wealthiest towns in Roman Gaul and we will visit the **impressive** theatre, town walls and gates, together with fascinating remains of a large Romano-Celtic temple. We continue to Bibracte in the **afternoon**. One of the largest and most important hillforts

of Gaul and site of Caesar's defeat at the hands of the Helvetii tribe the climax of his first campaign in Gaul.

Day Four | Dijon & Nuits-St-George

We begin the day at **Dijon Museum**, housed in the former abbey of Sainte Bénigne. Here we see the display of wooden Gallo-Roman statues found at Sources-de-la-Seine, a sanctuary associated with healing cult. The many wooden, bronze and stone ex-votos they placed there represent the parts of the human or animal body affected by disease. Leaving the city, we travel through the Burgundy vineyards, with a spot of wine tasting on the way, to **Nuits-St-Georges**. Here, we visit the Roman town and temple site and the museum.

Day Five | Dijon - Lyon

We travel south to Lyon today stopping on the way at the charming riverside town of

Chalon-sur-Saône. Once a busy Roman port, we visit the **Musée Denon** with its finds recovered from the River Saône. Next we visit the small town of **Cluny**, where, in the 10th century, monastic reform developed and took wing, extending throughout Europe. We visit the impressive remains of the **Abbey**, mother house of the Cluniac Order. We continue to Lyon where we will stay for the remainder of our tour.

Day Six | Lyon

Today is dedicated to **Lyon**. In antiquity its position at the confluence of the Rhône and Saône placed it on an important axis linking the Mediterranean to the future interior provinces. Here we discover the capital of the Three Gauls (Gallia Celtica, Belgica, and Aquitania) in the **Gallo-Roman Museum**, and the adjacent theatre and odeon. Early Christian churches and cathedral baptistery give us an insight into the importance of Lugdunum in late

Roman times. The afternoon is spent exploring the aqueducts of the city, unique in the western Roman Empire for their complexity and engineering.

Day Seven | Vienne & St. Romain-en-Gal

We spend the morning in Vienne, visiting the near complete **Temple of Augustus and Livia**, the theatre and other remains of this wealthy Roman town on the banks of the river Rhône. In the afternoon, we cross the river to St. Romain-en-Gal, a suburb that has seen extensive excavation, and now has a rich display of houses and mosaics on display in situ and in the new **Gallo-Roman museum**.

Day Eight | Lyon - London

We transfer to the airport for our return flight back to London.

Guided by Prof. Tony King

Lecturer in archaeology at the University of Winchester, Tony has excavated both in Britain and abroad and is a specialist in Roman archaeology.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Dijon, Lyon

Culinary inclusions

- 7 breakfasts, 6 lunches & 7 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
11th - 18th Jun	£4,720	£590

For full details of this tour visit andantetravels.co.uk/arrs

ZERO SINGLE SUPPLEMENT
PLACES AVAILABLE

"Everything about the tour was above and beyond my expectations - the tour guide and manager, the hotels, the food, the transportation, the wondrous cave art itself, the timing and scheduling of the sites, just EVERYTHING!"
Guest, April 2023

Cave Art of the Dordogne

Discover the greatest concentration of decorated caves in Europe

7 DAYS From **£3,880pp** Departing April & May

The beauty of the Dordogne is undisputed – lush walnut groves and mellow limestone, dramatic chateaux and sinuous rivers blend harmoniously in one of France's best loved regions. For Andante guests, however, its greatest beauty lies in the greatest concentration of decorated caves in Europe. Our Guide Lecturers tell the story of the art, its discovery and what is known of the people who created it – the first true 'old masters', caught in the extreme cold of the last Ice Age.

Tour Highlights

- Discover images from the world-famous painted cave of Lascaux at the Interpretation Centre, Lascaux IV
- Enjoy an extended itinerary taking in verdant landscapes and limestone plateaux of the Dordogne
- Gain insights from renowned experts in rock art and the archaeology of the last Ice Age
- View the extraordinary UNESCO-listed cave system at Grotte de Rouffignac

Day One | London - Bordeaux

We fly from London to Bordeaux. Upon arrival, we drive to the village of Angles-sur-l'Anglin where we will see **Roc-aux-Sorciers**.

Day Two | Poitiers - Les Eyzies

This morning we head to Les Eyzies making some important stops along the way. Our first is to the excellent **Museum of Prehistory** at Lussac-les-Chateau dedicated to the local prehistory. We continue to **Roc-de-Sers** and **La Chaire à Calvin**, a rock shelter decorated with monumental parietal sculptures.

Day Three | Cap Blanc & Font de Gaume

We begin at the rock shelter of **Cap Blanc**, a rare example of Ice Age sculpted bas-reliefs and the best still in situ which are open to the public. After lunch we visit the UNESCO World Heritage Site of **Font de Gaume**, the **Musée de la Préhistoire** and finally the **Musée de l'Abri de Cro-Magnon**.

Day Four | Le Thot & Lascaux IV centre and Lascaux II cave

This morning we visit the **Lascaux IV centre** and then its on to the park of **Le Thot**. We have an independent lunch in Montignac, before

dedicating the afternoon to the **Lascaux II cave**. Lascaux is the most famous and spectacular of all decorated caves, with hundreds of paintings and 1,500 engravings, best known for its awe-inspiring depictions of aurochs, horses and deer.

Day Five | Grotte de Rouffignac & Abri du Poisson

We travel by electric train into the cave system of **Rouffignac**. Known as the Cave of the Hundred Mammoths, about one-third of all mammoth depictions known are found in this cave. Our next stop will be to the fascinating site of **Laugerie Haute** before ending our day at the small rock shelter known as **Abri du Poisson**.

Day Six | Cougnac & Pech Merle

Our first visit is to **Cougnac**, two caves are found here which contain the claw-marks of cave bears and fascinating stalactite and stalagmite formations. We continue to **Pech Merle**, with painted black outlines of aurochs, mammoth, spotted-horses, geometric shapes and handprints.

Day Seven | Les Eyzies - Bordeaux - London

We make our way to Bordeaux airport for our return flights back to London.

Looking for a longer break?

This tour's April departure can be booked back-to-back with the April departure of our Chauvet & Cosquer tour (p71). Save £150pp when booking tours together.

Activity Level ●●●○○

Guided by Dr Paul Bahn

Join Paul on our 30th April departure.

Guided by Dr Rob Dinnis

Join Rob on our 27th May departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Poitiers, Les Eyzies

Culinary inclusions

- 6 breakfasts, 4 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Cave visits may vary according to seasonal opening hours.

Dates & prices per person

Date	Twin/DbI Share	SS
30th Apr - 6th May	£3,880	£0
27th May - 2nd Jun	£4,030	£0

For full details of this tour visit andantetravels.co.uk/adgn

ZERO SINGLE SUPPLEMENT
PLACES AVAILABLE

Pyrenees Rock Art

Discover Palaeolithic art in the foothills of the Pyrenees

6 DAYS

From £3,390pp

Departing July

Created by our ancestors around 35-10,000 years ago, at a time when Europe lay in the grip of an Ice Age, cave art provides one of the most direct connections possible with our distant past. The astonishing feature of rock art is that, preserved by the temperature of its environment, these ancient images have remained both intact and in situ for millennia.

Tour Highlights

- Visit the area's key sites of prehistoric cave art, from Niaux to Mas d'Azil
- Follow in the footsteps of the artists who created these early masterpieces
- Gain fascinating insights into both the creation of cave art along with the lives of those who produced it

Day One | London - Toulouse

Today we fly to Toulouse and transfer to our hotel, which is located in the peaceful village of Oust.

Day Two | Grotte de Bédeilhac

The day begins at the **Parc de la Préhistoire**. Primarily important for its facsimiles of the main decorated chamber of Niaux, it shows the figures as they would originally have looked. Here, we also find representations of parts of the cave that are not accessible to the public. Later, we visit the **Grotte de Bédeilhac**. Occupation here dates back at least 15,000 years, with a variety of cave art, drawings, engravings and even clay moldings among the striking rock formations.

Day Three | Grottes de Gargas

This morning, we take a drive out to the **Grottes de Gargas**, where we find cave art consisting of two

different elements – both created in the Upper Palaeolithic period of approximately 25,000 BC. One is a collection of animal engravings and paintings, including fine depictions of horses, ibex and mammoths. The other is a dazzling group of some 200 hands stencilled in black, red, brown, ochre and white. Next, we enjoy a visit to the rich Roman site of **Lugdunum Convenarum**, located at the foot of St. Bertrand de Comminges. Here, we visit the great **church of St. Bertrand** and make a stop at the beautiful **Basilique de St. Just**.

Day Four | Niaux

Today we view the famous **Niaux Cave** itself – one of the greatest and most powerful collections of Ice Age drawings that can still be visited today.

Day Five | Mas d'Azil

We visit the cave of **Le Mas d'Azil**, where evidence of human occupation dates back 30,000 years, and also explore the site's fantastic museum. Our afternoon is spent at leisure in this fascinating area and a farewell dinner will follow later.

Day Six | Toulouse - London

After breakfast, our tour comes to an end and we catch our flight back to London.

"The tour was fascinating, Paul Bahn is a most knowledgeable and entertaining guide, and Anna organised everything efficiently"

Guest, July 2023

Activity Level ●●●○○

Guided by Dr Paul Bahn

The world's leading archaeologist on prehistoric rock art, Paul is one of our best-known Guide Lecturers.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hostellerie de la Poste or similar

Culinary inclusions

- 5 breakfasts, 6 lunches & 5 dinners
- Water with all meals, wine & tea or coffee with dinner

Cave visits may vary according to seasonal opening hours.

Dates & prices per person

Date	Twin/Db'l Share	SS
3rd - 8th Jul	£3,390	£0

For full details of this tour visit andantetravels.co.uk/apyr

Roman Germany

Exploring the Rhine Frontier

10 DAYS

From £4,650pp

Departing September

In AD 9, the largest army of the Roman Empire suffered unprecedented defeat at the Teutoburg Forest where Publius Quinctilius Varus famously lost three legions along with accompanying auxiliary troops. This episode – long remembered in Rome and etched in Augustus' memory – brought about a change in Roman strategies in Germany. Rome by and large abandoned further expansion in Germany and, instead, constructed the limes Germanicus, a defence system of bank, ditch, wall and forts which developed over time. This involved a massive concentration of the army in this area and, with that, the acculturation of the native populations as troops interacted with locals. For this reason, there is a plethora of Roman archaeological sites, both domestic and military, along the limes. In this beautiful part of Europe often overlooked by tourists, we will explore extraordinary museums, such as the Romano-Germanic museum in Cologne and the Museum für Antike Schifffahrt in Mainz, stunning houses such as the Ahrweiler Villa and the Villa Nennig, along with the limes itself and Rome's strategies for controlling its borders. We end with the Aachen, the stunning capital of the Holy Roman empire with its unique cathedral.

Tour Highlights

- Explore the remains of the fort and reconstructed watchtower at the UNESCO site of Saargemünd
- Admire the richly illustrated gladiatorial mosaic at the Villa Nennig, one of the most important Roman artefacts north of the Alps
- Visit the Museum für Antike Schifffahrt in Mainz for an unparalleled exploration in the ancient art of seafaring
- Explore the impressive Roman remains the UNESCO listed Trier, including the Porta Nigra

Day One | London - Düsseldorf - Cologne

We fly to Düsseldorf from London and transfer to our hotel in Cologne. Time permitting, there will be an evening walk where we might admire the skyline dominated by Cologne's famous cathedral.

Day Two | Xanten

Heading north, we arrive at **Xanten** where the Roman town of **Colonia Ulpia Traiana** has been reconstructed. The city was constructed by the army in order to service the legion and the auxiliary troops stationed here; the latest incarnation was built ex novo in the Trajanic period – after the previous city was destroyed in the revolt of the Batavi. The result was one of the largest colonia in the Roman empire and included all the amenities associated with a Roman city, including baths and an amphitheatre. The **archaeological park** at Xanten

today is a recreation of this colonia on the site of the archaeological site; though somewhat controversial, it offers us the chance to experience Roman buildings as they must have been.

Day Three | Cologne

Today, we explore the impressive remains of **Cologne**, the erstwhile Colonia Claudia Ara Agrippinensium. Despite the Romano-Germanic Museum will be closed for some time, we will be able to visit a new display of it in the Belgian House. We continue on to the impressive burial chamber at **Koln-weiden**, and the remains beneath the churches of Gross St. Martin and St. Severin. After lunch we visit the hidden gems dating from the Roman period, including the renowned Ubier monument.

Activity Level ●●●○○

Day Four | Cologne – Boppard - Braubach

Today we visit the extensive **Ahrweiler villa** which was built in the 1st century AD at the height of the empire and transformed in the crisis ridden late antique period into a smelting plant. The imposing remains, which have survived thanks to a 5th century AD landslide preserving the villa, are testament to the wealth of the German elites in the early imperial period, as well as the struggle they faced from the 3rd century onwards. We explore the ruins as well as the excellent museum which preserves artefacts from the site. Then on to **Boppard**, a UNESCO listed town lying in the picturesque Rhine Gorge, with a Medieval core. From here we travel by boat on a beautiful part of the Rhine to our next hotel in Braubach.

Day Five | Zugmantel, Saargemünd & Feldberg

We reach the **limes** – the 500km boundary fortified with great banks and ditches overlooked by 900 watchtowers and patrolled from 60 forts. We start with an exploration of the remains of a fort in **Zugmantel** built in the Flavian period as part of the Upper Germanic-Rhaetian Limes and today located in an atmospheric edge of a wood. Next to the fort, which has been reconstructed, is a vicus, a settlement which grew next to the fort, a spill over

from the fort which may have included locals who lived near the army to provide support for it. We proceed to the UNESCO listed site **Saalburg**, where we explore a spectacularly reconstructed cohort fort, as well as an excellent museum. We end the day at the *limes* in **Feldberg** which preserves remain of a bath house, granary and praetorium.

Day Six | Braubach - Mainz - Trier

A drive along the Rhine, takes us to **Mainz**, ancient Mogontiacum, the founded at the end of the 1st century BC by Drusus as a military fortress and capital of Germania Superior. We start the day at the world class **Museum für Antike Sciffahrt** established in order to display the remains of 6 remarkably well-preserved ships found in the Rhine in 1981, two which have been reconstructed. Four of the ships, are a type known as the *navis lusoria*, a nimble, shallow draft ship used for transport troops previously only known from written sources. In the museum, we see other artefacts from the *classis Germanica*, the Rhine fleet. After lunch, we visit the **Temple of Isis** in Mainz, which shows how cosmopolitan the province was in the Roman period. Afterwards, we have free time where you might visit the Gutenberg Museum before we head to Trier.

Day Seven | Trier

Today is the first of our days in Imperial **Trier**, the erstwhile Augusta Treverorum which became prosperous in the 4th century when it was made capital of the Prefecture of Gaul. The city is a UNESCO listed site for its spectacular Roman remains, the most significant in German. Trier also has wonderful Gothic remains, some of which we will explore in the **Museum am Dom**, which is UNESCO listed for its wonderful collection of early art and illuminated manuscripts. We proceed to the **Rheinisches Landesmuseum**, which contains one of the best collections of ancient artefacts in Germany, including the Trassem gold hoard from 1600 BC. In the afternoon, we view **Constantine's Basilica**, built by the emperor Constantine as part of a palace complex and which remains the largest extant ancient hall.

Day Eight | Porta Nigra & Villa Borg

This morning we spend the morning in Trier, visiting the famous **Porta Nigra** whose remarkable preservation is due to its transformation into two superimposed churches, as well as the **Kaiserthermen Baths** whose impressive remains were built in the 4th century. We proceed to the funerary monument of **Igel**, decorated with remarkable detail of wool merchant's lives before driving to the **Villa Nennig** where see the remarkably well-preserved gladiatorial mosaic – the most important north of the Alps – which belonged to the atrium of a Roman villa built in the end of the 2nd century. We end the day with a visit to the and the impressive reconstruction of the **Villa Borg**, a villa rustica whose *pars dominica* and *pars rustica* both survive.

Day Nine | Trier - Aachen

We drive to **Aachen**, where Charlemagne was crowned in 800 and his preferred residence. A city redolent of Germanic identity, it is where the Holy Roman Emperors were crowned from the 9th to the 16th centuries. In a tour which started with the imperial period, continued to the late antique period, it is fitting that it ends with the Holy Roman empire. In the morning we take a walking tour of the city and visit the **Treasury**, richly endowed by Holy Roman emperors, including Charlemagne himself. It includes the Aachen Gospels and a diptych of Christ from the Carolingian period, as well as the Lothar cross from the time of Otto III. We end the day at the incredible UNESCO listed **Cathedral of Aachen**, built at the order of Charlemagne to resemble the Basilica of San Vitale in Ravenna and to challenge the Basilica of San Giovanni in Lateran in splendour. Richly decorated with marbles taken from Rome and Ravenna, this cathedral, one of the oldest in Europe is a fitting way to (almost) end the tour.

Day Ten | Aachen - Dusseldorf - London

Before transferring to the airport for our flight home and time permitting, we pay our final visit is to the 14th century **Gothic Rathaus** or town hall whose coronation hall contains 19th century frescoes of Charlemagne.

Guided by Tony Wilmott

Senior Archaeologist at Historic England, Tony has directed a number of excavations, among which include an impressive 23 seasons of work on the Hadrian's Wall World Heritage Site and the ruined Whitby Abbey.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Cologne, Braubach, Trier, Aachen

Culinary inclusions

- 9 breakfasts, 9 lunches & 9 dinners
- Water with all meals, Wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
15th - 24th Sep	£4,650	£335

For full details of this tour visit andantetravels.co.uk/ager

ZERO SINGLE SUPPLEMENT
PLACES AVAILABLE

Berlin - Beyond the Wall

The highs and lows of a city divided and reunited

5 DAYS

From £2,620pp

Departing August

Enjoy the rich flavour of the region's past and present, from its royal Prussian palaces to its place in Nazi fantasies, and explore its role as a hub of both socialist cultures and radical counter cultures. Berlin has been the nexus for so many pivotal moments in European history and its stories are simply fascinating. Join our expert Guide Lecturer on visits to the city's most significant and historic sites and museums.

Tour Highlights

- Explore the city with a long-term resident and experienced archaeologist
- Pay a visit to Sanssouci, Frederick the Great's Rococo summer palace
- See Berlin's iconic sites, including as the Reichstag, the Brandenburg Gate and Checkpoint Charlie
- World-class museums await discovery, which are home to amazing artefacts from the ancient world

Day One | London - Berlin

We fly to Berlin from London. In the evening we take a stroll through the heart of Berlin to explore the Prussian city shaped in large part by Frederick the Great. We take in the **Opera House**, **Humboldt University** – founded by Frederick William III in the 19th century – and the **Memorial at Bebelplatz**.

Day Two | Berlin

We spend the morning at **Museum Island**, the cultural heart of imperial Berlin where we explore innumerable treasures, including the reconstruction of the **Ishtar Gate** and the Babylonian Processional Way at the **Pergamon Museum**, as well as the famous bust of Nefertiti at the **Neues Museum**. After lunch we visit the **Jewish Quarter**, where we see memorials such as the Stumbling Stones and Deserted Room. The remainder of our afternoon is free to explore at leisure.

Day Three | Berlin - Cecilienhof

We spend the day in Potsdam and visit **Sanssouci**, Frederick the Great's Rococo private residence that was built in the mid 18th century. We proceed to **Cecilienhof**, a very different royal palace built by the Hohenzollern during World War I, ironically in the form of an English Tudor manor house.

Day Four | Berlin - Wittenberg

We journey to Wittenberg today to visit a number of World Heritage Sites associated with Luther, including the **Lutherhaus** – originally part of the University of Wittenberg, it became Martin Luther's residence and is where he wrote his 95 theses. We also visit the Castle Church, or rather **All Saints' Church**, where he allegedly nailed his 95 theses to the door and where he is buried. In this town steeped in the reformation, we visit the houses of other figures important to the movement, such as Melancthon and the painter Cranach.

Day Five | Berlin - London

This morning we explore Berlin's famous sites, including the **Reichstag**. Its glass dome, designed by Norman Foster, has transformed the building into a symbol of German unity as well as civic transparency. We also visit **Brandenburg Gate**, modelled on the Propylaeum of the Athenian Acropolis and one of the most iconic sites in Berlin. We complete the morning with a visit to **'Checkpoint Charlie'**, the infamous crossing point between East and West so redolent of the city's Cold War period. Our tour will end this afternoon and we transfer to the airport, where we catch our return flight back to London.

"An exceptional tour which takes a journey into history that touches the emotions so powerfully."

Guest, August 2023

Activity Level ●●●○○

Guided by Nick Jackson

Nick is an archaeologist with wide-ranging excavation experience. He has lived and worked in Berlin for over 20 years and has an in-depth knowledge of his home city.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Berlin

Culinary inclusions

- 4 breakfasts, 4 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
22nd - 26th Aug	£2,620	£0

For full details of this tour visit
andantetravels.co.uk/asbb

The Archaeology of Roman Istria

Exploring idyllic Croatia

5 DAYS

From £2,540pp

Departing August

The idyllic peninsula of Istria, with its staggeringly beautiful coastline, has a rich history linking it to the Veneti and is now famed for its wonderful ancient ruins as well as its beautiful Venetian cities. This tour brings different layers of history to life, exploring the sites in the comfort of one hotel based in the gorgeous Poreč.

Tour Highlights

- View the Roman ruins in the elegant city of Trieste, including a stunning theatre and the remains of a forum
- Visit Pula with its staggering collection of Roman ruins, including its impressive amphitheatre and stunning Temple of Augustus
- Examine the Euphrasian Basilica in Poreč, a stunning early Byzantine church with a magnificent array of shimmering mosaics
- Explore the beautifully located archaeological park of Vizula, which contains the remains of an opulent Roman luxury villa

Day One | London - Pula

We depart from London and arrive at Pula airport late evening. Upon arrival, we make our way to our hotel.

Day Two | Pula & Vizula

Today we explore the wonderful remains of **Pula**. Most prominent among these is the stunning **amphitheatre**, which preserves the underground service rooms, as well as the four outer towers. We proceed to the **Roman forum** where we see the **Temple of Augustus**, one of the best-preserved Roman temples outside of the Italian peninsula. Nearby is the **Gate of Hercules**, recognisable from the high relief sculpture of the hero's bearded head, together with his club, and the **Roman theatre**. Later, we take a short drive to the charming fishing village of Medulin for lunch after which we head to **Vizula Archaeological Park**. One of the most striking sites is an Imperial villa, whose large size and rich decorations underlines the prosperity of some of the city's inhabitants. We round the day at **Nesactium** whose Roman remains were built upon the original Histrian town destroyed by the Romans in 177 B.C.

Day Three | Monkodonja - Poreč - Trieste

We begin at the Bronze Age hill fort at **Monkodonja**. It was discovered in 1953 and has given much evidence of the lives led there. We return to **Poreč** for lunch before exploring the town itself, including the **Marafor Square**, site of the Roman forum, the **Romanesque House** and the **Kanonika**, which still has its original stone portal. Here, we see the pediment of the Temple of Neptune, once the largest in Istria. Finally, we visit the UNESCO-listed **Euphrasian Basilica**.

Day Four | Trieste

Today we explore the archaeological remains of the city of **Trieste**. We start with the **Paleochristian Basilica** and then continue to the **Cattedrale di San Giusto**. Just outside the cathedral, we explore the remains of the **Roman forum**. The afternoon is spent exploring more Roman remains, including the Arco di Riccardo and the well-preserved Roman theatre.

Day Five | Trieste - Pula - London

We spend our final morning at the pretty town of **Vodnjan** for a guided walk. From here, we head to the airport for our flight home to London.

Activity Level ●●●○○

Guided by Dr Eireann Marshall

An Honorary Research Fellow for the Open University, Eireann is bilingual and she has led many Andante tours.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Pula & Trieste

Culinary inclusions

- 4 breakfasts, 4 lunches & 3 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
31st Aug - 4th Sep	£2,540	£295

For full details of this tour visit andantetravels.co.uk/aris

Rock Art of Portugal & Spain

Cave art without the caves

7 DAYS

From £3,670pp

Departing May

Activity Level

As an immense open-air gallery, the Côa Valley is blessed with more than a thousand rock art depictions, identified in more than 80 different sites, with predominance of Palaeolithic engravings, executed around 30,000 years ago. This is a rare opportunity to visit rock art away from the beaten tourist trail, across the Spanish/Portuguese border region, in unspoiled countryside. Set within the peaceful valley of the Côa river, surrounded by rolling hills and vineyards, the engravings were only discovered 20 years ago when they were about to be drowned as part of a huge dam project. An international outcry saved the rock art for prosperity. It is not only the largest outdoor collection of Palaeolithic images, but also, the only known place where rock art from the Upper Palaeolithic (c2400 BCE) through to historical times is found together. There is an interesting comparison with the Spanish site at Siega Verde just across the border.

Tour Highlights

- Explore the most remarkable open-air ensemble of Palaeolithic art on the Iberian Peninsula
- Stay two nights in Porto, enjoying its old-world charm and UNESCO heritage status
- Enjoy a lovely rail trip along the valley of the Foz Coa on the MiraDuoro train

Day One | London - Porto

We fly from London to Porto and make our way to our hotel.

Day Two | Porto - Foz Côa

We make the most of our time in the lovely town of **Porto** this morning with a guided walk through the key parts of the city, which have helped to make the town into the UNESCO heritage site it is today. We might visit the cathedral, or the Casa do

Infante. After an early lunch, we board a train on a scenic journey along the green and pleasant Douro river valley towards Foz Côa and Pocinho. From here we will transfer to our hotel in preparation of our first rock art sites tomorrow morning.

Day Three | Canada do Inferno & Fariseu

We begin appropriately, at **Canada do Inferno**, where the first petroglyphs were discovered in 1991. The chronology of rock art here encompasses all

phases of Palaeolithic art and the tradition of engraving continued during the Neolithic period. This afternoon we visit **Fariseu**, a site so unique that for a long time its authenticity remained the subject of hot debate and later in the early evening, we will take a trip up to **Penascosa**. By visiting in the evening with artificial light, we are able to see details in the artwork that cannot easily be picked out during daylight.

Day Four | Ribeira de Piscos - Foz Côa Museum - Penascosa

We return to the Côa Valley again today, this time venturing further to the **Ribeira de Piscos**. Some of the best known of all the region's images are to be found here including the 'Man of Piscos', a rare human figure etched into the rocks. After lunch we visit the **Foz Côa Museum**, housed in a beautiful contemporary building with plenty of space and light to view the displays. The museum tells the story not only of the art itself, but also its discovery and the fight to preserve the heritage of the region. Afterwards, we return to the Penascosa site to view it in daylight.

Day Five | Siega Verde & Castelo Rodrigo

We take another lovely drive through rolling countryside to **Siega Verde** where we will explore many of the rock art sites, some of which date back

twenty millennia. The site boasts a menagerie of prehistoric wildlife, from goat to bison and reindeer to woolly rhinoceros. Before returning to our hotel we stop at **Castelo Rodrigo**, a fortified medieval town with a well-preserved Gothic castle. We will have some time to explore its winding streets at leisure before we head back to Foz Côa.

Day Six | Foz Côa - Porto

Before our return to Porto this afternoon, we make one final visit to the **Foz Côa Museum**, where we can explore at our own pace. After lunch we will make our way back to the station and board our train for our second trip along the river valley back to Porto.

Day Seven | Porto - London

We transfer to the airport and travel back to London today.

Guided by Dr Paul Bahn

The world's leading archaeologist on prehistoric rock art, Paul is one of our best-known Guide Lecturers.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Porto, Foz Côa

Culinary inclusions

- 6 breakfasts, 5 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
20th - 26th May	£3,670	£340

For full details of this tour visit andantetravels.co.uk/apor

Romans, Visigoths & Viziers

Pay a memorable visit to the legendary Alhambra Palace

8 DAYS

From £4,190pp

Departing April & October

Southern Spain, rich in precious metals, wine and olive oil, has attracted the attention of many would-be conquerors over the centuries. From North Africa came the Carthaginians, then came the Romans and then followed the Visigoths, who were vanquished by the Moors. From prehistory to the Renaissance, this tour progresses through the myriad ages of the region.

Tour Highlights

- Follow the scenic route of the Roman Via Augusta, an ancient road built to link Spain with Italy
- Tour the ruined Moorish palace of Medina Azahara, which is a UNESCO World Heritage Site
- Explore vibrant Seville, Moorish Córdoba and historic Granada – cities that offer unique insight into life in this Spanish region
- Indulge in the traditional flavours of the country at each stop and see how the cuisine changes as we travel around

Activity Level ●●●○○

Day One | London - Seville

Today we fly from London to Seville and transfer to our hotel on arrival.

Day Two | Seville

Our day begins at the **Palacio de San Telmo**, housing an Archaeological Museum famous for its Roman mosaics. Next, we visit the **Seville Archaeological Museum**, the most important museum of its kind in Andalucía, housing artefacts from the Neolithic period to the time of the Moors. After lunch, we explore the **Cathedral of St. Mary of the See**, the largest Gothic church in the world, and the **Real Alcázar**, the oldest European royal palace still in use today.

Day Three | Seville

Drive north to **Itálica**, birthplace of Roman Emperors Trajan and Hadrian. Founded by General Scipio in the 3rd century BC, Itálica is home to many Roman remains, ancient cobbled streets and one of the largest amphitheatres in the Empire. On our return to Seville, we visit the **Metropol Parasol**, the iconic wooden structure locals refer to as Las Setas, where we explore the archaeological remains found underneath it.

Day Four | Seville - Córdoba

This morning we travel to **Carmona** to explore the ruins of the ancient city, the fortress, as well as the necropolis, famed for its extensive rock-cut tombs. The most important finds on display among the collections in the **Carmona Museum** are the Tartessian and Roman remains, which we also see. In the afternoon, we drive to **Córdoba**, where we visit the **archaeological museum**, whose collection of artefacts spans the breadth of early Andalusian history and includes the Lion of Nueva Carteya.

Day Five | Córdoba

After breakfast, we venture out of the city to explore the ruined Moorish palace of **Medina Azahara**. Upon our return to Córdoba, we explore a city colonised by Muslims in the 8th century. We explore the **Mezquita**, a peerless mosque that transformed into an elaborate gilt cathedral in the 16th century. Lastly, we explore the atmospheric **Jewish Quarter**.

Day Six | Córdoba - Granada

Visit the archaeological park of **Torreparedones**, an important Ibero-Roman site where we see a market and forum. Later, we visit the **Baena Archaeological Museum** to view the artefacts recovered from the site and the larger region dating from Prehistory to the Middle Ages.

Day Seven | Granada

Today is spent in **Granada**, exploring first the city and then the **Granada Archaeological Museum**, set in a 16th century palace. The highlight, however, is the **Alhambra**, with its enchanting blend of Arabic and Renaissance architecture. Described by Muslim poets as a pearl set in emeralds, there are fewer places more famous than this.

Day Eight | Granada - Málaga - London

We drive to Málaga and catch our return flight back to London.

Guided by Dr Andy Fear

Join Andy in Spain on our 29th April departure.

Guided by Dr Doru Bogdan

Join Doru in Spain on our 1st October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Seville, Córdoba & Granada

Culinary inclusions

- 7 breakfasts, 5 lunches & 5 dinners
- Water with all meals, wine & tea or coffee with dinner

Please note, the order of visits may vary due to seasonal ferias and opening times.

Dates & prices per person

Date	Twin/DbI Share	SS
29th Apr - 6th May	£4,190	£790
1st - 8th Oct	£4,190	£790

For full details of this tour visit andantetravels.co.uk/avis

"Clear explanations, enthusiastic with a good sense of humour & lots of interesting stories to tell. Enjoyable set lectures over 3 evenings - highly informative with humorous aspects too (especially the cartoons)."

Guest, June 2023

Rock Art of Altamira

A close encounter with our Stone Age antecedents

8 DAYS

From £3,690pp

Departing June & September

Decorated 35-15,000 years ago, the caves of Altamira still display some of humankind's first great artistic achievements. This is a unique chance to view the vivid images of horse, bison and deer that have come to epitomise Palaeolithic art. A visit to this area's Ice Age caves is a genuine privilege. Where else can you gaze upon masterpieces of such antiquity in situ?

Tour Highlights

- Examine the contrast between ancient art seen in the caves themselves and the modern art on display at the renowned Guggenheim in vibrant Bilbao
- Visit the spectacular cave at Tito Bustillo and stand before its awe-inspiring images, which are both painted and engraved
- Pay a memorable visit to the celebrated Altamira Cave facsimile, widely regarded as the Sistine Chapel of cave art

Activity Level ●●●○○

Day One | London - Bilbao

We fly to Bilbao and travel to our hotel.

Day Two | Ekainberri - Bilbao

This morning we drive out to see the facsimile of the painted cave discovered in 1969 at **Ekain** in the Basque country, home to some of the most realistic colourful depictions of horse and bison. We leave the prehistoric era behind at the **Guggenheim Museum** in Bilbao. Note the stark contrast between ancient and modern art.

Day Three | Covalanas - El Pendo

A scenic drive through the mountains brings us to the small cave of **Covalanas**, decorated with

deer that are drawn entirely in red dotted outlines. After lunch, we visit the cave of **El Pendo**, which contains a panel of painted animals 8.8 metres in length. Interestingly, portable art made from bone and antler was also found here in tremendous quantities.

Day Four | Altamira - El Pindal

The famous site of **Altamira** awaits, where we see the superb facsimile of the cave and the museum. Continue along the coast to **El Pindal**, a cave set into the cliffs above the sea – one of the most beautiful and spectacular locations of all the decorated caves. Here, we find a series of geometric signs and a variety of animal figures, including bison, deer, a fish, and also an unusual painting of a mammoth.

Day Five | Las Monedas - El Castillo

Travel to the south of **Santillana del Mar**, the site of several decorated caves, two of which we will visit. Firstly, we explore **Las Monedas**, a large, labyrinthine cave in which bear bones were also found. The art here is extremely homogeneous and it is considered likely that it was produced by just one person. The art at our second visit – the cave of **El Castillo** – clearly belongs to a number of different phases and recently produced some of the earliest dates for cave art in the world – more than 40,000 years. There are hundreds of animal figures and 50 red hand stencils to be observed here.

This afternoon, there is time to explore the town of Santillana del Mar.

Day Six | La Loja - Tito Bustillo

We head west into the mountainous region of Asturias to **La Loja** – a cave with some fine engravings, which stand out clearly in white against the dark rock. This afternoon, we see the cave of **Tito Bustillo**, which was discovered in 1968. The cave is famed for its frieze of horses and reindeer.

Day Seven | Candamo - Teverga

We visit **Candamo**, where the most famous engraving is a big stag turning its head, pierced by many spears. We also view many other fine figures, some in surprising locations. Our final visit of the tour is to the prehistoric park at **Teverga**, where we are treated to a superb final overview of the caves and their myriad discoveries.

Day Eight | Bilbao - London

We return to the airport today and we catch our flight back to London.

Guided by Dr Paul Bahn

Join Paul on our 15th June departure.

Guided by Dr Rob Dinnis

Join Rob on our 2nd September departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Bilbao, Santillana del Mar & Oviedo

Culinary inclusions

- 7 breakfasts, 7 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Cave visits may vary according to seasonal opening hours.

Dates & prices per person

Date	Twin/DbI Share	SS
15th - 22nd Jun	£3,690	£595
2nd - 9th Sep	£3,690	£595

For full details of this tour visit andantetravels.co.uk/aalt

Albania, Montenegro & Kosovo

View the excavations of the Roman city of Ulpiana

9 DAYS

From £3,990pp

Departing September

Travel from the shores of the Adriatic high up into the Albanian mountains, through soaring Montenegro and on into the plains of Kosovo. Journey through ancient coastal cities, and wild landscapes, to discover Ottoman mosques jostling for space along the narrow streets. Join us as we trace the diverse civilisations who have left their mark, from Illyrians, to Romans, Ottomans and the Albanians.

Tour Highlights

- Visit the excavations of the Roman city of Ulpiana
- See the stunning painted monasteries in Kosovo, the creation of the great Serbian kings of the 13th and 14th centuries
- Witness the sublime Bay of Kotor with the towering castle of St. John, and the idyllic Adriatic coast
- Enjoy a spectacular voyage along the Black Drin, one of the great river journeys of the world

Day One | London - Tirana - Shkodra

Upon arrival in the vibrant Albanian capital of Tirana, we transfer north up the Adriatic coast to Shkodra. Here, we spend the night within the comfort of our first hotel.

Day Two | Shkodra - Budva

This morning will be spent exploring **Shkodra**, the traditional capital of Northern Albania which is situated on a fertile plain and was, therefore, inhabited from at least the Bronze Age. Today, we visit several museums which recount the multifaceted history of the city; these include the Historical Museum, the Cathedral Diocesan

Museum, the Franciscan Library and finally the Marubi Museum. After lunch we visit one of Albania's largest defences, the legendary **Rozafa Castle**, which, in antiquity, was the stronghold of Illyrian tribes, though today the remains we see date from the Venetian period. We will cross the border into Montenegro and drive to Budva.

Day Three | Cetinje & Kotor

We drive to **Cetinje**, the old Montenegrin royal capital, founded only in the 15th century by Ivan Crnojevic for its defensible position. This morning we start with a visit to the city's most important religious institution, namely the Monastery of the

Activity Level ●●●○○

Nativity of the Theotokos, founded by Crnojevic in the 15th century as an homage to the Church of the Holy House in Loreto. We proceed to the History Museum in Cetinje, where we focus on the archaeological galleries. For the last visit of the morning, we visit King Nicola's Palace, today a museum. After lunch, we travel to the beautiful city of **Kotor**, which has ancient roots, though the city as we see it today was mostly shaped in the Venetian period when it was heavily fortified. We have a walking tour of the city, when we explore its medieval cobbled streets, Venetian fortifications, and ancient walls.

Day Four | Budva - Kolasin

We wake up in Budva, which was colonised in the 6th century BC as a Greek emporium, and which was incorporated into the Roman empire in the 2nd century BC. We start with a visit to the town centre, taking in the Venetian walls and streets which have given Budva the sobriquet of mini-Dubrovnik. We then proceed to the **Budva Archaeological Museum**, where we examine impressive remains of glassware, jewellery and mosaics, as well as number of artefacts discovered in ancient necropoleis. We end the morning with a visit to **Doclea**, once the Roman capital of Prevalitana. After lunch, we travel into the mountains, along the **River Moraca**, with its Serbian Orthodox monastery founded by the Nemanjic dynasty in the mid-13th century.

Day Five | Kolasin - Prizren

Descending into the plains of Kosovo this morning, we stop en route at the **Patriarchal Monastery of Peja**, one of the holiest centres of the Serbian Orthodoxy, being the medieval seat of the Serbian patriarchate from the 14th century. A World Heritage Site, the monastery consists of several churches, notably the Church of the Holy Apostles which includes a vast array of 13th century frescos which are wonderfully well preserved. We proceed to the **Visoki Decani Monastery**, another World Heritage Site which was founded, like so many in Serbia and Kosovo, in the 14th century. An object of ethnic tensions in recent years, it is the largest medieval monument in the Balkans and contains one of the most significant collections of Serbian frescos in the Balkans, as well as the shrine to the King Stefan Uros III. After our visit, we make our way to **Prizren**, via the Terzijski built in the 15th century over the Erenik river.

Day Six | Prizren

We awake in Prizren, designated the cultural capital of Kosovo and inhabited since the Bronze Age. The days starts with a walk around the city which was fortified under Justinian in the 5th century and conquered by the Ottoman empire in the 15th century. We take in the 17th century Ottoman **Sinan Pasha Mosque**, the well-preserved Ottoman

Hammam, with its rich architectural features, the 17th century Haveti Teqe, a sufic school or tariqah, as well as the 15th century Orthodox Old Cathedral of St. George, a gem of a church awash with frescos. We proceed to the **Shiroka tumulus group**, Iron Age Illyrian burial mounds constructed between the 8th and 6th centuries BC out of earth and river stones. After lunch, we explore the impressive excavations at **Ulpiana**, a Roman colony founded in the 1st century and which grew during the reign of Trajan, presumably because it is near the Janjevo gold and silver mines. On site **we will** see the remains of the Roman city, including the decumanus maximus, a bath complex and aqueduct, as well as the remains of the Byzantine city, such as several basilicas built in the reign of Justinian after a violent earthquake destroyed the city. We make a final stop at the magnificent **Gracanica Monastery**, built by King Stefan Milutin in the 14th century.

Day Seven | Prizren - Kruja

For enthusiasts and early risers, there is an optional very early visit to **Prizren Fortress**, the massive fortification which dominates the skyline of the city. Occupied since the Bronze Age, and fortified since antiquity, the Prizren Fortress has been utilized by every major force which occupied the city, from Byzantium to the Nemanjic Dynasty. The group as a whole drives in the morning to **Koman**, a town in Albania which gives its name to an important late antique culture which was the transition between classical and medieval Albanian societies. Here we catch a ferry to take us along the spectacular gorge of the Black Drin River to the dam at Fierze, the tallest dam in Albania which is the one of the most important sources of hydro-electro power in the country.

Day Eight | Lezhe

Our day begins with a drive to Lezhe, a city which was inhabited by the ancient Illyrians since the Bronze Age because of its advantageous position, being on the river Drin and only 3 kilometres from the Adriatic. Our visit to the city starts with the ancient acropolis, ancient Acrolissus, where we see ancient roads, as well as 4th century walls, which are

of typical Illyrian construction. Here we also see the modern monument to Skanderbeg. We continue with mini vans to the Lezhe Castle which has dominated the city since antiquity; here we see the foundations of ancient fortifications, as well as the later Venetian and Ottoman constructions. After lunch, we drive a short distance to Kruja Castle, which was at the heart of Skanderbeg's rebellion. Here we see the Teqe Dollme, a Sufic school, a Turkish hammam, as well as the ruins of the Fait Sultan Mehmed mosque. We end the day with a visit to the Skanderbeg Museum, located in the castle and a memorial to Albania's national hero.

Day Nine | Lezhe - Tirana - London

We transfer to Tirana airport for our return flight back to London.

Guided by Oliver Gilkes

Oliver has worked as a field and museum archaeologist in the UK, Albania and Italy.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Shkodra, Budva, Kolasin, Prizren, Kruja

Culinary inclusions

- 8 breakfasts, 7 lunches & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Cave visits may vary according to seasonal opening hours.

Dates & prices per person

Date	Twin/DbI Share	SS
26th Sep - 4th Oct	£3,990	£455

For full details of this tour visit andantetravels.co.uk/aakm

Prehistoric Malta & Gozo

Malta's first inhabitants

7 DAYS

From £4,190pp

Departing April

The island of Malta might be small but it certainly packs a big punch in historical terms. In the struggle for dominion of the Mediterranean it has played a key role in centuries of sparring between the east and west. Enduring occupation from the Phoenicians, Romans, Greeks, Arabs, Normans, Sicilians, Hospitallers, French, and British, it has a colourful and complex heritage. Our focus, however, is on its earliest and most extraordinary occupation when some 5,000 years ago this tiny archipelago was home to an astonishing culture, that created elaborate stone temples and rock-cut tombs. A thousand years before the Great Pyramid at Giza was erected, people on the tiny island of Malta were moving stones that weighed up to 50 tonnes to make huge temples. Among the oldest ritual structures in the world, the number of them is astounding and in their complexity must have required considerable planning and organisation. Join us as we explore some of the island's most extraordinary archaeology of a sophistication, character and quantity unparalleled elsewhere.

Tour Highlights

- Discover the extraordinary prehistoric culture, whose stone monuments predate the pyramids by over 1,000 years
- Explore the cave and associated museum at Ghar Dalam Cave, the lowest layers of which are over 500,000 years old
- Enjoy the timeless atmosphere of Valletta, Malta's charming UNESCO World Heritage capital city

Activity Level ●●●○○

Day One | London - Valletta

We fly to Malta from London and transfer to our hotel in Valletta for our first dinner together as a group.

Day Two | Mġarr & Mdina

Beginning in the town of Mġarr, we visit the two conjoined temples of **Ta' Haġrat** and **Mġarr** built during the 4th millennium BC. We continue to the village site of **Skorba**, which has made a significant contribution to our understanding of early Maltese prehistory providing a stratigraphy from c5000 to 1500BC. We spend the afternoon in **Mdina** – The Silent City – which served as the island capital from antiquity through to the Medieval period and end the day seeing some of the renowned '**cart ruts**' in the hillside at Buskett – features that occur on both Malta and Gozo and are comprised of parallel grooves which have been worn into the bedrock, sometimes for long distances.

Day Three | Valletta

A day spent exploring **Valletta** on foot. Founded by the Knights Hospitallers following the Great Siege of 1565, this UNESCO World Heritage Site

occupies a commanding position over two harbours. We begin with the exceptional array of artefacts from Malta's unique prehistoric periods in the **Archaeological Museum**, from man's first arrival on the island up to the end of the Bronze Age. We also visit **St. John's Co-Cathedral** and the **Grand Master's Palace** with façades of some of the many Auberges of the Knights.

Day Four | Haġar-Qim, Mnajdra & Tarxien

Today we visit the magnificent temple sites at **Haġar-Qim** and **Mnajdra**, megalithic structures which sit clustered close together at the top of a promontory with superb views over the sea. The internal arrangement of Haġar Qim is highly complex involving what are probably many building and reconstruction phases and the lower temple at Mnajdra is astronomically aligned. Their use of as religious or ceremonial places have been determined through the on-site discoveries of animal bones, sacrificial flint, knives and rope holes, possibly used to hold sacrificial animals. In the afternoon, access permitting, we explore the **Hal Saflieni Hypogeum**, a UNESCO World Heritage Site and funerary complex, a vast subterranean complex, outstandingly presented. It seems

that the monument was in use for most of the 4th millennium BC. Nearby, we will visit **Tarxien** megalithic site, one of the most elaborate of all the Megalithic temples on the island which has undergone extensive excavation and restoration.

Day Five | Ghar Dalam & Xemxija Heritage Trail

This morning we visit **Ghar Dalam**, the oldest of Malta's monuments. This water worn tunnel is approximately 15.5m above sea level and 45m deep, and is accessible for about 80m on foot. Here, large quantities of Pleistocene faunal remains (including dwarf hippos and elephants) were found, together with evidence for earliest known human activity on the island. In the afternoon we will explore **Xemxija** where we will walk along the heritage trail and seek out some of the rock-cut tombs dotted around the hillside. Here we will also see the Romano-Punic apiaries built into a natural cave recess. The honeycombs would have hung in vertical panels in their small chambers within easy reach of the bee keepers.

Day Six | Gozo

We take the short crossing by ferry to **Gozo**, associated by locals with Homer as the island

home of Calypso, Odysseus' temptress and captor. The pace of life is slower here and the landscape greener. We spend all day on the island where we see **Ggantija**, a prehistoric megalithic complex of exceptional grandeur; the **Xaghra Stone Circle**, a significant funerary complex; and the ruins **Santa Verna**, a megalithic site left to the ravages of time. We will also visit the town of Victoria and the **Archaeology Museum**, which provides a small but important window onto the earliest cultures of Gozo up to the arrival of the Knights of St. John.

Day Seven | Valletta - London

We transfer to the airport for our flight home.

Guided by Dr Jeremy Bennett

A British archaeologist, Jeremy was awarded his PhD at Magdalene College, Cambridge. His research focuses on the development of agrarian landscapes of Malta and Gozo.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Valletta

Culinary inclusions

- 6 breakfasts, 5 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
22nd – 28th April	£4,190	£770

For full details of this tour visit andantetravels.co.uk/amal

North Africa & Egypt

The sites in North Africa are vital for shedding light on other ancient peoples, notably the Phoenicians/Carthaginians, as well as the Numidians and Romans. Visiting Punic sites in Africa not only sheds light on the complexity of Carthaginian urban infrastructures but poses questions about the city's enmity with Rome and what would have happened had the Punic wars not been won by Rome. The wonder of North African archaeological sites is their fabulous state of preservation; cities such as Timgad, Dougga and Volubilis can scarcely be found in Europe, whose sites have been encroached upon over succeeding millennia. At the same time, North African sites - abounding with olive oil presses, magnificent mosaics, temples and baths - pay homage to the region's prosperity in the Roman period, when it was the bread basket of the empire. Plus, Morocco and Andalusia separated only by a narrow body of water, is a fascinating tour where Africa and Europe meet.

Our expanding portfolio includes a fabulous variety of tours that explore Africa, from Algeria to Egypt and Tunisia, and we now have a brand new itinerary that will see you discover human origins in the African Savannah, taking in sites in both South Africa and Zimbabwe while offering a chance to spot the Big Five on game drives in national parks.

Egypt is also likely to be an incredibly popular destination for archaeological travellers in 2024, what with the highly anticipated opening of the new Grand Egyptian Museum in Giza on the horizon. The incredible age and audacious size of the Egyptian sites, which were seen as ancient to those living in Classical Antiquity, astonish us still today. The seemingly impossible Great Pyramids of Giza, as well as the breath-taking temple complex at Karnak, underscore the prosperity and vitality of Egyptian culture over an enormous period. Perhaps more than anything, it is the longevity of Egyptian history that strains belief. From the Pyramids of Meroë in Sudan's Nile Valley to the extensive and important site of the Great Zimbabwe, find your African adventure with Andante.

Morocco & Andalucia

Where Africa and Europe meet

18 DAYS

From £6,920pp

Departing October

Separated by only a narrow body of water, Morocco and Andalucía have exchanged peoples and cultural ideas for millennia. On this tour of a lifetime, you will explore the nexus between Africa and Europe, starting in the Roman period and continuing to the expulsion of Muslims and Jews in the reign of Ferdinand and Isabella.

Tour Highlights

- Explore the extensive ruins of Volubilis, one of the most important archaeological sites in North Africa
- Visit Fez with its UNESCO-listed Medina, its historic buildings and its fine medieval museum
- Examine the site of Gadir, which includes remains from both the Phoenician and Roman periods
- View the extraordinary sites of Granada, the last bastion of Muslim culture in Andalucía

Day One | London - Marrakech

Today we fly to vibrant Marrakech, settle into our hotel, and time permitting have a brief walk around the **Kutubiyya Minaret** and **Jeema el fna Square**.

Day Two | Marrakech

We start our exploration of Marrakech with the 16th century **Saadian Tombs** and **Baddi Palace**. Later on we visit the **Bahia Palace**, an elaborately decorated 19th Century palace which was amongst the first to use stained glass decoratively.

Day Three | Marrakech - Rabat

This morning we visit the **Mayorelle Garden** and the **Museum of Berber Art**. Later on we travel to Rabat and on arrival visit the **Hassan Tower**.

Day Four | Rabat - Meknes

Founded by the Almohad dynasty in the 12th century, our exploration of Rabat this morning includes the **Museum of History and Civilisation** and the UNESCO listed Kasbah of Rabat. On arrival in **Meknes** we will visit the **Moulay Ismail Mausoleum** and see the **Bab el Mansour**.

Day Five | Volubilis

We spend most of the day in the most famous archaeological site in Morocco, **Volubilis**. The ancient city developed from the 3rd century

BC, but really came to its own in the 1st century AD when it became capital of the kingdom of Mauretania.

Day Six | Fez

In Fez we start at the UNESCO listed **Medina**, whose twisting streets are dotted with historic monuments and mosques. These include the **Bou Inania Madrasa**, the **Andalusian Mosque** and the **Qarawiyyin University**. We will also visit the 12th century **tannery** which is still in use.

Day Seven | Meknes - Tangiers

Today we visit the little visited archaeological site of **Banasa**, known in antiquity as Colonia Iulia Valentia. Leaving behind the city, this is a very quiet site. We then move north towards Tangiers.

Day Eight | Lixus

We venture to the scenic town of **Lixus** whose material remains suggest it may have originally been a Carthaginian site. Afterwards we transfer to Tangiers and visit the **Kasbah Museum**.

Day Nine | Tetouan

We start the day at **Tetouan** where we will admire the Andalusian flavour of this city in the UNESCO-listed **Medina**.

Activity Level ●●●●○

Day Ten | Tangiers - Cádiz

This morning we cross the strait of Gibraltar on a ferry and make our way to Cadiz. We spend the afternoon at the archaeological site of **Baelo Claudia, Bolonia**.

Day Eleven | Cádiz - Seville

Cadiz has been settled since at least the 2nd millennium, and we are going to explore the panoply of this city's history. We begin with the **Cadiz Museum** and continue to the archaeological site of **Gadir**. After lunch, we explore the **Roman Theatre**, and **Cathedral** then travel on to Seville.

Day Twelve | Seville

This morning we explore the city's famously rich history. We start with the **Metropole Parasol and its Antiquarium** then proceed to the **Palacio de Lebrija**, which contains an important collection of Roman mosaics. After lunch we visit the wonderful **Seville Cathedral** then end the day at the **Real Alcazar**.

Day Thirteen | Seville - Ronda

Today we explore the most important and impressive archaeological site in Spain, **Italica**, the birthplace of Trajan, Hadrian and Theodosius. After lunch, we continue to Ronda to explore the city's

melange of architecture, including the **Puerta de Almocabar**, the **Iglesia del Espiritu Santo** and the **Iglesia de Santa Maria la Mayor**.

Day Fourteen | Ronda - Málaga

Ronda awaits this morning. We visit the **Mondragon Palace Museum**, then continue to **La Casa del Rey Moro**, a 14th century residence, and then the **Arabic Baths**. After lunch we travel to Antequera, and visit the **City Museum**.

Day Fifteen | Málaga

We explore Malaga, first founded by Phoenicians and described by Ibn Battuta as one of the most beautiful cities in Al-Andalus. Our visits include the **Malaga Museum**, the **Roman Theatre**, the **Church of Santiago Apostol**, and the famous **Alcazaba**.

Day Sixteen | Málaga - Córdoba - Granada

We spend the day in extraordinary Córdoba, which exemplifies perhaps more than any other city the

blend of cultures found in Andalucía. We start with the **Medina Azahara** then continue to the **Alcázar de los Reyes Cristianos**, ending our exploration with the stunning **Cordoba Mosque-Cathedral**. Afterwards we travel to Granada where we stay for the last two nights of the tour.

Day Seventeen | Granada

Granada, Muslim until its defeat in 1485, was the last bastion of Moorish history and culture in Andalucía. Our visits here include the **Cathedral** built in the century of the old Muslim Medina and **El Banuelo**, the site of Arabic baths dating from the 11th century. A visit to the extraordinary **Alhambra** is a fitting end to this day.

Day Eighteen | Granada - Málaga - London

After the tour of a lifetime exploring the wonders of Morocco and Spain, we make our way to Malaga airport for our return flight back to London.

Images top to bottom: Medina Azahara & Hassan Tower

Guided by Dr Eireann Marshall in Morocco

An Honorary Research Fellow for the Open University, Eireann is bilingual and she has led many Andante tours.

Guided by Dr Doru Bogdan in Andalucía

A specialist in Roman archaeology, Doru has supervised an array of fascinating excavations.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Marrakech, Rabat, Meknes, Tangiers, Cadiz, Seville, Ronda & Malaga

Culinary inclusions

- 17 breakfasts, 16 lunch & 15 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
29th Oct - 15th Nov	£6,920	£1,095

For full details of this tour visit andantetravels.co.uk/amas

"Exceeded expectations, with exceptional sites, and excellent local and expert guides. Accommodation perhaps better than expected too."
 Guest, March 2023

Algeria

Roman Mauretania

10 DAYS From **£4,920pp** Departing February & October

Algeria is still one of the least-visited countries in the world, but access to its ruinous Classical cities is now easier than it has been for some years. The sites are a palimpsest of Numidian, Roman and Byzantine remains, and include probably the best-preserved colonia anywhere in the Empire – Timgad.

Tour Highlights

- Wander the perfectly preserved streets at the UNESCO-listed sites of Roman Djémila and Timgad
- In Sétif, gaze upon one of the most exquisite mosaics in all the Roman world – the fantastic 'Triumph of Dionysus'
- Explore the Roman 'City of Bridges' – Constantine – and visit the evocative ruins of Hippo Regius

Looking for a longer break?

This tour's October departure can be booked back-to-back with the October departure of our Carthage & Roman Tunisia tour (p100). Save £150pp when booking tours together.

Activity Level ●●●○○

Day One | London - Algiers

We fly from London to Algiers and transfer to our hotel stopping en route to admire the **Makam Echahid**, one of the most striking landmarks in the city and memorial to those who lost their lives during Algeria's hard-won war for independence. After lunch we will explore the **Kasbah**, built on the ruins of old Icosium, a Phoenician commercial outpost later overtaken by the Romans. Little remains of its ancient past but having survived bombardment and civil war, the Casbah of Algiers remains the largest old walled city or 'citadel' in North Africa and is a UNESCO World Heritage Site.

Day Two | Cherchell & Tipasa

We spend the whole of today along Mediterranean west of Algiers. Driving west we reach **Cherchell**, Phoenician Iol and Roman Caesarea, which was once the capital of the Numidian client King Juba II and his wife Cleopatra Selene, daughter of Mark Anthony and Cleopatra. Our afternoon is spent at the Roman city of **Tipasa**, a UNESCO World Heritage Site overlooking the sea, with impressive remains both of the high Roman Empire, and of the early Christian period. We also stop at the huge cylindrical tomb, variously called the 'Royal Mausoleum of Mauretania' or the 'Tomb of the Christian Woman'.

Day Three | Algiers - Annaba

This morning we have time to visit the **Bardo Museum**, housed in a neo-Moorish Villa and the **Museum of Antiquities and Islamic Arts**, before transferring to the airport for our flight to Annaba. We arrive in Annaba in time for a late lunch and an afternoon visit to **Hippo Regius**. The great North African churchman later known as St. Augustine ended his days here in AD430, and we visit the remains of this once splendid city a mile to the south of modern Annaba. It was once a port, situated on an inlet which has since silted over, leaving the ruins isolated and complete, and now dominated by the basilica of St Augustine which was built on a nearby hill during the 19th century. We visit the basilica as well as the site.

Day Four | Annaba - Constantine

We depart early this morning to visit the theatre and museum at **Guelma**. The Numidian Jugurtha won an important battle against the Romans here. We continue south to **Khemissa**, this relatively little-known or visited site was certainly a significant Numidian settlement from at least the second century AD. This huge ancient city is set in glorious surroundings, and among the ruins we find an old forum built on an artificial terrace on the north slope of the hill with shops and adjoining temples,

as well as a Basilica dating probably to the second century AD. We then head west to Constantine, making one final stop to see the tomb of **Massinissa** and the site at **El Khroub**.

Day Five | Constantine & Tiddis

Our morning is spent at the beautifully situated ruined city of **Tiddis**, an authentic Berber site modified by Roman civilization. The site has been occupied a least since the Neolithic period and several circular 'bazina' burial monuments from the pre-Roman Numidian period are visible at the site. We return to **Constantine** for lunch and later explore this extraordinary city, dramatically situated on a plateau by a deep ravine. Here we'll see its museum, kasbah, suspension bridge and the **Palace of Ahmed Bey**, one of the finest Ottoman-era buildings in the country.

Day Six | Constantine - Setif

We journey west to the site of **Djémila** situated on a narrow triangular plateau, 900m above sea level and described as 'one of the most perfect expressions of the meeting of Roman power and African beauty'. The town here is thought to have been founded by either Emperor Nerva or Trajan between AD 96 – 117 initially as a military garrison. Despite the challenging topography of the undulating landscape, its builders tried to conform, largely unsuccessfully, to Roman grid planning standards. It is partly owing to the consequent interesting layout and linear urban expansion and its good state of preservation that the site was granted UNESCO World Heritage status in 1982. In the afternoon we drive to Setif and end the day at the **Setif Archaeological Museum**, home to some unusual artefacts, but also some exceptional Roman mosaics including the 'Triumph of Dionysus'.

Day Seven | Setif - Batna/Timgad

An early start this morning as we make the long journey south to **Timgad**, the Roman city founded in AD 100 by Emperor Trajan, principally as a colony for veterans of the Legio III Augusta. This huge site was declared a UNESCO World Heritage site in 1982 and is famed for its formal orthogonal grid layout of the original town plan, measuring some 355m on each side, and for the good preservation of some

of its monuments. Still visible is a rare example of a Roman Library and no less than eight bath complexes scatter the site.

Day Eight | Batna - Biskra

Continuing south, our first stop today is at **Lambaesis**. This was the main military base of the Third Legion Augusta. The Legion may have numbered up to 25,000 men, recruited initially from Gaul, but later also from other Roman provinces and North Africa. The site is now rather forlorn, but parts of it, such as the amphitheatre and the four-sided arch in the military camp, are still quite substantial and worthy of some exploration. From here we drive through the spectacular scenery of the Aurès Mountains to the **Biskra** province which lies on the northern edge of the Sahara. We will stop on the way in the area of the gorges of Tighanimine and the breathtaking canyon of Rhouffi and we will visit the **Balconies of Ghoufi** where the cliffs cascade in naturally formed balconies and were used centuries ago to carve out cave dwellings from the sandstone.

Day Nine | Biskra - Algiers

We enjoy a relaxing morning visiting the Oasis of **Biskra** and the Palmerie at Tolga. For centuries, inhabitants of the Ziban mountain range have carefully planted and pollinated their precious date palms here – the local adage being 'give to the date palm and she will return the favour'. There are more than 100 cultivars of dates produced from four million trees in Biskra, ensuring agriculture remains the lifeblood of the region's economy. After lunch at the Palmerie, we transfer to Biskra airport for our flight to Algiers, arriving in time for dinner.

Day Ten | Algiers - London

We transfer to Algiers airport for our return flight to London.

Please note that due to the unpredictable nature of local arrangements, some elements of our itinerary may be subject to change. In these circumstances, we will ensure that the integrity of our archaeological programme is not compromised but a certain degree of flexibility is required when travelling in this challenging but stunningly beautiful country.

Guided by Farès K Moussa

Join Farès on our 25th February departure.

Guided by Tony O'Connor

Join Tony on our 27th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Lamarz Arts Hotel, Sheraton Annaba Hotel, Protea Hotel by Marriott Constantine, Novotel Setif, Hotel Messouadi - Batna, Hotel Nail Zakaria - Biskra or similar

Culinary inclusions

- 9 breakfasts, 8 lunch & 9 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
25th Feb - 5th Mar	£4,920	£695
27th Oct - 5th Nov	£4,920	£695

For full details of this tour visit andantetravels.co.uk/aalg

"It was an excellent and full experience. Tony's accounts of the sites were very accessible and informative, Mary's care of everyone in the group was second to none, and the friendliness of Sami (our local guide) completed a highly satisfactory trip."

Guest, February 2023

Tunisia - North & South

Carthage to the edge of the Sahara

15 DAYS

From £4,650pp

Departing February

Tunisia has some of the best preserved Roman cities in the world and many retain the romance of ruins in the countryside unspoiled by mass tourism. Starting with Carthage, we travel south through ruined towns of the high Roman Empire before continuing to the landscapes of the salt chotts, palm oases and dunes of the south.

Tour Highlights

- Explore Tunisia's historical sites from Carthage and Rome to fortified Berber villages
- Traverse the vivid white landscape of the chotts, its salt structures shaped by the desert wind
- View the mosques and medinas of Kairouan's rich architectural and historical heritage
- Discover a treasure trove of Roman mosaics remarkable for the intricate beauty of their design

Day One | London - Tunis

We fly to Tunis and check in to our hotel.

Day Two | Carthage

Today we explore what remains of that once great Phoenician city, Carthage. We start at the **Byrsa Hill** site, where Dido is said to have first founded her city, and we continue to the site of the Tophet, where the cremated remains of thousands of children were found. Later we visit the **Cothon**, the Punic harbour and the impressive **Antonine Baths**, ending our day at the amphitheatre.

Day Three | Oudna & Thuburbo Majus

Travelling south, we stop en route to examine a section of the longest aqueducts built in the Roman Empire. A short drive takes us **Oudna**, where we explore the remains of its substantial public buildings, before continuing to **Thuburbo Majus**, originally a Numidian settlement in the midst of rich farming country.

Day Four | Tunis - Dougga - Teboursouk

We journey to **Dougga** via **Testour**, a small town characterised by its unique blend of Spanish and local influences. Later, we visit the magnificent site of Dougga, perched high on the hill above olive groves. One of the oldest towns in Tunisia, Dougga

began life as a Numidian walled citadel and was built over by the Romans.

Day Five | Teboursouk - Musti - Kairouan

This morning we visit the ancient site of **Musti**. Once a town of some importance, the site has been neglected and is still largely unexcavated. We continue north to **Bulla Regia** to explore its superbly preserved, subterranean Roman houses. After our visit here we start the long journey south to Kairouan.

Day Six | Kairouan

We spend the day in **Kairouan**, the fourth holiest city of Islam. We visit the Aghlabid pools, reservoirs built on the outskirts of the city in the 9th century, the **Barber Mosque** and also the Great Mosque – one of the major monuments of Islam and an architectural masterpiece. In the afternoon we explore the **Medina** with its network of winding streets, shops and courtyard houses.

Day Seven | Kairouan - Tozeur

We depart early this morning for our long drive south to Tozeur. We will stop en route to see the extraordinary wall at **Bir Oum Ali**. Reaching **Tozeur** around lunchtime, we will take a walk through the old town in the afternoon.

Activity Level ●●●○○

Day Eight | Tozeur

A day to relax or explore. Walk among the date palms, visit the rock formation of Ong Jemal where *Star Wars* was filmed or choose to visit the oases of Chebika and Tamerza (pre-bookable, payable locally).

Day Nine | Tozeur - Douz

Today we cross the vast salt flats known as the chotts. A layer of superficial water can occasionally be seen during winter, but for most of the year the area is desiccated by the sun, leaving a residual film of salt. After lunch we visit **Tamezret**, a traditional village of the indigenous Amazigh people.

Day Ten | Douz & Matmata

During our last day on the fringes of the Sahara, we explore some of the unusual architecture of the region. We visit one of the troglodyte houses, which are scattered in and around **Matmata**, and we will also see a ksar, a form of fortified village, which is common in southern Tunisia.

Day Eleven | Douz - El Djem - Kairouan

Its an early departure this morning for our long return journey to the north. We will break our journey with a visit to **El Djem**, where we explore the massive amphitheatre – the sixth largest in the world. Afterwards we visit the museum, which houses some of the most impressive mosaics in Tunisia, and outside in the museum gardens, the foundations of some large Roman townhouses – some with mosaics still in situ.

Day Twelve | Kairouan - Sousse - Hammamet

A rather more leisurely start awaits us this morning, with time to relax before we visit Sousse and its museum, housed in part of the Kasbah. The displays here include an exceptionally fine series of mosaics. Many are arranged on the floors and walls of the patio, and in a group of rooms beyond the garden. We continue to the coast and our hotel near Hammamet.

Day Thirteen | Kerkouane & Nabeul

Today we travel along the beautiful coastline of the Cap Bon peninsula to **Kerkouane**, considered to be the best preserved Punic town in Africa. After lunch we continue to Nabeul to see its small museum before visiting the site of ancient Neapolis, a city founded by Greek immigrants in the 5th century BC.

Day Fourteen | Tunis

This morning we visit the world-famous **Bardo Museum**, which ranks alongside the Egyptian Museum in Cairo as one of the two great museums in North Africa. In the afternoon we will take a walk through the narrow streets of the 9th century medina, a UNESCO World Heritage site, before returning to our hotel in Hammamet for some free time.

Day Fifteen | Hammamet - Tunis - London

Our tour comes to an end and we return to the airport for our flight to London.

Guided by Tony O'Connor

A specialist in the Roman Empire, Tony has excavated widely across Britain, Europe and North Africa.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel Dar Said, Hotel Thugga, Hotel Kasbah, Hotel Dar Horchani, a hotel in Douz & Hotel Sindbad or similar

Culinary inclusions

- 14 breakfasts, 13 lunch & 14 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
19th Feb - 4th Mar	£4,650	£595

For full details of this tour visit andantetravels.co.uk/anst

Carthage & Roman Tunisia

Stand before the mighty ancient amphitheatre of El Djem

10 DAYS

From £3,460pp

Departing April & October

A land where dramatic events shaped ancient history – the superpowers of Carthage and Rome clashed in three Punic Wars, which determined the course of Western history. Lasting over 100 years, this conflict resulted in the destruction of Carthage and assured Roman ascendancy. Superb sites and changing landscapes, from rolling hills and olive groves to sparkling sea, makes this an excellent tour.

Tour Highlights

- Visit the incredible El Djem amphitheatre, Africa's largest and best preserved
- Gaze upon some of the world's most impressive mosaics at the Bardo, Sousse and El Djem museums
- Tour a selection of little-known sites, including Mustis and Ain Tounga as well as the Bulla Regia
- Explore the UNESCO-listed sites of Dougga and Kairouan, and the beautifully preserved site of Kerkouane

Looking for a longer break?

This tour's October departure can be booked back-to-back with the October departure of our Algeria tour (p96). Save £150pp when booking tours together.

Activity Level ●●●○○

Day One | London - Tunis

Today we fly from London Heathrow to Tunis and check in to our hotel.

Day Two | Carthage

Today is devoted to **Carthage**, now a wealthy suburb of Tunis, but scattered with the remains of this once great Phoenician city. We start our day at Byrsa Hill, once the citadel and a central feature of the Punic settlement. There are fantastic views over the modern city from here. Next we continue to the disquieting Salambo Tophet, a cemetery which contained the remains of children who were sacrificed to Tanit, after they were already dead, or, more likely, as live victims. We also visit the Cothon, or harbour, testament to Carthage's famous maritime might; the Roman Antonine Baths, one of the largest in the whole of the Roman empire and the huge cisterns which supplied them.

Day Three | Tunis

This morning we begin with a visit to the famous **Bardo Museum**, situated in an old Beylical palace. It houses one of the most important collections of mosaics anywhere in the world. Highlights include the Virgil Mosaic and the Odysseus Mosaic, as well as many depicting beast hunts. There is a wonderful collection of Carthaginian artefacts and Paleo

Images top to bottom: El Djem & Bardo Museum

Christian baptisteries. In the afternoon we study a section of the Carthage **aqueduct at Jebel Oust**, before exploring nearby **Oudna**, a city established by Emperor Augustus for retired soldiers of the Third Legion.

Day Four | Tunis - Dougga

We drive west to **Dougga**, one of the best preserved and most famous ancient sites in North Africa. Here, we visit the theatre and famous Capitolium. We also explore bath complexes, houses and sanctuaries, all in the kind of peace no longer found at European sites. Dougga is one of the Roman world's best sites and a visit here is always a memorable one.

Day Five | Bulla Regia

We start at the ancient site of **Musti**, once a town of some importance but still largely unexcavated before continuing north to **Bulla Regia**. The city was made the Numidian capital by Massinissa and here we will explore a bath complex, as well as a series of houses, replete with mosaics, which have underground rooms, offering their elite owners protection from the African heat. These houses include the impressive House of the Hunt and the House of Amphitrite. From here, we continue north to Hammamet.

Day Six | Dougga - Kairouan

We journey south to the delightful and little visited site of **Thurburbo Majus**. Originally Punic (though it has a characteristic *Th* sound associated with Numidian cities), the city was later re-founded as a Roman veteran colony in the Augustan period. Here we will explore the forum, dominated by the

Capitolium, before moving on to the Winter Baths and Summer Baths. In between the two, there is the well-preserved Palaestra of Petronius, which belonged to the Summer Baths, and a memorable latrine. We walk up to view some temples with a Punic flavour: the Temple of Baalit and Temple of Caelestis, both Romanised names of Punic goddesses. Later this afternoon, we travel to Kairouan, Tunisia's most important religious city, founded by the Umayyads in the 7th century AD.

Day Seven | El Djem

Today we make our way southeast to El Djem. Originally a Numidian city called Thysdrus, El Djem was particularly wealthy in the 2nd century AD and into the late antique period when it was an olive oil production centre. On the back of this wealth, the city built several amphitheatres, the most important of which was built in the 3rd century AD and is one of the largest in the empire. We will explore this huge structure – visible for miles – and continue to the **museum of El Djem**, which has a wonderful collection of mosaics, as well as in situ houses, which provide glimpses of the city's wealth. This afternoon we return to Kairouan to visit the **Great Mosque**, which has a plethora of reused Roman pillars and lintels and explore the city's medina.

Day Eight | Kairouan - Hammamet

We travel to **Sousse** to visit its museum, located in the city's 12th century kasbah and which has the second largest collection of mosaics in the world, after the Bardo. The earliest artefacts in the museum date from the city's Punic period, when it was called Hadrumetus. The most splendid, however, date from the prosperous Roman period, when the citizens of Hadrumetum, made rich from trade, could afford the best mosaics in the Roman empire. Here we will see mosaics which testify to this maritime background, the most famous of which is the large mosaic of Neptune on his chariot. From here we continue north to Hammamet.

Day Nine | Kerkouane

Today we drive along the Cap Bon Peninsula, the point of Tunisia that is closest to Sicily. Our morning will be spent at **Kerkouane**, a UNESCO-listed site

overlooking the sea. It was inhabited from the 7th to 3rd century BC and it was abandoned after the first Punic War, making it the only purely Punic site in Africa. The highlights of this site are the houses that typically contain bathtubs waterproofed with a pinkish mortar. We visit the site museum, which has interesting remains from the nearby necropolis. We have a picnic on site here before travelling to **Nabeul** – today famed for its ceramics but in antiquity a trading port founded by Cyrene. On arrival, we visit the museum to view its mosaics and to read about the production of garum in the area.

Day Ten | Hammamet - Tunis - London

We transfer to Tunis airport for our flight home.

Guided by Dr Eireann Marshall
Join Eireann on our 18th April departure.

Guided by Tony O'Connor
Join Tony on our 17th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel Dar Said, La Kasbah Hotel, The Sindbad & Hotel Thugga or similar

Culinary inclusions

- 8 breakfasts, 7 lunch & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
18th - 27th Apr	£3,460	£455
17th - 26th Oct	£3,460	£455

For full details of this tour visit andantetravels.co.uk/acrt

Egypt

Highlights and discoveries

12 DAYS

From £7,340pp

Departing February & September

The archaeology of ancient Egypt is one of the most instantly recognisable of all the great civilisations. This is a narrative of power, vision and ambition. The monuments of Egypt are much more than dry and dusty stones – through the expertise of our Guide Lecturers, we get to ‘meet’ the real ancient Egyptians.

Tour Highlights

- Experience the delights of cruising the famous River Nile
- Discover the impressive temple site of Abu Simbel
- See the grand gallery as well as the royal burial chamber of the Great Pyramid of Khufu
- Explore the enigmatic Valleys of the Kings and Queens, and pay a visit to the exceptionally well-preserved tomb of Nefertari

Day One | London - Cairo

We depart from London and arrive in Cairo – this buzzing, energetic metropolis that is Egypt’s extraordinary capital – a city that Egyptians admirably refer to as ‘the Mother of the World’.

Day Two | Cairo

We start our day with a visit to **Saqqara**, a vast necropolis to the ancient Egyptian capital of **Memphis**. We discover the incredible **Step Pyramid of Djoser**, the smooth-sided **Pyramids of Unas** and the **Mastaba of Mereruka**. After lunch we visit Memphis and its open-air museum, its highlight being the extraordinary fallen colossus of **Ramesses II**.

Day Three | Cairo

This morning, we pay a visit to the pyramid complex on the **Giza Plateau**, including the **Great Pyramid** – a true wonder of ancient world, where atmospheric passageways lead to the breathtaking grand gallery and royal burial chamber. We also explore the **Valley Temple of Khafra** and the enigmatic **Great Sphinx**. In the afternoon, we enjoy a visit to the new **Grand Egyptian Museum***, where the world’s most extensive exhibition in pharaonic artefacts

can be seen. Among the treasures on display are the solid gold mask of Tutankhamun and the Narmar Palette. The new museum is also now home to **King Khufu’s Solar Boat**.

Day Four | Cairo - Luxor

We fly from Cairo to Luxor. Later we take a boat across the river to have lunch and then afterwards proceed to the **Memorial Temple of Hatshepsut** at Deir el-Bahri, a stunning collection of shrines that have been largely restored to their former glory.

Day Five | Luxor

This morning we lose ourselves in the captivating complex of **Karnak**. Here, we encounter the cult temple of Amun-Ra, chief of the deities of the New Kingdom. This is a spectacular multi-period location with a wealth of religious and historical inscriptions at every turn. In the afternoon, we visit the famous **Colossi of Memnon** on the West Bank at Thebes. These two enormous statues of the Pharaoh Amenhotep III stand at a towering 18-metres high, and were erected to guard the entrance of the pharaoh’s memorial temple. Afterwards, we visit the **Qurna tombs of Ramose, Userhet and Khaemhet**.

Activity Level ●●●○○

Day Six | Luxor

The **Valley of the Kings** awaits us today. This was the final resting place of royals and nobility for almost 500 years, with excavations dating the site back as far as the 16th century BC. Its most notable occupant is, of course, King Tutankhamun, so famously discovered by Howard Carter in 1922, and since returned to his original burial place where he now lies undisturbed. After lunch, we visit the **Valley of the Queens**, which includes the exceptionally preserved Tomb of Nefertari, who was the wife of Pharaoh Ramesses II.

Day Seven | Luxor

Our first visit today is at the **Ramesseum**, with its fallen colossus of Ramesses II, an astounding testament to the Pharaoh’s reign. Afterwards, we make our way to **Medinet Habu**, arguably the best-preserved temple of the New Kingdom. On the East Bank we check in to our Nile cruise boat. After lunch on board, we explore **Luxor Temple**, with its avenue of sphinxes, military reliefs and gorgeous

papyrus columns. Our afternoon continues with a visit to the best and oldest – Aboudi's Bookshop, the world's best English language Egyptological bookshop.

Day Eight | Luxor - Edfu

The fantastic **Luxor Museum** is a real treat - a masterfully arranged collection of archaeological artefacts and home to celebrated works of art, including the famous statue of Tuthmosis III, an extraordinary figure carved from greywacke. We return to our boat and enjoy lunch before we set sail to **Edfu**.

Day Nine | Edfu - Kom Ombo

We make our way to the temples of the gods of Upper Egypt, starting with the **Temple of Horus at Edfu**. Towering at a jaw-dropping 37 metres, it's decorated with vivid scenes of King Ptolemy VIII destroying his enemies before Horus. The complex even houses an Nilometer, a structure made to measure the depth and clarity of flooding Nile water. This afternoon, we explore the **Temple of Sobek and Horus the Elder** at Kom Ombo and the site's Crocodile Museum.

Day Ten | Philae - Aswan

Today we make our way to ancient Egypt's southern border and visit the impressive **Temple of Isis** in Philae. The flooding of Lake Nasser caused the whole complex to be moved from its original location. After a stop at **Aswan (High) Dam**, we visit the **Unfinished Obelisk Quarry**. After lunch on the boat, time permitting we will visit the **Nubian Museum**.

Day Eleven | Aswan - Abu Simbel - Cairo

It's an early morning start as we disembark the MS Tulip and transfer to Aswan Airport and fly to **Abu Simbel**. Here, we make the most of our last day exploring what is considered to be Egypt's most impressive temple site, home to temples of **Rameses II and Nefertari**. After lunch, we fly to Cairo, where a farewell dinner awaits this evening.

Day Twelve | Cairo - London

Today we catch our return flight back to London.

"The whole experience for my wife and me was superb. All organised such that we had no worries whatsoever on organisation."

Guest, February 2023

Guided by Lucia Gahlin

A specialist in the archaeology of ancient Egypt, Lucia has been leading tours to this country for over 20 years.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes (including port taxes) & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Sofitel El-Gezirah, Pavillon Winter Luxor Hotel, 4 nights aboard MS Tulip & Le Meridien Cairo Airport or similar

Culinary inclusions

- 11 breakfasts, 10 lunches & 10 dinners (plus 1 snack in hotel room due to late arrival)
- Water with all meals, tea or coffee with dinner (all other drinks in the hotels and on board the ship are payable locally)

Dates & prices per person

Date	Twin/Db'l Share	SS
13th - 24th Feb	£7,340	£1,195
24th Sep - 5th Oct	£7,340	£1,195

**subject to the new museum being open*

For full details of this tour visit andantetravels.co.uk/aegh

Alexandria 2-night Extension

Discover the capital of the Ptolemies, one of the greatest cities of the Hellenistic and Roman world. To find out how to add this extension to your tour and what is included, please contact our Specialist Sales Executives.
From £995pp

Egypt Encompassed

From Pharaohs to Caesars

19 DAYS

From £11,990pp

Departs March & December

Howard Carter's description of his first sight into Tutankhamen's tomb is also a fitting description of Andante's exploration of the archaeology of this amazing country. Egypt is indeed a land of 'wonderful things', a country where adjectives are insufficient to describe the monuments and experiences which are not to be found anywhere else in the world. While certain images of Egypt have become familiar, there is no substitute for witnessing at first hand the glittering treasures of Tutankhamen's tomb, the quiet intrigue of the hypostyle hall at Karnack, the beautiful setting of the Temple of Isis at Philae or standing over-awed at the feet of the colossal statues of Ramesses II at Abu Simbel. This epic tour encompasses all of these iconic sites and so much more. Starting with the Old Kingdom and the 'Age of the Pyramids' and ending with the Ptolemaic Dynasty and the Romans, we take a journey of a lifetime as we explore Upper and Lower Egypt travelling through the millennia.

Tour Highlights

- Journey to the Middle Nile and discover the city of the heretic pharaoh Akhenaten at Tell el-Amarna
- Admire the exquisite artistry of the special tombs of Nefetari, Seti I, Sennefer and Rekhmire
- Enjoy privileged access at Tapasiris, conjectured to be the site of Cleopatra's burial
- Spend a whole day at Saqqara where we discover sites seldom viewed by the casual visitor

Day 1 London - Cairo

We depart from London and arrive in Cairo – this buzzing, energetic metropolis that is Egypt's extraordinary capital and a city that Egyptians admiringly refer to as 'the Mother of the World'.

Day 2 Saqqara

We dedicate today to one of the most archaeologically important sites in Egypt - the sprawling necropolis of **Saqqara**. Here were buried some of the most important officials of Memphis and it was also the place of Egypt's first pyramid. We will discover the 3rd Dynasty Pharaoh Djoser's distinctive **Step Pyramid** complex and the smooth-sided **Pyramid of Unas** as well as the Imhotep Museum (due to reopen late 2023 after extensive renovation). After lunch we return to focus on the lesser-visited parts of this huge site and visit two important tombs, the **mastaba of Mereruka**, a large and complex tomb of the Vizier to King Teti, and the superb **mastaba tomb of Ti** as well as the **Serapeum**, burial place of the sacred Apis bulls in the northern part of the Saqqara complex.

Day 3 Giza

This morning we visit the best preserved of the Seven Wonders of the World, the **Great Pyramid of Khufu** (Cheops) which towers some 481 feet (147 meters) above the plateau, its estimated 2.3 million stone blocks each weighing an average of 2.5 to 15 tons. But there is a great deal more to the site. We will also discover the **Pyramids of Khafre and Menkaure** as well as the enigmatic **Sphinx** carved from a knoll of rock left in one of the stone quarries used to provide stone for the pyramids and tombs at Giza. Its face probably represents Khafra, but arguments have been made for Djedefra and recently for the Sphinx being much older than the pyramids themselves. In the afternoon, we visit the **Great Egyptian Museum*** where the world's most extensive exhibitions in pharaonic artefacts can be seen. Among the many treasures on display are the solid gold mask of Tutankhamun, and the Narmer Palette, thought to depict the unification of Upper and Lower Egypt. The new museum is also home to King Khufu's Solar Boat.

Day 4 Cairo - Beni Hassan - Minya

We set off early for Beni Hassan this morning, winding our way out of the traffic heavy roads of Cairo and onto the fast highway to Minya. The journey will take us around 4 hours as we travel through the desert tracking the Nile. Our goal is the site of **Beni Hassan**, just south of Minya. These rock cut tombs high in the desert cliff overlooking the Nile take a little effort to reach but the view from the top is breath-taking and the tombs are fabulous. These Middle Kingdom tombs are painted, rather than decorated in carved reliefs and covered in scenes of daily life in extraordinary detail. These include scenes of agriculture, crafts, fishing, fowling and hunting. We overnight in Minya, now a small city mostly overlooked by tourists but once a powerful regional capital within Egypt.

Day 5 Tell el-Amarna

Today we visit **Tell el-Amarna**, one of the most important archaeological sites in Egypt. It is also one of those which is usually ignored or given scant attention by tour operators because there are no monumental structures here. Amarna is, however, the most significant surviving city site from ancient Egypt; the majority having been built over by later settlements. It was also a new Capital city, constructed by Amenhotep IV beginning in the 5th year of his reign. The original name of the city was Akhenaten, the 'Horizon of the Aten', a title corresponding to the actions of the so-called 'heretic Pharaoh' Akhenaten as he later became to be known. The city itself was abandoned after the Pharaoh's death, only 20 years or so after its creation. Here, we visit the tombs of important priests Meryre and Panehesy as well as the Royal Tomb of Akhenaten, Nefertiti's Palace, and the Temple of Aten.

Day 6 Minya - Tuna el-Gebel - Abydos

Our day starts at the rich and varied archaeological site of **Tuna el-Gebel** which functioned as the necropolis for the ancient town of Khemnu/ Hermopolis at the edge of the western desert. It marks the boundary of Akhenaten's city some 11kms from the centre of Tell el-Amarna and is home to

Activity Level ●●●○○

one of Akhenaten and Nefertiti's 'boundary stelae' carved into the limestone cliff. We also visit vast catacombs for ibis and baboons, associated with the god Thoth, and impressive tombs, including that of a High Priest of Thoth c300 BC – Petosiris, whose reliefs combine Greek and Egyptian artistic styles. In the afternoon, we continue our drive south to Abydos.

Day 7 Abydos – Dendera - Luxor

This morning we visit **Abydos**, one of the most sacred sites in Egypt, identified as the burial place of Osiris. The main focus of our visit is the important cult **temple of Seti I** with its fabulous wall decorations, some of the finest of the New Kingdom. The temple is also the home of the only King List still to remain in situ. After a picnic lunch we continue to **Dendera** once the capital of the Sixth Upper Egyptian nome. Like Saqqara it was the site of burials of sacred animals, particularly cows associated with the cult of the local goddess Hathor. The roof of the temple includes a number of chapels, symbolic mortuary chapels for Osiris. One of these contained the famous Dendera Zodiac, which is now in the Louvre Museum in Paris, but it is replicated here in situ by a circular plaster cast depicting the hours of the day and night as well as the journey of the sun, moon, and stars across the sky.

Day 8 West Bank

This morning we cross the river by motorboat and then travel by coach, to visit the famous **Colossi of Memnon** on the West Bank at Thebes. These two enormous statues of the Pharaoh Amenhotep III stand at a towering 18-metres high and were erected to guard the entrance to the pharaoh's vast and opulent memorial temple. Alas, only traces of that once-great temple remain. Next, we visit the **Valley of the Kings**. Here on the west bank is the necropolis area reserved for royal burials from around 2100 BCE, but it was the Pharaohs of the later New Kingdom period, who chose these once remote desert valley sites for their grand rock-cut tombs. Of over 60 tombs discovered in the Valley

of the Kings, only a small number are open to the public and we enter a selection of these, including the elaborately decorated **tomb of Seti I**, which details the opening of the mouth ceremony. In the afternoon we visit **Deir el-Medina**. This is a special place because here, perhaps more than anywhere else in Egypt, we come closest to the daily lives of a group of individuals living in a community. This was no ordinary community however, but the settlement of the craftsmen responsible for constructing the tombs in the Valley of the Kings, and as such employees of the state.

Day 9 West Bank

This morning we return to the west bank and the **Valley of the Queens** where we visit its most famous tomb, that belonging to the Chief Royal Wife of Ramesses II, Queen Nefertari. The tomb has vividly painted reliefs with inscriptions describing the queen's beauty, sweetness and charm and the decoration is exquisite. We continue to the **Ramesseum**, with its fallen colossus of Ramesses II, an astounding testament to the Pharaohs reign – and the inspiration behind Percy Bysshe Shelley's masterpiece 'Ozymandias.' Later we make our way to **Medinet Habu**, arguably the best-preserved temple of the New Kingdom, filled as it is with a wealth of exemplary paintings, carvings and sculptures. In total, the precinct contains over 7 square kilometres of decorated reliefs.

Day 10 West Bank & Luxor

We start today at the Memorial Temple of Hatshepsut at **Deir el-Bahri**, a stunning shrine cradled by the dramatic natural sculptures of neighbouring cliffs. The site is often regarded as one of the most spectacular and beautiful in Egypt although the temple to which visitors now come, is not the first on the site, nor is it entirely original in its architecture! It is famous for its scenes showing a trading expedition to the land of Punt

where the Egyptians traded with the local people for exotic products, including incense trees. Next we visit **Howard Carter's House** – the property used by the archaeologist during his search for the tomb of Tutankhamun and eventual discovery and to round off the day we will visit to the excellent **Luxor Museum**, where we see a masterfully arranged collection of archaeological artefacts and celebrated works of art, including the famous statue of Tuthmosis III, an extraordinary figure carved out of greywacke and an alabaster figure of Amenhotep III protected by the great crocodile god Sobek.

Day 11 Karnak & Luxor

We spend the morning at **Karnak**, exploring the largest temple complex in Egypt, and some have argued, the largest religious complex in the world. In addition to its religious significance, it also served as a treasury, administrative centre, and palace for the New Kingdom pharaohs. Added to by generation after generation of pharaohs over a period of 1500 years, it's a dazzling maze of monumental gateways, obelisks, pillared halls and subsidiary shrines. From Hatshepsut, Seti I and Rameses II to the Ptolemies, Romans, and early Christians; all have left their mark here. In the afternoon, we visit **Luxor Temple**, linked to the Karnak complex by an avenue of sphinxes, processions would travel along this 1.5km mile route on a regular basis. There were barque shrines where the boats, which carried the image of the god, could be placed and where ceremonies could be conducted. At the end of the day, we embark on our Nile cruise and the first of our 4 nights on board.

Day 12 West Bank - Edfu

Before we set sail today, we make one last visit to the west bank and the **Tombs of the Nobles**. Here we see two of the most splendid non-royal tombs dating to the New Kingdom period, the vibrantly

painted burial chamber of **Sennefer** and the intricately decorated funerary chapel of **Rekhmire**. After lunch on board, we start our journey to Aswan, slipping anchor and sailing up the Nile towards Edfu.

Day 13 Edfu - Kom Ombo - Aswan

Today we discover the temples of the gods of Upper Egypt, starting with the **Temple of Horus at Edfu**. One of the country's most magnificently preserved shrines, the construction of which is thought to have spanned an incredible 180 years, from the 3rd to the 2nd century BC. Towering at a jaw-dropping 37 metres, its pylon - or gateway - is the highest among all of Egypt's surviving temples and is decorated with vivid scenes of King Ptolemy VIII destroying his enemies before Horus. The complex even houses a Nilometer, a structure made to measure the depth and clarity of flooding Nile waters. This afternoon we explore the **Temple of Sobek** and **Horus the Elder** at Kom Ombo and the site's **Crocodile Museum**. The partially restored remains of Kom Ombo's Ptolemaic temple stand dramatically above the Nile and its situation overlooking the river, is particularly picturesque. It is peculiar in its double dedication, reflected in its perfectly symmetrical layout; the eastern half dedicated to the crocodile god Sobek, his wife Hathor, and their son Khonsu and the western to the falcon god Horus, his wife Tasetnofret, and their son Panebtawy.

Day 14 Aswan

Arriving in Aswan, we make our way to ancient Egypt's southern border to visit the atmospheric ruins of the Ptolemaic **Temple of Isis** in Philae, a labyrinthine complex of chapels and shrines – which were originally dedicated to the goddess Isis. To nineteenth century travellers Philae was 'the pearl of the Nile' set on its own island, with just enough vegetation to make this the archetypal

romantic ruin. It was pictured by David Roberts, Frances Frith and a generation of other artists and photographers. These individuals would recognise most of the site we see today but might be surprised to learn that it is no longer on its original island. After a stop at the High Dam, we continue to the **Quarries** at Aswan, famous as the source of pink granite which was widely used in many pharaonic monuments. We see the spectacular 'Unfinished Obelisk, some 42 metres long and weighing approximately 1,197 tons. After lunch on board our ship, we will visit **Elephantine Island**, the location of the ancient town and temple in Aswan.

Day 15 Aswan - Abu Simbel - Cairo

Today we fly from Aswan to the world-renowned Nubian site at **Abu Simbel**, 140 miles south-west of Aswan at the edge of the desert. Miraculously rescued from Lake Nasser's rising waters after the creation of the High Dam and rebuilt on the western bank, the two massive rock temples of Ramesses II and his favourite queen, Nefertari, were originally carved into the mountainside in 1244 BCE to honour the deified royal pair. In an effort to prevent the temples' destruction, UNESCO embarked on its first-ever collaborative international rescue effort. This later became the catalyst for a World Heritage list that would help protect and promote over a thousand significant cultural and natural sites around the globe. After our site visit, we fly to Cairo.

Day 16 Cairo - Alexandria

Our day starts at the **National Museum of Egyptian Civilisation**. The NMEC opened in 2017 and is the first of its kind to display the richness and diversity of Egyptian civilization throughout the ages, from prehistoric times to the present day. The museum's exceptional collection includes the royal mummies, which are exhibited in a new interactive display using 21st century cutting-edge technology to go

beneath the wrappings and reveal their secrets, in addition to shedding light on the rituals and religious beliefs surrounding mummification in ancient Egypt. After lunch we leave Cairo on the desert road and travel to Alexandria.

Day 17 Alexandria

We spend the day in Alexandria exploring the major monuments of the ancient city. We visit the **Catacombs of Kom el-Shoqafa** an underground labyrinth of decorated tombs from the Roman period, we also visit **Pompeys Pillar**, the site of the **Serapeum**, the temple dedicated to the god Serapis and his consort Isis and one of the most important temples of the Hellenistic world. We explore part of the civic centre of Roman Alexandria at **Kom al Dikka**, with its major monuments including an Odeon type building and a fine house, the **Villa of the Birds**. In the afternoon we visit the **Bibliotheca Alexandrina**, the modern Library, here we will see superb mosaics recovered from the royal palace of the Ptolemies and, hopefully, the Greco Romano Museum due to reopen after 20 years 'under wraps'.

Day 18 Alexandria - Cairo

This morning we explore the **National Museum** of Alexandria, located in a beautifully restored Italianate palace and contains galleries containing artefacts from the Pharaonic, Greco Roman, Coptic and Islamic periods. The Greco-Roman galleries on the ground floor contain some of the material previously on display in the Greco-Roman Museum as well as finds from the programme of underwater excavations being conducted off the coast at Alexandria. Afterwards we travel on to Abu Sir, ancient Tapaposiris where the Ptolemaic temple and a funerary monument modelled on the Pharos were built on a ridge between lake Mareotis and the Mediterranean. Recently there has been much speculation that it may contain Cleopatra's tomb which as yet, remains undiscovered.

Day 19 Cairo - London

At the end of our epic journey, we return to Cairo airport for our onward flight home.

Please note that on the March departure the tour Days 14 & 15 are swapped around.

Guided by Dr Bill Manley

Bill is a best-selling author, lecturer, curator and expert on the Ancient Egyptian language. His books include How To Read Egyptian Hieroglyphs, Egyptian Art and The Oldest Book in the World.

Guided by Lucia Gahlin

A specialist in the archaeology of ancient Egypt, Lucia has been leading tours to this country for over 20 years.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes (including port taxes) & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Cairo, Minya, Abydos, Luxor, Alexandria & 4 nights aboard a Nile cruiser

Culinary inclusions

- 18 breakfasts, 18 lunches & 17 dinners (plus 1 snack in hotel room due to late arrival)
- Water with all meals, tea or coffee with dinner (all other drinks in the hotels and on board the ships are payable locally)

Dates & prices per person

Date	Twin/DbI Share	SS
1st – 19th Mar	£11,990	£2,930
29th Nov – 17th Dec	£12,490	£2,930

The deposit payable on this tour is £1,500pp

For full details of this tour visit andantetravels.co.uk/aegy

NEW FOR 2024

LAST PLACES AVAILABLE

South Africa & Great Zimbabwe

Human origins in the African Savannah

16 DAYS

From £10,390pp

Departing March

Southern Africa's vast and open expanses hide a wealth of archaeology – from some of the earliest evidence of human ancestors who left behind stone tools and skeletons to kingdoms who traded gold and ivory beyond China. There are thousands of Stone Age sites in the wild, caves and rock shelters, inland and along the coast, that have recorded the way of life and history of people in the region over nearly two million years. From the famous Sterkfontein Caves to the relatively unknown archaeological treasures over the border in Zimbabwe, this is a fabulous opportunity to explore the far depths of the human past in the company of an expert in human origins while revelling in the magnificent Savannah landscapes in which humankind developed.

Tour Highlights

- Discover the UNESCO World Heritage Sites of the Cradle of Humankind and Great Zimbabwe
- Adventure into the bush on a walking rock art safari at Berg en Dal
- Admire the paintings depicted at Koaxa's Shelter, opening up the hidden world of the ancient San people
- Explore Mapungubwe, one of the glories of South African archaeology

Day One & Two | London - Johannesburg - Maropeng

We take an overnight flight to Johannesburg and arrive in the morning of Day Two. On arrival we continue to **Maropeng** where we start our introduction to human origins with a visit to the **Maropeng Visitor Centre**. Later, we transfer to our hotel and check in.

Day Three | Sterkfontein Caves & Swartkrans

Continuing our exploration of the **Cradle of Humankind**, we start today with the **Sterkfontein Caves**. Finds here included the 2.1-million-year-old Australopithecus skull, and "Little Foot", an almost complete skeleton more than three million years old. In the afternoon we visit nearby **Swartkrans**, rich in archaeological material and a prominent fossil site. There is evidence which suggests that more than one species of hominin lived in the region at the same time.

Day Four | Braamfontein

We visit two important museums today. First, the **Origins Centre** in **Braamfontein**. The centre

displays an extensive collection of rock art from the Rock Art Research Institute at Wits University and follows the path of hominin innovation that began over two million years ago. Offering a stark contrast to the morning, we visit the **Apartheid Museum** in the afternoon, a superb example of design, space and landscape offering the international community a unique South African experience. The exhibits have been assembled and organised by a multi-disciplinary team of curators, filmmakers, historians and designers. The Apartheid Museum is critical to our understanding of this beautiful and troubled country.

Day Five | Maropeng - Polokwane

This morning we journey north to Polokwane in Limpopo, stopping en route at **Arend Dieperink Museum** to set the scene for tomorrow's explorations. The museum charts the history of the town and its surroundings from the discoveries at Makapan's Cave right through to the Anglo-Boer War. Here we will take a step back in time to look at the cultural heritage of the Afrikaans people, particularly in what is now Limpopo province,

Activity Level ●●●●○

but was once Transvaal, one of the three Boer Republics.

Day Six | Makapansgat

Transferring to 4x4s, we travel to **Makapansgat**, an important Palaeolithic site that is littered with caves. At Makapansgat we will gain insight into one of the most famous hominin sites in the world – the **Limeworks Cave**, the oldest cave within the complex. Searches here revealed remains of about 40 individuals of Australopithecus africanus a species of hominin dating from 2.5 to 3 million years ago or more. Moving on in time we will also visit the **Cave of Hearths** which will show us something of how hand axe makers lived half a million years ago and the importance of their surrounding landscape to their survival.

Day Seven | Polokwane - Mapungubwe National Park

We make our way to **Mapungubwe National Park**, an expansive Savannah landscape which was once a large kingdom before its abandonment in the 14th century. Situated in the far north of South

Africa, where the Limpopo and Shashe rivers meet, it is geologically rich, scenically beautiful and has an impressive biodiversity. We explore the bush land and climb up to the site's lost city on the **Mapungubwe Hill**. Mapungubwe is one of the glories of South African archaeology. A little earlier than its more famous neighbour Great Zimbabwe, this city was connected through its trading links to an Indian Ocean-sized trading web, which reached to India and the great imperial court of far off China. This magical place is a must see.

Day Eight | Mapungubwe - Tzaneen

Today we drive to **Koaxa's Shelter** in our search for rock art. The paintings depicted here will take your breath away and open up the hidden world of the ancient San people. You can almost hear them conversing in their click language as they painted their experiences and beliefs. These 200 images of fine detail, depicting at least 16 animal species including lion, hyena, mongoose and locusts are almost as bright and moving as the day they were painted.

Day Nine | Tzaneen - Kruger National Park

We continue south to **Kruger National Park** today, one of the prime game-watching destinations in the world. This area has an incredibly diverse ecosystem and is home to an impressive array of wildlife: lions, cheetah, rhinos and buffalo wander a 20,000km square expanse of parkland. We arrive in time for lunch and a late afternoon game drive.

Day Ten | Berg en Dal

An adventure today at **Berg en Dal**, where we walk through the bush on the hunt for rock art scattered on boulders across the landscape. The sites here bring us face-to-face with the modern difficulties of preservation. The beauty and fragility of the rock art scattered amongst the bush will stay with you. We have some free time today to relax and rest before our return to Johannesburg.

Day Eleven | Kruger National Park - Johannesburg

After an optional early morning game drive, we make the journey back to Johannesburg where we will stay before our onward travel to Zimbabwe tomorrow.

Day Twelve | Johannesburg - Bulawayo - Great Zimbabwe

We take a flight from Johannesburg to Bulawayo this morning arriving in time for lunch. In the afternoon we journey to Great Zimbabwe, known locally as "Dzimba Dzamabwe" meaning the house of stone or stone buildings. We will overnight nearby ready for our site visit tomorrow.

Day Thirteen | Great Zimbabwe

We dedicate most of our day to the extensive site of the **Great Zimbabwe**, the largest and most important capital of the vast Shona Kingdom which at its peak controlled 100,000 km² between the Zambesi and Limpopo rivers. We will examine its extraordinary stonework and the fascinating architecture of its Great Enclosure as well as the finds from the site displayed at its museum. There will be some free time in the afternoon to spend relaxing or you could choose an optional game drive in the Lake Mutirikwi Recreational Park.

Day Fourteen | Great Zimbabwe - Nalatale - Bulawayo

We make our way back to Bulawayo stopping en route at the **Madzimbabwe of Nalatale**, in the remote Somabula Flats in central Zimbabwe. Nalatale was once the capital of the Butua Kingdom, which rose to prominence following the decline of Great Zimbabwe. The ruins are unique for their intricate herringbone, chevron and chequer-patterned stone walls.

Day Fifteen & Sixteen | Bulawayo - Khami - Johannesburg

We make our last site visit this morning and take a short trip to **Khami** on the outskirts of Bulawayo. Continuously inhabited for 40,000 years, Khami was the court of the Rozvi's Mombo dynasty and later an important spiritual shrine of the Ndebele. This afternoon we take our return flight to Johannesburg where we connect with an overnight flight to arrive back in London on Day Sixteen.

Guided by John MacNabb

Senior Lecturer in Palaeolithic Archaeology at Southampton University since 2010, John has researched widely within South Africa including Makapansgat.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Johannesburg, Polokwane, Mapungubwe National Park, Tzaneen, Kruger National Park, Great Zimbabwe & Bulawayo

Culinary inclusions

- 13 breakfasts, 13 lunches & 13 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
30th Mar - 14th Apr	£10,390	£785
The deposit payable on this tour is £1,500pp		

For full details of this tour visit andantetravels.co.uk/asaz

Eastern Mediterranean & the Middle East

With a range of tours that can take you to Turkey, Jordan and Israel, and from sites that include the rock-cut city of Petra and the ancient city of Tel Megiddo or 'Armageddon', the Eastern Mediterranean and Middle East are truly astounding places to explore from an archaeological perspective.

Anatolia and the Levant were central to the development of permanent settlements and to the agricultural revolution. The domestication of crops in the beginning of the Holocene, which saw a transformation in the natural environment with the introduction of irrigation and deforestation, was later accompanied by the domestication of animals and, later, by the development of pottery. This fundamental change in the lifestyles of humans is hotly debated as scholars contest a variety of questions, including whether permanent settlements gave rise to the development of farming or whether the advent of farming gave rise to static habitations. For these questions, Göbekli Tepe in Turkey is instrumental. The site, which dates to the 10th millennium, houses several monumental circular buildings which appear to have a religious aspect to them, and which may have serviced peoples coming from a wide area. What is interesting is that dwellings and evidence of cultivation haven't yet been found, which may give clues to the development of permanent settlements. Turkey is also home to Çatal Hüyük, dating from the 8th to the 6th millennium BC, which provides invaluable evidence for the development of this agricultural revolution a few millennia after Göbekli Tepe.

Both Anatolia and the Levant also prospered in Classical Antiquity, as is clear from the proliferation of such outstanding archaeological sites as the Lebanese site of Baalbek with its enormous Temple of Bacchus, as well as the Anatolian sites of Ephesus, Pergamum and Aphrodisias with their stunning collection of monuments. What is, perhaps, not emphasised enough is how multicultural this part of the world is, as is particularly evident with the Nabateans who produced the stunning rock cut buildings, such as the Monastery and Treasury in Petra. The Levant also houses a number of impressive castles, notably Kerak, erected in the medieval period and instrumental in understanding the crusades and concomitant Christian attempts to regain the Holy Land.

Classical Turkey - The Aegean Coast

Powerful city states of ancient history

11 DAYS

From £4,860pp

Departing April & October

The ruined cities of the famously beautiful Aegean coast of Turkey were once some of the most powerful in the ancient world. From, if Homer is to be believed, the site of the legendary conflict between Greeks and Trojans, Troy, to the World Heritage Site of Hierapolis. The remains of these splendid cities are set in a breath-taking landscape of rugged limestone peaks, plunging valleys, olive groves, pine forests and flower-dotted meadows, with the glittering blue waters of the Aegean Sea as a constant backdrop. We travel widely along the littoral of the Aegean and occasionally towards the interior in search of these evocative sites. Our journey ranges through time, too, reaching back to the early Bronze Age kingdoms, the time of the Hittite Empire and the Homeric period.

Tour Highlights

- Gaze upon the mighty walls of Troy as everyone from Achilles to Alexander the Great has desired to do
- Explore remarkably well-preserved classical cities such as Pergamon, Miletus and Aphrodisias, and discover a range of evocative lesser-known ruins
- Discover the Hagia Sophia, one of the most remarkable ancient structures in the world

Day One | London - Istanbul

We fly to Istanbul and transfer to our hotel in the historic district of Sultanahmet.

Day Two | Istanbul

Istanbul is kaleidoscopic and every street yields a different refraction. We explore some of its major sites today including the magnificent **Hagia Sophia**, **Yerbatan Sarayı** a cavernous and palatial Byzantine underground water cistern, the **Hippodrome** with its Egyptian obelisk and the **Blue Mosque** with its richly decorated interior.

Day Three | Istanbul - Assos

We make the long journey around the sea of Marmara to Çannakale where we take the ferry across the Dardanelles and continue to **Troy**. This is a place to quicken the senses and it is tantalising to imagine the Greek army ranged across the landscape while Paris paced the walls of the city and Hector duelled with Achilles. Its first excavator, Heinrich Schliemann dug between 1871 and 1879 cutting through nine later levels to get to the second, which he thought was 'Homeric' Troy.

Following later excavations, we now know that the sixth level (1750-1300 BC) is most likely Homer's city.

Day Four | Assos - Ayvalik

This morning, we drive from sea level up to the site of **Assos**, one of the most beautifully situated sites in Turkey, perched on a prominent hilltop overlooking the Aegean and Sappho's island of Lesbos. The site has a fine set of city walls, magnificent theatre and the famous **Doric Temple of Athena** situated on the east side of the acropolis. This afternoon we continue our journey around the coast to Ayvalik, stopping on the way to visit a hidden gem, the small archaeological site of **Antandros**. This Greco-Roman city is located on the slopes of Mount Ida and was established in the 7th century BCE. Excavations here have been ongoing for some time and there have been some exciting new discoveries. Later we arrive in Ayvalik.

Day Five | Ayvalik - Izmir

We spend the day at the Hellenistic city of **Pergamon**, one of the greatest ancient cities in Turkey, whose extensive remains range across a dramatic rocky outcrop reached by cable car.

"Fantastic. My first tour with Andante which I enjoyed enormously. A wonderful itinerary. Very good, friendly relaxing company."

Guest, May 2023

Activity Level ●●●○○

Our explorations include the Acropolis and the extraordinary precipitous theatre, more landscape architecture than public building. After lunch we visit **Pergamon Museum** and the **Aesclepium**. This was the shrine of the healing God Asclepius whose cult became one of the most popular in the ancient world. Pilgrims would visit the shrine, take part in rituals and then be visited by the god in their sleep to be healed. Equally revived, we continue to Izmir.

Day Six | Izmir - Pamukkale

Our first visit of the day is to the **Agora of Smyrna**, located in the Mezarlıkbasi neighbourhood of Izmir. Built during the reign of Alexander the Great, it served as a commercial, judicial, and political centre of the ancient city. Recent excavations here have promoted a tentative World Heritage listing as part of the historic port of Izmir. We continue inland to **Sardis**, a city that has always functioned as a centre of Power. We see its massive gymnasium and bathhouse, and the finely preserved **Temple of Artemis**. We continue to **Pamukkale**, the limestone 'cotton castle' of calcite pools with warm thermal springs. Located in the River Menderes Valley,

the Roman ruins here remain remarkably well-preserved.

Day Seven | Hierapolis & Laodicea

Today we explore ancient **Hierapolis**, which benefited hugely from the nearby thermal springs, with its extensive tombs and the oracular Temple of Apollo. Adjacent to the temple lies the Plutonium, a shrine of the lord of the underworld. It conceals a vent which does still release noxious fumes. This would have been used to induce trance like states and is the source of the oracular powers of the temple. The limescale formations with cascading pools and hot springs make this site very picturesque. In the afternoon we visit **Laodicea**, a site largely unknown until 2003 when excavations revealed its history dates to 5,500 BCE, with the city's peak occurring between the first and third centuries AD. With a population estimated at around 80,000 at that time, Laodicea was far larger than Hierapolis.

Day Eight | Pamukkale - Kusadasi

We travel east up the long valley of the Menderes River, through magnificent scenery to **Aphrodisias**. The river appears in Homer's Iliad and was noted in antiquity for the winding course it struck through the hills. We get our own word Meander, for a winding river, from this ancient original. Aphrodisias was capital of the Roman province of Caria and the mountains surrounding this idyllic site produce very fine white Carian marble. The city became famous for its sculptors and traces of their work can be seen everywhere.

Day Nine | Priene, Didyma & Miletus

We spend the morning at **Priene**, which is set on a peaceful wooded hillside beneath a towering limestone peak. The Temple of Athena stands as a substantial ruin. The city was never large and was forced to shift its location due to the silting of its harbour by the Menderes River. From here we follow in the footsteps of the Greeks to **Didyma**. Originally a Carian city it became an Ionian Greek settlement with a huge temple that housed a shrine and oracle of Apollo, famed for its religious festival, the Didymaea. A number of significant personalities participated in the festivals including Alexander the

Great and in AD 129 Emperor Hadrian. We end the day at Miletus, well built with its regular street grid on a peninsula. This was the home of Hippodamus of **Miletus**, among others, who is credited as inventing regular city organisation, the origin of town planning no less!

Day Ten | Ephesus & Selçuk

Our tour culminates at **Ephesus**, one of western Turkey's highlights. This was one of the richest cities in Asia Minor and continued to thrive through the Roman period. Ephesus was famed for its gigantic temple and sanctuary of Diana/Artemis, built in around 550 BC it was reckoned one of the wonders of the ancient world and a major example of Ionic architecture. A single column now marks its sad remains. Images of the famous cult statue were extensively copied in the ancient world, the goddess draped with sacrificial remains. The city is full of fine architecture, including the restored but harmonious library of Celsus. After exploring the city, we visit the museum that houses treasures from the site. We end the day at the fortifications and **Basilica of St. John at Selçuk**.

Day Eleven | Kusadasi - Izmir - London

We drive to Izmir, where the tour ends, for our flight home via Istanbul.

Guided by Isabella Sjöström

An archaeologist who has excavated in the UK, Italy, Greece, Turkey and Libya, Isabella works as a pottery specialist with the Sudan Archaeological Research Society.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Istanbul, Assos, Ayvalik, Izmir, Pamukkale, Kusadasi

Culinary inclusions

- 10 breakfasts, 9 lunches & 10 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
15th - 25th Apr	£4,860	£825
26th Oct - 5th Nov	£4,860	£825

For full details of this tour visit andantetravels.co.uk/aaeg

North East Turkey

From the Black Sea to Lake Van

11 DAYS

From £6,590pp

Departing July

Join us on an exceptionally beautiful journey into a part of Turkey seldom penetrated by mainstream tourism. Travelling through dramatic landscapes between the Black Sea and Lake Van, we explore the Kingdom of the Uratu which, for around 3 centuries, rivaled the mighty Assyrian Empire to the south. We learn more about these intriguing people and explore some of the many evocative sites which litter this frontier land from summit forts, spectacularly situated castles, exquisite medieval churches, ruined palaces and caravanserais. We end our journey at the glorious Lake Van, one of Turkey's best kept secrets. Fringed by tawny-hued peaks soaring to 13000 foot, this glittering, placid inland sea once sat aside a major branch of the Silk Road.

Tour Highlights

- Learn more about the history of these little-visited parts of Turkey in the company of an expert
- Explore the remote kingdom of Urartu and the ruined medieval Armenian city of Ani
- Discover the Greek Orthodox Sumela Monastery, which is built into the side of a sheer cliff in a remote mountain valley
- Admire spectacular scenery - a tour to this part of the world is picturesque and surprising in equal parts

Activity Level ●●●○○

Day One | London - Istanbul - Trabzon

We fly from London via Istanbul to **Trabzon**, located on the historic Silk Road, and we check into our hotel upon arrival.

Day Two | Trabzon - Erzurum

Today, we tour **Trabzon**, once an important Greek colony on the Black Sea. We view the outside of the 13th century **Church of Hagia Sophia**, with its unusual late-Byzantine relief carvings, and the impressive citadel built on a spur of land sloping down towards the Black Sea. We then travel up into the lower reaches of the Pontic Alps to visit as much as is possible of the **Sumela Monastery**. Spectacularly built into a sheer cliff it dates from the 6th century and it boasts some fine frescoes. We then drive over the dramatic **Zigana Pass** and follow the old Silk Road to Erzurum, the highest city in the country.

Day Three | Erzurum - Kars

We walk around the historic city of **Erzurum**, visiting a number of atmospheric buildings left by

the Saltukid and other Islamic dynasties. These include the 13th century **Çifte Minare Medrese** (Double-minaret religious school), the glazed-tile adorned **Yakutiye Medrese**, a number of elegant tombs with conical roofs, and the **Ulu Cami** (Friday Mosque), notable for its wooden dome. The afternoon journey onto **Kars** is beautiful, taking us through remote country where rivers have cut deep gorges through the mountainous landscape.

Day Four | Ani & Kars

Today we head out east from Kars to the frontier with the modern Republic of Armenia. Here lies the medieval 'ghost' town of **Ani**, a once powerful, church-filled settlement astride a branch of the Silk Route. We admire the frescoes within the **Church of St. Gregory the Illuminator**, before returning to **Kars** in the afternoon. Here, we visit the impressive crag-top citadel, the 10th century **Armenian Church of the Holy Apostles** (now a mosque) and some fine late 19th century Russian houses and administrative buildings.

Day Five | Kars - Doğubayazıt

This morning we drive to **Doğubayazıt**. Our main focus here is the romantic 17th century Ishak Pasha Palace, a wonderfully ornate and architecturally intricate palace dramatically situated on a limestone ridge with superb views over the Ararat Plain below. Weather permitting, the views to Mount Ararat from Doğubayazıt are superb.

Day Six | Doğubayazıt - Tatvan

We drive over the near 10,000 feet high **Tendurek Pass**, past frozen lava flows, and get our first tantalising glimpses of **Lake Van**, a startlingly blue high-altitude soda lake seven times larger than Lake Geneva. Navigating the northern shore of the lake, we pass beneath towering Mount Suphan to the medieval city of **Ahlat**, famed for its monumental tombs and elaborately carved gravestones.

Day Seven | Nemrut Dag & Por

Today we visit **Nemrut Dag** (Mt Nemrut), located on the southwest shores of Lake Van. This dormant volcano, over 9,500ft in height, has three lakes within its massive crater, and was an obsidian source in Neolithic times. After lunch we drive south to the former caravan town of **Bitlis**, then continue to **Por** where we visit a Kurdish village once inhabited by Armenian Christians. Here you will visit a small

7th century church, used as a barn by a village family, and the best collection of khachtkars (Armenian stelae) left in Turkey.

Day Eight | Tatvan - Van

We depart Tatvan for **Van**, following the beautiful southern shores of Lake Van. A twenty-minute boat ride off shore is the spectacular island of **Akdamar**, home to the small but delightful tenth-century Armenian Church of the Holy Cross. We continue to the city of Van on the eastern shores of the lake and visit the impressive **Van Archaeological Museum**, home to a fabulous collection of Urartian artefacts.

Day Nine | Van & Ayanis

Today we explore the mighty **Rock of Van**, a natural limestone outcrop topped by Urartian and later-era fortifications and other structures. For those with a head for heights, we view the burial chambers of the Urartian King Argishti, set high in the sheer south face of the citadel rock. We descend to explore the atmospheric remains of the walled city that once stood at the foot of the 'rock', completely destroyed bar a couple of well-restored Ottoman mosques, and several ruined buildings including an Armenian church. In the afternoon, we head north to the **Urartian fortress of Ayanis**,

perched on the shore of the lake, which contains an impressive temple dedicated to the chief god of the Urartian pantheon, Haldi. The site is still under excavation.

Day Ten | Hosap & Çavuştepe

We drive south into the heart of the mountains to visit the fairy tale fortress of **Hosap**, which was built by a Kurdish chieftan in the 17th century. Our final visit today will be to the fortified-palace of **Çavuştepe**, built on a mountain spur snaking out into a wide valley. Constructed relatively late in the Urartian period the site is notable for its beautifully-carved basalt masonry, blind windows, cisterns and twin temples.

Day Eleven | Van - Istanbul - London

We fly back to London from Van, via Istanbul today.

Guided by Terry Richardson

Terry Richardson has a university background in ancient history and classical civilisation. Terry is the author of numerous renowned guide books on the country, including Rough Guide Istanbul, Pocket Rough Guide Istanbul and Rough Guide Turkey.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Trabzon, Erzurum, Kars, Doğubayazıt, Tatvan, Van

Culinary inclusions

- 10 breakfasts, 9 lunches & 10 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
7th - 17th Jul	£6,590	£995

For full details of this tour visit andantetravels.co.uk/ Janet

Turkey: from Çatal Hüyük to Göbekli Tepe

A journey through Cappadocia and south east Turkey

14 DAYS

From £7,760pp

Departing April & October

Join us on a kaleidoscopic journey through the heartlands of Turkey from Çatal Hüyük, arguably the earliest city in the world, to Göbekli Tepe, a remarkable early Neolithic complex in upper Mesopotamia. We discover the otherworldly geology of Cappadocia, a bizarrely beautiful landscape matched by its unique archaeology, underground cities and vividly frescoed churches, and the elaborate ritual sites of the ancient kingdoms in South East Turkey. We travel through The Fertile Crescent, arcing around the flat lands of Mesopotamia, which saw the birth of agriculture and the first domestication of cattle, goats, sheep and pigs, and we see the spectacular Roman mosaics in Gaziantep, rescued from the flood waters of a dam on the nearby Euphrates. Our journey includes an astonishing array of world-class sites, four of them UNESCO-listed, as we chart the civilisations which rose and fell here over the millennia.

Tour Highlights

- Discover one of the oldest settlements in the world at Çatal Hüyük
- View the extraordinary volcanic landscapes, underground cities and rock-cut churches in Cappadocia
- Visit the excavations at Göbekli Tepe, with megaliths predating Stonehenge by an impressive 7,500 years
- Walk up to the World Heritage Site of Nemrut Dag, where huge statues of syncretised Greek-Persian gods and the kings of Commagene gaze imposingly from the summit of a remote peak

Day One | London - Istanbul - Konya

We fly to Konya Airport via Istanbul from London and transfer to our hotel.

Day Two | Çatal Hüyük & Binbir Kilise

We begin with one of the oldest settlements anywhere in the world: **Çatal Hüyük**, which comprises two tells rising 20m up from the plain. One of the largest and most distinctive sites of the Neolithic period, dating 7500-6500 BC, it is exceptional in its layout of closely packed houses with roof access into the buildings. In the afternoon we explore the remote early Byzantine site of **Binbir Kilise**, complete with Syriac style churches, monasteries and houses.

Day Three | Konya

Before we leave Konya, we visit the **Mevlana Museum**, former tekke (dervish hall) and mausoleum of the famous Sufi mystic Rumi, the **Karatay Madrasa**, an excellent example of Selçuk Turkish architecture, and the **Alaeddin Mosque**

with its typically Selçuk 'forest' of columns and very early ebony prayer platform. After lunch we make the long journey to Göreme.

Day Four | Göreme & Sarıhan Caravansary

Engaging with the regional culture this morning we visit a local co-operative which produces Anatolian rugs, a tradition which has integrated different motifs and practices introduced by the Armenians and Caucasian and Kurdish tribes. Afterwards we head out to the **Sarıhan Caravansary**, one of the many which once serviced the Selçuk trade route from Konya to Kayseri. After lunch we continue to our main visit of the day at **Göreme Open Air Museum**. This UNESCO World Heritage Site is a fairytale landscape of eroded volcanic tuffs, full of rock-cut churches of the mid-Byzantine period, which bear witness to the faith, fervour and tenacity of devout Christian communities, beset both by Arab raiders and the persecutions of the Iconoclastic movement.

Activity Level ●●●○○

Day Five | Ilhara Valley & Aşıklı Hüyük

We start our explorations of **Cappadocia** with a visit to the **Ilhara Valley**, a beautiful, verdant gorge occupied by a fast-flowing river. The gorge is believed to have contained more than four thousand dwellings and a hundred churches cut into the rocks, used for worship by early Christian communities. We will explore some of these churches this morning before moving on to visit **Aşıklı Hüyük**, an impressive settlement mound comprised of layers dated between 9000 and 7400 BC, and which developed in part owing to its proximity to an important obsidian source.

Day Six | Göreme - Derinkuyu - Adana

Today we head south, stopping en route at the extraordinary underground city of **Derinkuyu**. This is one of the largest and most accessible of many such Byzantine settlements. Little is known of their true function, however, with such a geology at their disposal, it may almost have been as easy to dig down as build up. We continue our journey south

across the Anatolian plateau before crossing the formidable Taurus range and dropping down to the fertile Cilician Plain to overnight at Adana.

Day Seven | Adana - Karatepe - Gaziantep

This morning we visit **Adana Archaeology Museum**, which houses a fine collection of Hittite artefacts. We continue east and rise into wooded mountains to visit the 8th century BC fortress palace of **Karatepe**, now located in an archaeological park. A bilingual text inscribed on the gate here reveals the name of the neo-Hittite ruler who built the fortress: "I am indeed Azatiwatas, The Blessed of the Sun, the servant of the Storm-God, whom Awarikus exalted, king of Adanawa...". The twin gateways of the fortress palace are lined with relief-carved figurative slabs.

Day Eight | Gaziantep

Our main focus this morning is the **Zeugma Mosaic Museum**, which contains the very fine Roman mosaics from Zeugma, a city which stood on a crossing of the Euphrates river, and which has now been largely flooded by the construction of the Birecik Dam. We also visit the town of **Halfeti**, itself partially submerged as a result of the same project. Here we can see houses and minarets emerging from the water, and further up the river the monumental bulk of the largely Medieval fortress **Rumkale**.

Day Nine | Gaziantep - Adiyaman

We start the day today with a walk around historic **Gaziantep** and explore the **citadel**, largely built by Turkish Mamluks in the 13th – 16th centuries. The citadel itself lies on top of existing Roman walls and a Neolithic tell. The bazaars are full of copper ware, dried pepper flakes and pistachio nuts, and the mosques betray the influence of the Arab lands to the south. Indeed, Gaziantep is reminiscent of Aleppo, some 50 miles away in Syria. In the afternoon we take the long but scenic road north to overnight at Adiyaman, at the foot of 7,000 ft high Mount Nemrut.

Day Ten | Mount Nemrut & Adiyaman

We spend the day with the rulers and monuments of the Commagenian kingdom today – beginning at the **Roman bridge at Cendere**, built by the

Legio XVI Flavia Firma in the reign of Septimius Severus around AD 200, and the **Karakuş (Black Bird) Tumulus**, probably built to cover the burials of the mother, sister and niece of Antiochus' son and successor. After lunch we continue to the remote hilltop site of **Mount Nemrut** (UNESCO World Heritage Site), where Antiochus I had a monumental sanctuary constructed to promote his rule, comprising the world's largest tumulus and a collection of huge statues of the gods and of himself.

Day Eleven | Adiyaman - Şanlıurfa

This morning we journey to Şanlıurfa where we visit **Şanlıurfa Museum**, a huge complex completed in 2015 and home to a treasure trove of finds. Its exhibition halls contain a remarkable series of finds from the Neolithic sites around Şanlıurfa, as well as a life-sized reconstruction of one of the stone circles at Gobekli Tepe, along with Assyrian, Babylonian, Hittite, Neolithic, and Bronze Age artefacts. Adjoining the main museum another large structure houses a superb collection of in-situ late-Roman/early Byzantine mosaics, once part of the palace of the rulers of the kingdom of Osroene.

Day Twelve | Göbekli Tepe & Karahan Tepe

Our morning is dedicated to the excavations at **Göbekli Tepe**, designated a UNESCO World Heritage Site in 2018. Situated on top of a rounded hill in the anti-Taurus mountains a few miles northeast of Şanlıurfa, this spectacular early Neolithic complex, an extraordinary series of structures centred on carved megaliths up to 5 metres in height, has challenged the conventional view that only settled societies could produce monumental architecture. In the afternoon we continue further east and south to the remote site of **Karahan Tepe**, where a series of circular enclosures and T-shaped monoliths (250 of them) have been uncovered. The 10-hectare site, along with Göbekli Tepe, forms one of the so called Taş Tepeler (Stone Hills) sites in the region.

Day Thirteen | Şanlıurfa

Today we explore more of Şanlıurfa. We view the **Pools of Abraham**, filled with sacred carp. It was

here that Muslim teachings tell how Abraham was thrown into the fire by Nimrod, but upon landing in the fire, the flames were turned into water and the logs into fish. Şanlıurfa is Turkey's most Middle Eastern city, and we continue our exploration of this bustling place with a foray into the labyrinthine bazaar, a glass of tea in the courtyard of an Ottoman caravanserai and ascent of the rocky citadel for splendid views of the old city.

Day Fourteen | Şanlıurfa - Istanbul - London

After breakfast this morning we head to Şanlıurfa airport for our return journey to the UK.

Guided by Terry Richardson

Terry Richardson has a university background in ancient history and classical civilisation. Terry is the author of numerous renowned guide books on the country, including Rough Guide Istanbul, Pocket Rough Guide Istanbul and Rough Guide Turkey.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Konya, Göreme, Adana, Gaziantep, Adiyaman, Şanlıurfa

Culinary inclusions

- 13 breakfasts, 12 lunches & 13 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
29th Apr – 12th May	£7,760	£1,780
14th - 27th Oct	£7,920	£1,780

For full details of this tour visit andantetravels.co.uk/acse

Lebanon

Discover a wealth of history in this intriguing country

8 DAYS

From £4,180pp

Departing May & October

A small country dominated by great mountain ranges, Lebanon's impact on the history of the Mediterranean is out of all proportion to its size, for here is a rich archaeological history to explore. This is the homeland of the Canaanites/Phoenicians, whose great coastal trading supplied the known world with luxuries, including cedarwood, spices and metals.

Tour Highlights

- Explore Byblos, the oldest continuously inhabited city in the world
- Visit the great Temple of Jupiter Heliopolis in Baalbek and of Eshmoun in Sidon
- Admire the Roman remains at Tyre, including the Hippodrome and monumental streets
- View the sarcophagus of Ahirom with the earliest Phoenician inscription in the National Archaeological Museum

Activity Level ●●●○○

Day One | London - Beirut

We fly from London to Beirut and upon arrival we enjoy dinner together as a group.

Day Two | Byblos

Byblos awaits today, site of one of the great trading cities of the early Bronze Age and arguably the oldest continuously inhabited site in the world. Through its trading contacts with the Greek world, Byblos exported the alphabet to the West. Our morning includes visits to the citadel and **St. John's Church**, and in the afternoon we visit the archaeological park as well as monuments from the Crusader period. We'll also stop to view the inscriptions left by ancient armies at the Nahr-el-kalb (the Dog River), between Byblos and Beirut.

Day Three | Beirut

We spend all day in **Beirut**. The rebuilding programme that followed the civil war (1975 -1990) gave a unique opportunity for an archaeological study of the city. The earliest occupation dates to the Palaeolithic period, but the first urban phase belongs to the Middle Bronze Age (c. 3000BC). The Roman city of Colonia Julia Augusta Felix Berytus was famous in the 3rd century for its law school. The major surviving monuments also date from this period, including a large bath complex and

one of the main thoroughfares lined with shops, luxury houses and a laundry. We visit the **National Museum** with excellent collections of Lebanon's cultural heritage, the reconstructed heart of the city and the central archaeological zone, which is home to the remains of Roman Berytus. Afterwards, we make our way to Zahle.

Day Four | Baalbek

We explore the great temple complex of **Baalbek** in the heart of the Bekka Valley today.. It includes the vast **Temple of Jupiter Heliopolis**, once the largest in the world (22.9 m high), with peristyles and hexagonal courts. To the side lies the **Temple of Bacchus** and the remarkable state of preservation of these temples – particularly the latter – show fine detail of their devotional purpose. We also visit the nearby quarries, which contain some of the largest monoliths ever quarried.

Day Five | Anjar & Niha

Following the Arab conquest in the 7th century, the first Islamic dynasty of the Umayyads saw themselves as heirs of Rome and Byzantium, and used the architectural and artistic language of those earlier powers to express their own ideas. This fusion between East and West is nowhere more evident than at the planned city of **Anjar**. In the afternoon we visit the temples of the Roman period at **Niha**. The chief temple here is well-restored and dedicated to the god Hadaranes.

Day Six | Beit Eddine

We start our day with a visit to the palace at **Beit Eddine**. Built by the Emir Bechir at the end of the 18th century in an opulent oriental style, today it also contains a museum of Byzantine mosaics. We visit the town of Deir El Qamar and the Archaeological Museum of the American University before heading back to Beirut.

Day Seven | Sidon & Tyre

Sidon grew wealthy from the production of glass and textiles, and held a favoured position with the great King of Persia. In their wars with the Greeks, the Persians relied on Sidon's navy. We visit the **Temple of Eshmoun**, patron god of Sidon, and see evidence of the Crusader past with a visit to the Sea Castle. **Tyre**: "Say to Tyre, that city standing on the edge of the sea, doing business with the nations in innumerable islands" – this was Ezekiel's description of Iron Age Tyre, one of the great cities of the ancient Near East. Its wealth, through trade and manufacture, particularly of purple dye from the murex, was the benchmark from which all others were measured, and the influence of the city's colonies spread right across the Mediterranean. We also visit the two archaeological parks, which show the wealth of Tyre in the Roman period.

Day Eight | Beirut - London

Our tour ends in Beirut and we catch our included return flight back to London.

Guided by Nick Jackson

Join Nick in Lebanon on our 3rd May departure.

Guided by Tony O'Connor

Join Tony in Lebanon on our 7th October departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Four Points Sheraton, Grand Hotel Kadri & Gefnor Rotana or similar

Culinary inclusions

- 7 breakfasts, 6 lunch & 6 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
3rd - 10th May	£4,180	£495
7th - 14th Oct	£4,180	£495

For full details of this tour visit andantetravels.co.uk/aleb

Israel & Palestine

View incredible archaeology in the Holy Land

11 DAYS

From £6,430pp

Departing February & November

There are few places on earth that can boast such a rich, varied and important archaeological heritage as both Israel and Palestine. Over the millennia, this ancient land has felt the tread of conquerors and settlers: Canaanites, Israelites, Babylonians, Persians, Greeks, Romans, Arabs, Ottomans and Imperial Britons, all of whom have left their signature.

Tour Highlights

- Pay a visit to one of the world's oldest cities at Jericho, where archaeologists unearthed evidence of settlement as far back as 9000 BC
- Discover Armageddon – or Tel Megiddo – a city of great strategic importance in the ancient world and the scene of many significant battles
- Ascend to Masada by cable car and explore this spectacular archaeological site while enjoying the views

Day One | London - Tel Aviv - Galilee

We fly from London to Tel Aviv. Upon arrival, we transfer to our hotel located in northern Israel on the shores of the Sea of Galilee. We have a welcome night's rest before starting our adventure tomorrow.

Day Two | Beth She'an/Galilee

We spend our first morning in Israel exploring the Roman and Byzantine city of **Beth She'an**, thought to have been occupied since the 6th to the 5th millennia BC. The city flourished under the Pax Romana, and continues to thrive thanks to its location as a junction between the Jezreel and Jordan valleys. We pay a visit to the 6th century synagogue of **Beth Alpha**, which was discovered in the 1920s and features colourful wall panels depicting scenes such as the Binding of Isaac, and a beautiful Greco-Roman zodiac. After lunch, we delve into Jezreel Valley, a fertile "land of milk and honey". Here we explore the ancient city of Tel Megiddo, better known as Armageddon. Its location, on a narrow pass along a vital trade route, led to **Tel Megiddo** being of great strategic importance in the ancient world, and the site of many significant battles. Recent excavations have unearthed no less than 26 layers of ruins.

Day Three | Galilee

We begin the day at the archaeological site of **Tel Dan**, the most northerly Israelite city, where a remarkable Bronze Age mud-brick gateway still stands in place, surrounded by verdant countryside. We continue to **Tel Hazor**, once the largest fortified

Looking for a longer break?

This tour's February departure can be booked back-to-back with the February departure of our Jordan – Petra & the Desert Fortresses tour (p122). Save £150pp when booking tours together.

Activity Level ●●○○○

city in the country. Its surviving ramparts are considered to be the foremost examples of their type in the region. After lunch by the Sea of Galilee, we continue to **Belvoir Crusader Fortress**, one of the best preserved Crusader Fortresses in Israel. This site was a bastion of the Knights Hospitallers until it was eventually besieged and captured by Saladin's forces in 1189. Lastly but by no means least, we view the 'Jesus Boat' in the grounds of the Nof Ginosar Hotel. This recovered fishing boat dates from the 1st century AD, and this is the type of vessel that Jesus and his disciples may have used.

Day Four | Tzippori & Akko

This morning we drive to **Tzippori**, a fortified city perched on a mound in the Netofah Valley. Thanks to extensive excavations in the area we are able to view an ancient synagogue, Jewish homes lining a cobbled street, a Roman villa, and a number of intricate 5th century mosaics, depicting images such as the famous "Mona Lisa of Galilee". In the afternoon we continue to Akko, or Acre, on the sunny shores of Haifa Bay. **Akko** features in Egyptian, Biblical, Greek and Persian mythology, and is the holiest city of the Baha'i faith. We discover striking Ottoman aqueducts, Medieval churches, and city walls established by Crusaders.

Day Five | Galilee - Jerusalem

Today we explore the national park and Roman harbour city of **Caesarea Maritima**, constructed by Herod the Great. The city was described by 1st century historian Josephus as: “adorned with the most magnificent palaces”. Among the many remnants here are a well-preserved theatre, a double aqueduct, and a limestone block on which the name of “Pontius Pilatus” is inscribed. We spend the afternoon at the **Israel Museum** in Jerusalem, the largest museum in the country. It is here that we encounter the **Dead Sea Scrolls**, the oldest Biblical and extra-Biblical manuscripts known to man, which were discovered in caves on the west bank of the River Jordan in the late 1940s. A thrilling glimpse into Israel’s holy past.

Day Six | Jerusalem

We spend a full day today exploring many of the highlights of the old city of Jerusalem, starting with an early morning visit to the **Temple Mount** and continuing to the City of David, the oldest part of Jerusalem settled during the Canaanite period. Here we explore the ancient water system discovered by Sir Charles Warren, the British engineer who rediscovered it in 1867, and the **Pool of Siloam**. After lunch we visit the **Rockefeller Archaeological Museum** and spend some time in the Old City walking along the Via Dolorosa.

Day Seven | Jerusalem

We drive to **Jericho** this morning, one of the oldest inhabited cities in the world. Here we explore the remains of the settlement of Tel es Sultan, site of Katherine Kenyon’s excavations, **Hisham’s Palace**, an early Islamic construction and the **Herodian Winter Palace complex**. In the afternoon, we visit the Herodium, the palace-like fortress built by King Herod; the combination of fortress and palace is a uniquely Herodian innovation, which he repeated on several other sites, including Masada. It is here that after 35 years of archaeological research, Ehud Netzer announced he had found Herod’s tomb and resting place. The news made headlines worldwide.

Day Eight | Jerusalem

Today we begin with an ascent to **Masada**, a rugged Herodian fortress high up on the isolated cliffs of the Judaeian Desert. According to ancient sources, the defenders of this fortress committed mass suicide rather than surrender to the Romans in AD 73. This incredible site is one of Israel’s foremost attractions, and achieved World Heritage status in 2001. After a short visit to **En Gedi National Park** for a taste of this beautiful oasis – the biggest in Israel, we round off our day with a visit to the remote desert caves of Qumran, where the Dead Sea Scrolls were found, before returning to Jerusalem.

Day Nine | Jerusalem - Dead Sea

After a hearty breakfast we travel to the archaeological site of **Tel Lachish**, a huge Near East city with commanding views over the hills and coastal plains. Tel Lachish features in the Book of Joshua and the ground here has yielded scores of LMLK seals, ancient Hebrew seals dating from the reign of King Hezekiah. We continue to the walled city of **Tel Beer Sheba**, where we enjoy a picnic lunch amid the ruins of the national park. The most important discovery here was a horned animal altar, the first unearthed in Israel. We stop at the mysterious prehistoric site of **Tel Arad**, with its altars and standing stones, before continuing to the glittering Dead Sea where, if we have time, we may “swim” atop its famous hyper-saline waters.

Day Ten | Dead Sea - Jerusalem

Today we are joined by Dr Avi Solomon, a leading Israeli archaeologist. Beginning with a visit to the **Church of the Holy Sepulchre**, it is believed that this church is the site of Jesus’s crucifixion, as well as his empty tomb, which is now encased within an 18th century shrine. After, Dr Solomon will give us a private behind the scenes tour of the excavations at the Western Wall tunnels and the Roman Odeon. After lunch, we enter Palestine for a visit to **Bethlehem**, where we take a short tour that includes a stop at the Church of the Nativity.

Day Eleven | Jerusalem - Tel Aviv - London

We make our way from Jerusalem to Tel Aviv airport for our return flight back home. We arrive in London this evening.

Guided by Nick Jackson

A graduate of the Institute of Archaeology at UCL, Nick is an archaeologist and historian with over 20 years of excavation experience.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Sea of Galilee, Jerusalem & the Dead Sea

Culinary inclusions

- 10 breakfasts, 9 lunch & 10 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
29th Feb - 10th Mar	£6,430	£1,540
12th - 22nd Nov	£6,440	£1,540

For full details of this tour visit andantetravels.co.uk/air

Jordan - Petra & the Desert Fortresses

Spend two days in the evocative rock-cut city of Petra

10 DAYS

From £4,720pp

Departing February & October

Nothing can prepare you for Petra - the scale, the colours and the grandeur. Lively, cosmopolitan and rich, with goods from every corner of the world, ancient Petra was an extraordinary city. Its streets were swathed in a fusion of Nabataean and Classical architecture - elaborate tombs, colonnaded streets and temples carved into the rose-red rock.

Tour Highlights

- Admire the almost lunar-like desert scenery of Wadi Rum
- Discover the mighty crusader castle at Kerak, built in the 12th century
- Visit Jerash, the best preserved (and Jordan's largest) Roman town in the east, a site that is home to the Oval Plaza and the Corinthian columns of the Temple of Artemis

Day One | London - Amman

We fly to Amman from London and travel to our hotel. Tonight, we have dinner together as a group for the first time.

Day Two | Wadi Seer - Dead Sea - Amman

After a leisurely start, we head to the valley of Wadi Seer. Here we find the remains of **Qasr-al-Abd**, a well-preserved Hasmonean and rare Hellenistic period Palace. Hyrcanus of Jerusalem built the palace around 200 BC as part of a much larger estate, that is now covered by the village of Iraq al-Emir. We then spend time both at and in the **Dead Sea**. The lowest place on earth is also the deepest hyper-saline lake in the world, over nine times saltier than the ocean. This salinity has created a harsh environment so it is unsuitable for any plants of wildlife, hence its name. It is however, a unique experience to be able to 'float' on the Dead Sea, so we make the most of this opportunity. After our time here, we return to Amman.

Day Three | Gadara - Jerash

We explore two Roman Decapolis cities today as our adventure continues. We start off at the ancient city of **Gadara** (known today as Umm Qais), which offers views over the Golan Heights and Sea of Galilee. After lunch we continue to **Jerash**

(ancient Gerasa) for the afternoon, which is set in the pine valleys of the biblical land of Gilead, and is one of the best-preserved Roman cities in the east. The architecture is particularly fine, and includes the impressive 2nd century **Hadrian's Arch**, the Corinthian columns of the **Temple of Artemis** and the Oval Plaza - framed by a magnificent colonnade - a unique feature of the Forum.

Day Four | Amman

The morning is spent in Jordan's modern capital Amman. Here we visit the **Archaeological Museum** and the citadel. The museum is home to artefacts from archaeological sites from across the country, including the Dead Sea bronze scroll written in Aramaic characters. The citadel is one of the oldest continuously inhabited places in the world, and we visit the ruins of the **Roman Temple of Hercules** and the **palace of the Omayyad Caliphs**. Before lunch we visit the **Memorial Church at Mount Nebo**. In the afternoon, we make a short drive to the early Byzantine **Church of St. George in Madaba**, where we view the amazing 6th century mosaic map of the Holy Land depicting biblical sites of the Middle East from Egypt to Palestine. Afterwards, we spend a little time in the **Madaba Archaeological Park** before heading back to our hotel.

Looking for a longer break?

This tour's February departure can be booked back-to-back with the February departure of our Israel & Palestine's tour (p120). Save £150pp when booking tours together.

Activity Level ●●●●○

Day Five | Umm al-Jimal

Today we head into the eastern desert to explore the dramatic basalt city at **Umm al-Jimal**, even the doors are made of huge black slabs and some of them still operate! After lunch we travel on to the desert castles, **Qasr Azraq**, **Amra** and **al-Kharanah**, with far-reaching views over the surrounding landscape. Jordan's desert castles were so called due to their imposing stature, but they served mainly as agriculture and trade centres, and caravan stations.

Day Six | Umm al-Rasas - Kerak

We visit the church and spectacular mosaics at **Umm al-Rasas**. A Roman and Byzantine site, the mosaics of the churches have fine depictions of the principal cities of the region. Before lunch, we have a stop at a viewpoint at Wadi Mujib. On next to the mighty crusader castle of Kerak, one of the largest in the Levantine region. Overlooking the Dead Sea, it was built in 1132 as the first line of defence for the Crusader kingdom of Jerusalem. Its position gave control of important trade routes between Damascus, Egypt and Mecca, and of the region's Bedouin herders.

"Nice group, extremely well organized, brilliant guide (Nick Jackson), and excellent support from Anna Vigetti and local guide Jemail. Conducted at an intellectually stimulating level."

Guest, March 2023

Days Seven & Eight | Petra

Today is the first of two full days in **Petra**, and with the archaeological park spread across 200 square kilometres, we will easily fill our time spent here as there is much to explore. Located among mountains and rugged desert canyons, this ancient capital of the Nabatean Arabs is carved directly into a mixture of sandstone cliff face, its colours a mixture of red, white and pink hence it is also known as the "Rose City". We walk into the site each day, both for the sense of discovery, and to experience the famous entrance to the ravine site, the Siq. As we wander along the colonnaded streets, we take in some of the ancient city's most significant structures, such as the world-renowned "Treasury" (Al-Khazneh), a temple over 40 metres in height with a truly impressive ornate façade. The Nabateans, though essential nomadic, developed a sophisticated water technology, the remains of which we will also see here during our extensive

visit. Led by our expert guide, there are optional climbs on both days to Nabatean 'Monastery' and the 'High Place'.

Day Nine | Little Petra - Wadi Rum

This morning we will visit the Neolithic site of **Beidha**, where 8th millennium BC houses can still be seen, and the painted tomb at "Little Petra" (Siq al-Bahrid). Thought to have been an important suburb of Petra, the site includes temples, tombs, water channels and cisterns carved out of rock. We drive to **Wadi Rum**, home of the largest Roman copper mine in the empire. Here we take 4x4s through spectacular scenery, made famous by the filming of "Lawrence of Arabia". There are also several rock art sites to be explored here. Afterwards, we head back to Amman for a farewell group dinner.

Day Ten | Amman - London

Our tour ends in Amman and we catch our included return flights back to London.

Guided by Nick Jackson

A graduate of the Institute of Archaeology at UCL, Nick is an archaeologist and historian with over 20 years of excavation experience.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Amman, Petra & the Dead Sea

Culinary inclusions

- 9 breakfasts, 8 lunch & 9 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
19th - 28th Feb	£4,720	£810
1st - 10th Oct	£4,720	£810

For full details of this tour visit andantetravels.co.uk/ajor

Asia

The range of archaeological heritage across Asia is as vast as the continent itself, from megacities to nomadic camps, from mountain forts to complex monasteries, from tombs and tells, to complex mausoleums and highly decorated madrasas. Much of it is undocumented and understudied and much of it can be found in remote desert, mountain, or lush Steppe landscapes. Exploring these sites brings an element of discovery and adventure, travelling to places far off the beaten track – indeed in some cases where there is no track at all!

We have three exciting programmes which explore the archaeology of this extraordinary region. The first discovers the ancient kingdoms of not one but two little known countries that once supported the trade routes along the Silk Road: Armenia & Georgia. The second circles the legendary cities of Samarkand, Khiva and Bukhara, once great cities that supplied the ports that punctuated the trade routes in what is now Uzbekistan. And our third is the most adventurous of them all, as we traverse the length, and a good chunk of the breadth, of Mongolia.

Aside from the fact that the Mongolian Empire was the largest contiguous land empire in history with its capital city at Karakorum in the 13th century, there is also much to discover about the Bronze Age in Mongolia. This was a period when pastoralism, mobility and interaction between regional communities increased dramatically and recent archaeological research in Mongolia is transforming our knowledge of this key region of north-eastern Asia. Mongolia's ancient nomadic societies reveals a great deal about humankind.

The importance of the relationship between settlements and their surrounding areas is a theme we explore elsewhere. At the extraordinary site of Shengavit in Armenia, for example, a settlement that spans the 5th to the 3rd millennium BCE, we discover the extent to which urban centres fed populations who lived in the hinterlands. And archaeological sites across the continent are also important to our understanding of cultural transmissions between East and West. The Silk route, which has fascinated travellers for centuries, facilitated the passage not only of trade but of cultural exchange over vast distances. The city sites in Uzbekistan provide evidence of the trade of slaves, spices, and silk as well as its concomitant exchange of ideas. Alongside the conquest of Alexander the Great, the silk route enabled the introduction of Hellenistic culture to cities in central Asia, particularly in Samarkand. In this way East really can meet West.

Join us next year to discover the dazzling blue tiled cities in Uzbekistan, the remote and untouched landscapes of the Steppes, the staggering beauty of two countries little known to Western tourists in Armenia and Georgia or on an adventure through some of the wildest and most spectacular landscapes on earth in Mongolia. These are once in a lifetime adventures, you will never forget.

Armenia & Georgia

Explore the site of Nokalakevi with Ian Colvin

15 DAYS

From £6,550pp

Departing June & October

Between Europe and Asia, the Caspian and the Black Sea, and on the ancient Silk Roads and the Scythian invasion routes stand the republics — ancient kingdoms — of Armenia and Georgia. Their location between great civilisations guaranteed them a pivotal role in world history. Yet, their varied landscapes are reason enough to visit.

Tour Highlights

- See exquisite metalwork and jewellery from the Bronze Age
- Discover the captivating history that created both Tbilisi's and Yerevan's urban centres
- Enjoy the country's dramatic landscapes, from its lush sub-tropics to the semi-desert steppes
- Learn about the ancient Georgian wine-making tradition, which involves fermenting grapes in earthenware and has now been recognised by UNESCO

Day One | London - Yerevan

We fly to Yerevan and transfer to our hotel in the midst of the bustling city. There will be ample time to relax after our flight.

Day Two | Yerevan

This morning we visit the **Mother Cathedral of Echmiadzin** and the striking ruins of **Zvartnots**, a UNESCO World Heritage Site. This afternoon, we pay a visit to the **Mesrop Mashtots Institute of Manuscripts** and its **Matenadaran Museum**, which commemorates the creation of the Armenian alphabet.

Day Three | Yerevan

Today we drive east into the Gegham mountains to visit the World Heritage Site of **Geghard**. This 12th and 13th century monastery is carved out of the living rock. Nearby, perched above the gorge of the Azat, stands the fortress and summer palace of **Garni** with its Graeco-Roman temple. In the afternoon, we explore **Yerevan's History Museum**, a national treasure-house of archaeological artefacts that tell the story of Armenia's long history.

Activity Level ●●●●○

Day Four | Yerevan

We begin at **Shengavit**, a settlement that spans the Chalcolithic to the Bronze Age. We continue to the museum and fortress of **Erebuni**, the ancient Urartian capital in the Araxes valley in the first half of the 1st millennium BC. This afternoon we have free time to explore Yerevan at our own leisure, or instead choose to pay an optional visit to the moving Genocide Museum and memorial at Tsitsernakaberd.

Day Five | Yerevan - Dilijan

This morning we travel towards Ararat. Beneath the mountain stands the monastery of **Khor Virap**. Here, King Artaxias I founded one of Armenia's ancient capitals, Artashat. Further south we visit **Areni Cave**, a fascinating archaeological site that has preserved organic materials from the 5th millennium BC, including an ancient winery and the world's oldest shoe. We have lunch at the medieval monastery of **Noravank**, an architectural gem in a stunning valley setting. Our day ends with a drive to our hotel in Dilijan, Armenia's 'Little Switzerland'.

Day Six | Dilijan - Tbilisi

Today we visit some of Armenia's finest and best preserved monastic complexes. The 10th-13th century **Haghartsin** is hidden at the head of the wooded valley outside Dilijan, and we then travel to the impressive 12th-13th century **Goshavank** monastery in the scenic village of Gosh, which houses one of the world's finest examples of an Armenian cross-stone.

Day Seven | Tbilisi

This morning we start with a walking tour of **Old Tbilisi**, taking in the **Metekhi Church**, the **Narikala Fortress**, the **Baths district**, the **Great Synagogue**, the **Sioni Cathedral**, and the 6th century **Anchiskhati Basilica**. After lunch, we visit the **Georgian National Museum** with its spectacular gold rooms.

Day Eight | Tbilisi

We travel to **Kakheti**, the most important of Georgia's wine-growing regions. The monastery of **Iqalto**, was founded in the late 6th century, and in the 12th century David IV 'the Rebuilder' founded an Academy here. We continue with a visit to **Tsiranadali**, the 19th century summer palace of the princely Chavchavadze family. Over lunch at a local winery, we sample the local wines and learn about the ancient Georgian 'Qvevri' wine-making tradition, which creates its unique taste.

Day Nine | Tbilisi

Today is our last day in Tbilisi and we start with a visit to the **Open Air Ethnographic House Museum**. This attractive museum preserves type examples of traditional architecture from Georgia's many regions. We continue to the **National Gallery**, which displays the largest Pirosmiani collection in the world by famous Georgian painter Niko Pirosmiani. It also exhibits collections of Georgian work from the 4th century onwards.

Day Ten | Tbilisi - Borjomi

We start our day at **Mtskheta**, Georgia's ancient capital and religious centre. After visiting the 6th century **Jvari Church**, we explore the excavations of **Armazistsikhe**. We finish at **Svetitskhoveli Cathedral**. After lunch, we visit **Gori** for the ancient

rock-cut city of **Uplistsikhe** and the **Stalin Museum**. The latter preserves the museum erected by Stalin's murderous Caucasian viceroy Beria, making it a relic of the cult of Stalin and the counterpoint to the exhibition on the Soviet Occupation in Tbilisi's National Museum.

Day Eleven | Borjomi

This morning we drive past the fortress of **Khertvisi**, where we have a brief photo stop, to the medieval cave monastery of **Vardzia**. Renowned as a mustering point of Queen Tamar's armies in her wars against the Turks, the monastery is also famous for its cycle of frescoes, including a famous depiction of Queen Tamar herself. This afternoon we return to Borjomi via **Akhaltsikhe** and the **Rabati fortress**, a centre for Ottoman slaving at late as the 1820s.

Day Twelve | Borjomi - Kutaisi

We drive to Kutaisi this morning, Georgia's second city and historic capital of Imereti. Here, we visit the royal monastery and UNESCO-listed site of **Gelati**. After lunch, we have free time to explore the city.

Day Thirteen | Kutaisi - Batumi

Today we visit our Guide Lecturer's site of **Nokalakevi**. The extensive ruins of a large Byzantine-period fortress stand atop earlier archaeological levels going back through the 1st millennium BC to at least the 3rd millennium. After a tour of the site and the small museum, we have lunch at a local restaurant. In the afternoon, we drive through the Colchian lowlands towards the Black Sea coast, arriving at Batumi.

Day Fourteen | Batumi

We start with a walking tour of **Batumi**, before visiting the Roman playing-card fort at **Apsarus**, with its small museum. After lunch, we enjoy some free time.

Day Fifteen | Batumi - London

Our tour ends today and we fly back to London.

Guided by Ian Colvin

Ian is a researcher and historian who specialises in the Roman and Byzantine history of the Caucasus regions.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Yerevan, Dilijan, Tbilisi, Borjomi, Kutaisi & Batumi

Culinary inclusions

- 14 breakfasts, 13 lunch & 13 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
6th - 20th Jun	£6,550	£810
3rd - 17th Oct	£6,670	£810

For full details of this tour visit andantetravels.co.uk/agaa

ZERO SINGLE SUPPLEMENT PLACES AVAILABLE

Uzbekistan

Visit the UNESCO-listed sites of Bukhara and Samarkand

15 DAYS

From £5,770pp

Departing April & September

Activity Level ●●●●○

Follow in the footsteps of history as we explore the sites and cities of the Silk Road, which once ran from China to Europe, with Uzbekistan right as its heart. The steppes, deserts, mountains and blue-tiled cities all tell stories of trade and conquest, and this is a journey across the country that traces the paths of those who've passed by for thousands of years.

Tour Highlights

- Visit the UNESCO World Heritage Sites of Khiva, Bukhara, Samarkand and Shakhrisayabz
- Get a taste of the avant-garde at the renowned Savitsky Art Museum, home to the world's second-largest collection of Russian art pieces
- Travel to the ancient trade routes, where caravans of silk, spice and textiles once crossed the landscape
- Enter the magnificent Bibi-Khanym Mosque and admire the many ornate palaces in the mesmerising Silk Road city of Khiva

Days One & Two | London - Tashkent

We take an overnight flight to Tashkent and travel to our hotel, with some free time to rest before lunch. In the afternoon, we visit the **State Museum of History of Uzbekistan**. Highlights here include the remains of a prehistoric man dating from 1.5 million years BC as well as significant statues and reliefs from the country's Buddhist period. This evening, we enjoy a group dinner together.

Day Three | Tashkent

We spend the day in **Tashkent** and enjoy a walking tour of the **Old Town**, exploring ancient mausoleums and beautiful mosques, including **Tillya Sheikh**. We will also take in remnants of the city's Soviet past.

Day Four | Tashkent - Nukus

Fly to **Nukus**, located in the Karakalpakstan Republic. Upon arrival, we head to **Gyaur Kala**, the "Fortress of Infidels", a settlement established at the time of the First Persian Empire. After lunch, we continue to the medieval city of **Mizdakhan**, site of Uzbekistan's oldest necropolis, first founded some 2,000 years ago. Still a place of pilgrimage and mysticism, the legends surrounding this settlement include that of the "World Clock", a building that

is said to shed just one brick a year. According to legend, when the last brick falls, the end of the world begins.

Day Five | Nukus - Khiva

Our day starts at the world-renowned **Savitsky Art Museum**, which hosts the world's second-largest collection of Russian avant-garde art that hangs alongside that of Socialist Realism. There are also archaeological and ethnographic objects on display. Next we travel south along the Amu River to the remote ruined tepe of **Chilpik Dakhma**, a Zoroastrian "Tower of Silence" used in funerary "sky burial" rituals until the Arab invasion of the 7th century AD. Our final destination for the day is **Khiva**, an important Silk Road city famous for its role as a slave trading post.

Day Six | Khiva

We begin with an excursion to the mighty fortresses of **Ayaz Kala**. Dramatically situated on a hilltop overlooking the Kyzylkum Desert, and erected to protect local inhabitants against nomadic attacks, these ancient strongholds were largely destroyed at the time of the Arab invasions. We continue to the abandoned city of **Toprak Kala**, a complex built by the slave-owning

Khorezm, with an extended line of crumbling walls that is visible for miles around. Built in the 3rd century AD, its remains include the residences of Khorezm governors, workshops which formerly manufactured bows, and a palace with three imposing towers.

Day Seven | Khiva

Today we step into a world of “Arabian Nights”, spending a whole day exploring **Khiva** on foot to enjoy its narrow alleys, graceful minarets and thriving markets. Although it was virtually destroyed by Genghis Khan, much of what was subsequently rebuilt is impressive. The first of Uzbekistan’s sites to achieve World Heritage status, the city still boasts its original defensive walls and gates, as well as a wealth of ornate mosques and mausoleums.

Day Eight | Khiva - Bukhara

We take a long drive through the **Karakum Desert**, with a brief stop en route at the widest expanse of the **Amu Darya** (River Oxus) to see how its waters have been diverted by the Soviets, causing the Aral Sea to dramatically recede. We arrive at **Bukhara** mid-afternoon, allowing time to visit the beautifully located **Samani and Chashma Ayub mausoleums**, and the **Bolo Khauz Mosque**.

Day Nine | Bukhara

Wander brilliant **Bukhara**, long a great oasis of Central Asia. Formerly part of the Persian Empire, the city was seized by the Samanids in AD 903 and went on to become a significant centre for

intellectualism in the Islamic world. As part of our tour, we visit the **Po-i-Kalyan** religious complex, an impressive collection of sacred buildings, so transcendent that not even Genghis Khan could not bring himself to destroy it. Tonight we enjoy a **traditional folk show** before having dinner.

Day Ten | Bukhara

We visit the site of one of Bukhara’s predecessors today — the ruined city of **Poykent**. After a picnic lunch at the **Poykent Museum**, we return to Bukhara to visit the **Mausoleum of Ismail Samani**, a fine example of Samanid architecture, and the **Bolo Haus Mosque**, as well as other places of interest.

Day Eleven | Bukhara - Samarkand

Today we follow the Silk Road route to **Samarkand**, on a drive east across the scenic plains of central Uzbekistan. En route, we stop at **Rabat-i Malik**, an 11th century caravanserai with a Persian façade matching those found on palace walls at Persepolis.

Day Twelve | Samarkand

After breakfast, we head out for a day of discoveries in Samarkand. Highlights include the **Ulugh Beg Observatory**, the necropolis at **Shah i Zinda**, Uzbekistan’s oldest archaeological site at **Afrasiyab**, and finally the renowned **Registan Square**.

Day Thirteen | Samarkand

Switching to smaller vehicles, we travel to the turquoise-domed city of **Shakhrisayb**, ancient

birthplace of Amir Temur (Tamerlane). Here, we find the remains of the 14th century **Al-Saray Palace** and the **Dorus Saodat**, an outstanding example of Khwarezmian architecture.

Day Fourteen | Samarkand - Tashkent

Our last full day begins in central Samarkand, visiting the restored **Gur-i-Amir Mausoleum** complex where Tamerlane was buried. We then visit the **Bibi-Khanyim Mosque**, with its magnificent columns, portals and minarets. After lunch, we return to Tashkent by high-speed train.

Day Fifteen | Tashkent - London

Our tour ends in Tashkent and we catch our return flight back to London.

Guided by Francois Desset

Join Francois on our 12th April departure.

Guided by Katie Campbell

Join Katie on our 13th September departure.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Tashkent, Khiva, Bukhara & Samarkand

Culinary inclusions

- 13 breakfasts, 13 lunch & 13 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
12th - 26th Apr	£5,770	£0
13th - 27th Sep	£5,770	£0

For full details of this tour visit andantetravels.co.uk/auzb

50% OFF SINGLE SUPPLEMENT

Mongolia

Archaeological treasures of Chinggis Khan

17 DAYS

From £9,450pp

Departing June

Mongolia was once the largest land empire the world has ever known and we follow its history across the open steppe to the Gobi desert. This extensive tour offers a true adventure through some of the wildest and most spectacular landscapes on earth.

Tour Highlights

- Visit the historic sights of Ulaanbaatar, including the National Museum of Mongolia, and discover the artefacts of the country's history, from the Neolithic to the present day
- Explore the ancient capital of the Mongol and the Northern Yuan at Karakorum
- Discover an array of Bronze Age Mongolian deer stones

Days One & Two | London - Ulaanbaatar

After an overnight flight we transfer to our hotel, which is within walking distance of museums and shops. After lunch we walk to the **Choijin Lama Temple**, an impressive historical site in the heart of the modern city, and **Sukhbaatar Square**.

Day Three | Ulaanbaatar

This morning we explore the **Winter Palace complex**, where Mongolia's last king and eighth living Buddha resided, before discovering the **Zanabazar Museum of Fine Arts**. After lunch we drive out of Ulaanbaatar to the **Chinggis Khan Statue complex** and on our return we visit the atmospheric **Tonyukuk monument**, one of the most important archaeological sites of the early Turks in all of Mongolia.

Day Four | Ulaanbaatar - Moron

We fly to Moron and visit its **Archaeology and Ethnography Museum**, which is home to an interesting collection of the traditional dress of Mongolian ethnic groups. After lunch we see the **Hyadagin deer stones**, some of which are an imposing nine-feet tall. We end today's exploration at the **Achmag deer stones** and tonight we enjoy our first night in a traditional ger camp.

Day Five | Moron - Jargalant

We complete our study of the region's **deer stones at Uushigiin**. Of the many deer stone collections in the Hovsgol Province, those found at Uushigiin are a highlight. We explore the monuments here before embarking on a long drive to **Jargalant**.

Day Six | Jargalant - Khorgo-Terkh National Park

This morning we explore the region of Jargalant. We visit the ruins of the **Ariin Huree Monastery**, which include remnants of a staircase that leads to a hilltop shrine. We then travel to our next ger camp on the shores of Terkhin Tsagaan Lake.

Day Seven | Khorgo-Terkh National Park - Kharkhorin

Arkhangai Province is home to hundreds of ancient square burial mounds, deer stones, monuments and petroglyphs. After crossing over Tsagaan Burgasni Davaa Pass, we encounter decorated **deer stones at Shivertin and Tsatssiin**. In the afternoon we visit the **Tsetserleg Museum**, which is housed within the picturesque Zayayn Gegeenii Temple. We also visit the 19th century "Maidar" **Buddha statue**, located high above the town and valley.

Activity Level ●●●○○

Day Eight | Kharkhorin

This morning we visit the site of **Karakorum**, the ancient capital of the Mongol Empire in the 13th century. The **on-site museum** of Mongol and Gokturk artefacts includes those discovered during recent archaeological work that has taken place at the site, now completed. We then explore the expansive complex of **Erdene Zuu**.

Day Nine | Kharkhorin

After a beautiful morning drive, we leave our vehicles and hike to the spectacular **Tovkhon Khiid Monastery**. The monastery has numerous places of spiritual importance, and its spectacular rocky location provides expansive views of the surrounding steppe and mountains. Free time at our ger camp follows later.

Day Ten | Kharkhorin - Ugi Lake

This morning is spent exploring the ruins of the ancient citadel of **Khar Balgas**. Next, we drive northwest to **Hoton Village** – the site of this journey's first deer stone. After lunch we visit the **museum** built to house the important stelae of early Turkic leaders Kulteigin and Bilge Khagan, erected in the 8th century during the Second Turkic Empire.

Day Eleven | Ugi Lake - Khustain Nuruu National Park

We begin the day exploring the expansive ruins of **Har Buh Fortress** and our afternoon is spent in **Hustai National Park**, a reserve built to protect wildlife such as Przewalski horses, red deer, and marmot, and one that is also rich in bird life.

Day Twelve | Khustain Nuruu National Park - Ulaanbaatar

In the morning we visit the **Turkic Ongot graves**. On return to Ulaanbaatar we visit the **Hunnu Mall's dinosaur exhibit** and then it's on to the Zaisan Soviet era memorial for a stop here that affords excellent views over the city.

Day Thirteen | Ulaanbaatar

We begin the day with a visit to **Gandan Monastery**, the most important centre of Buddhism in Mongolia. Strolling through the monastery grounds, hear the low tones of the horns used to call the lamas to the temple and observe their daily rituals, including the reading of sutras – the teachings of the Buddha. Our afternoon is at leisure.

Day Fourteen | Ulaanbaatar - Dalanzadgad - Gobi

This morning we fly to Dalanzadgad and then drive to our ger camp. After free time to rest, we make our way to the **Moltsog sand dune**.

Day Fifteen | Gobi

Our first visit of the day is to the ancient **Khavsgait petroglyphs**, located high up on a rocky ridge above the Gobi. After lunch we drive on to the spectacular **Yolyn Am gorge**. We first visit the entrance museum and then walk into the gorge for spectacular views of rocky cliffs and dramatic canyons.

Day Sixteen | Dalanzadgad - Ulaanbaatar

This morning we fly back to Ulaanbaatar. In the afternoon we walk to the **National Museum of Mongolia** to explore its displays of implements from daily nomadic life. In the evening we come together for our farewell group dinner.

Day Seventeen | Ulaanbaatar - London

Transfer to the airport for our flight back to London.

Guided by Prof. Jean-Luc Houle

Jean-Luc Houle is an associate professor of anthropology (archaeology) in the Department of Folk Studies and Anthropology at Western Kentucky University.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Bayangol Hotel, Harganat Lodge, Jargal Jiguur Ger Camp, Maikhan Tolgoi Ger Camp, Asa Land Ger Camp, Ugi Ger Camp, Hustai Ger Camp & Dream Gobi Ger Camp or similar. *Please note: at most of the ger camps the bathroom facilities are shared, but separate for male and female.*

Culinary inclusions

- 15 breakfasts, 14 lunch & 14 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
25th Jun - 11th Jul	£9,450	£303

Naadam Festival 2-night Extension

Encounter one of Mongolia's most traditional expressions of nomadic culture. To find out how to add this extension to your tour and what is included, please contact our Specialist Sales Executives.

From £875pp

The Americas

The two continents that make up the Americas are well worth a visit for any archaeological enthusiast. Here we find incredible sites nestled among truly awe-inspiring and often otherworldly landscapes, from the dramatic ruins of Machu Picchu that sit atop a mountain ridge to the sprawling Atacama Desert with its curious geoglyphs - and not forgetting the maori-studded hills that cover the volcanic Easter Island.

To put this part of our world into context, the Americas are home to a vast array of pre-Columbian sites produced by peoples who were, in many ways, as sophisticated as their European counterparts. Although Incas famously didn't have wheels or an alphabet, they were able to conquer vast tracks of the continent and to produce sites as wondrous as Machu Picchu, and then the central American peoples, principally the Maya, constructed impressive cities such as the vast Chichen Itza, which had a series of fine buildings, including temples and ball courts.

South America, meanwhile, is home to wonderful rock art, notably the Nazca lines and the geoglyphs in Chile. The former was produced in the Nazca desert in the 1,000 years between 500 BC and AD 500 and include simple lines as well as figurative depictions of a variety of animals, including monkeys, lizards and humans. Although less famous than the Nazca lines, 5,000 geoglyphs have been found in the Atacama Desert, including geoglyphs produced between AD 500-1450 in the Cerros Pintados, as well as those found in Yervas Buena and finally the famous Atacama Giant. We are thrilled to offer a selection of expert-led tours that explore an array of sites across the Americas next year, which you'll find over the coming pages.

Chile & Easter Island

Discover some of the world's most enigmatic rock art

17 DAYS

From £12,720pp

Departing March

An adventure awaits, travelling across the globe with an international expert to see some of the most enigmatic rock art in the world – situated in vast and often remote landscapes. Venture down the coast of northern Chile into the Atacama Desert before flying back over the Pacific to the iconic site of Easter Island to discover places seldom visited by tourists.

Tour Highlights

- Discover extraordinary geoglyphs and petroglyphs among truly unforgettable and often lunar-like landscapes
- Explore Easter Island, the most remote piece of land inhabited on the planet, and visit an array of sites where the curious moai can be seen in situ
- Visit a selection of fascinating regional museums, which house exhibitions that showcase the likes of wooden carvings and the Chichorro Mummies
- Journey through the striking Atacama Desert, declared the world's driest by NASA after a series of in-depth studies

Days One & Two | London - Santiago

We fly overnight from London to Santiago and land in the morning of Day Two. After lunch, the remainder of the afternoon is free to relax and recover from our flight, or we can join a **guided walk around Santiago**, Chile's capital city since the Colonial era. During the orientation tour, we will visit the **Museo de Arte Precolombino**, which houses a world-class collection of Latin American antiquities.

Day Three | Santiago - Arica

We catch an early flight to **Arica**, a seaside port and town in northern Chile, a few miles south of the Peruvian border. Here, we visit the **San Miguel Archaeological Museum**, home to the famous **Chichorro Mummies**, preserved for several millennia by the dry heat of the desert. Astonishingly, the oldest body pre-dates the Egyptian mummies by some 3,000 years. Later, we cross the **Azapa Valley** to see rock art visible on the hillsides — an assortment of human figures and animals.

Day Four | Arica - Iquique

This morning, our journey takes us through the **Atacama Desert**, the driest desert in the world according to NASA. We stop at **Chiza** and **Tiliviche** to see the sprawling human and llama geoglyphs, thought to have been created as a guide to caravans descending from the mountains to the coast. We also visit the **Cerro Rosita** and **Ex Aura geoglyphs**. Finally, we travel to our hotel in Iquique, stopping to see **El Gigante del Atacama**, the world's largest prehistoric depiction of a human.

Day Five | Iquique

Our day begins with a **boat trip into the Pacific** from Iquique harbour, with the opportunity to spot pelicans, sea-lions and endangered Humboldt penguins. After lunch, there is an atmospheric tour of the 'ghost town' of **Humberstone**, a former saltpetre mining town that was abandoned in 1960 and has since been declared a UNESCO Site. This is a unique opportunity to peer back through the sands of time.

Activity Level ●●●●○

Day Six | Iquique - San Pedro de Atacama

After breakfast, we drive to **Cerros Pintados** to view geoglyphs scattered for miles on the hillsides. Over 450 figures have been discovered here, the largest collection of its kind in South America. We continue to **San Pedro de Atacama**, an oasis village surrounded by volcanic scenery – and one of Chile's most beloved destinations.

Day Seven | San Pedro de Atacama

Today we drive to the petroglyphs at **Yerbas Buenas**. More than 1,000 images are visible here, all left by the Altacameno people. Free time follows, but we can join an optional excursion, such as the Atacama salt flat tour. Taking us through natural landscapes, including part of the largest salt flat in Chile, we will see native fauna and flora, visit the Flamencos National Reserve, Lake Chaxa and Toconao village.

Day Eight | San Pedro de Atacama - Santiago

Our morning is spent among the lunar landscapes of the **Valle de la Luna**, which is a colourful and textured valley that contains unusual wind-carved formations and dry lakes that gleam with salt. This afternoon, we catch a flight back to Santiago.

Day Nine | Santiago

We make our way over to **Viña del Mar** to visit the **Museo de Arqueología e Historia Francisco Fonck**. The museum boasts a collection of wooden carvings and striking displays of archaeological material from other parts of Chile. After lunch, we embark on an informative walking tour of **Valparaíso**, a quirky city famed for its maze-like streets, vibrant Colonial architecture and richly artistic heritage. This lively place has earned itself the nickname of the 'Jewel of the Pacific'.

Day Ten | Santiago - Easter Island

The next part of our adventure begins today as we fly over the ocean to enigmatic **Easter Island**, one of the most isolated locations on the planet. Our explorations start with a walk around **Hanga Roa**, the island's capital and harbour. This calm and compact settlement is home to most of the island's 5,000 inhabitants.

Day Eleven | Easter Island

Our first full day on **Easter Island** begins with a trip to see our first moai at **Ahu Tahai**, where these monolithic human figures stand – one with its giant coral eyes replaced. Three ceremonial platforms remain on this site, which were restored by the late American archaeologist, Dr. William Mulloy. We continue on to the nearby **Museo Antropológico Sebastian Englert** to learn the story behind the moai and their discoverers. Here, we see the only female moai to have been discovered, as well as an original moai eye. This afternoon is spent at leisure.

Day Twelve | Easter Island

After breakfast we visit the quarry at **Rano Raraku**, where many unfinished moai stand in situ. The site was in use until the 18th century, supplying stone for around 97% of the island's moai over a time frame of approximately 500 years. The biggest moai in existence lies here incomplete and measures a staggering 21.6 metres from end to end. Following this, we visit the longest line of standing statues at **Tongariki**, where we find the world's heaviest re-erected moai, weighing in at 86 tons. After lunch,

our day ends with a viewing of the rock carvings at **Papa Vaka**. Here, we see marine petroglyphs carved into the basalt, including a remarkable depiction of a squid.

Day Thirteen | Easter Island

We continue to explore further moai sites today. There is **Ahu Vaihu**, where the moai lie face down with broken necks; **Akahanga**, an unrestored platform near which the island's first king is said to be buried; **Hanga Tetenga**, where tumbled statues rest among scattered rocks; **Te Pito te Kura**, the site of a bizarre magnetic stone as well as the largest moai to be transported from Rano Raraku; and, finally, the carved figures of the royal platform of **Ahu Nau Nau**. After a barbecue lunch, we make our way to **Anakena Beach** with its white coral sands, with time to relax.

Day Fourteen | Easter Island

Discover restored moai in the harbour of **Hanga Piko** and then move on to **Ana Kai Tangata** ('cannibal cave') on the seafront. We continue to **Rano Kau**, a wide volcano within which lies a crater lake. Here, we visit the **Orongo ceremonial village**, perched on the crater's edge, beside a sheer 300-metre cliff. We then head out to the ruined platforms of **Vinapu**, which feature the finest stonework on the island. After lunch, we visit the lava cave at **Te Pahu** and move on to **Ahu Akivi**, whose seven identical statues seem to have been placed to mark spring and autumn equinoxes. Next, we visit **Ahu Huri a Urenga**, an inland platform with an astronomical orientation and a single moai with four hands. We visit the quarry at **Puna Pau**, an extinct volcano and source of the huge red cylindrical stone top-knots seen on the heads of many moai.

Day Fifteen | Easter Island - Santiago

After free time in the morning, we transfer to the airport and catch our return flight to Santiago.

Days Sixteen & Seventeen | Santiago - London

We have breakfast and then we catch our return flights home, arriving in London on Day Seventeen.

Guided by Dr Paul Bahn

The world's leading archaeologist on prehistoric rock art, Paul is one of our best-known Guide Lecturers.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hotel Boutique Le Reve, Antay Hotel & Spa, Terrado Cavanha Iquique Hotel, Hotel Poblado Kimal, Hotel Pullman, Holiday Inn Santiago & Hotel O'tai or similar

Culinary inclusions

- 14 breakfasts, 13 lunches & 13 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
20th Mar - 5th Apr	£12,720	£1,075
The deposit payable on this tour is £1,500pp		

For full details of this tour visit andantetravels.co.uk/achi

Mexico

The Maya

16 DAYS

From £7,480pp

Departing November

Activity Level

Of all the Mesoamerican civilisations, the Maya have enjoyed the most enduring hold on the imagination. For years, their jungle-clad ruins remained intriguing, yet shrouded in mystery. An adventurous trip, this tour starts with museums in Mexico City, travels via the uplands of Chiapas, along the river of Usumacinta and on to the Yucatán peninsula.

Tour Highlights

- View the Aztec Templo Mayor
- Encounter enduring Maya traditions among the Chiapas communities
- Discover Palenque, considered the most beautiful of all the Maya cities
- Travel in 4x4s and then by motor-launch boat to the remote site of Yaxchilán, famous for its architecture
- Explore the ball court, observatory, sacred well and the great pyramid of Kukulcan at the awe-inspiring city of Chichén Itzá

Day One | London - Mexico City

We fly to Mexico City and transfer to our hotel, where dinner awaits us later.

Day Two | Mexico City

Our day begins with an exploration of the remains of the **Templo Mayor**, once the sacred heart of Tenochtitlan – the Aztec capital. We also combine this with a visit to the **excellent museum**. In the afternoon, we walk to the **National Palace**, where we can stand before Diego Rivera's magnificent murals.

Day Three | Mexico City

The majority of our day will be spent at the **National Museum of Anthropology**, with collections spanning every era of Mexico's richly-textured past. Lunch will be at the museum, which allows us to get the most out of our visit here. Later in the afternoon, we return to the hotel with free time to relax ahead of our group dinner.

Day Four | Mexico City - San Cristóbal de las Casas

Today we fly south to **Tuxtla Gutiérrez**, on the edge of the Chiapas Highlands. We visit the

archaeological site of **Chiapa de Corzo** on arrival and have lunch in the town. This afternoon we drive on to San Cristóbal de las Casas – the great centre of traditional Maya culture.

Day Five | San Cristóbal de las Casas

Our full day of visits begins with **Chamula**, one of the most fiercely independent of all Maya towns. Here, the local community have famously been left to largely run their own affairs. The use of the Church of San Juan is a symbol of this – the Catholic clergy are absent most of the year and, instead, traditional Maya priests or shamans minister to the local population. On most days, the church's interior is filled with chanting priests and their clients. Candles flicker, pine needles coat the floor and, on occasion, a chicken is sacrificed. We return to San Cristóbal for lunch with free time to enter **Santo Domingo Church**, stroll along the cobbled streets of the local market or visit the new museum devoted to Maya textiles. In the evening, we visit the museum at **Casa Na Bolom** and have dinner.

Day Six | Toniná - Palenque

We drive east to **Toniná**, located in the hills above the fertile Ocosingo Valley. On the periphery of

the Maya area, it seems to have been one of the longest lasting Maya cities, possessing the very latest Maya 'Long Count' date known, from 15th January 909 AD. Other hieroglyphic evidence points to Toniná having engaged in sporadic warfare with Palenque, some 100 kilometres to the north.

Day Seven | Palenque

A full day among the ruins of **Palenque** awaits, positioned on the lower slopes of a range of jungle-clad hills and with broad views across the floodplain of the Usumacinta River. The city possesses art and architecture of remarkable quality, most famously in the well-preserved 'Palace' complex and the 'Temple of the Inscriptions', where Palenque's greatest king – Pacal – lies buried in a huge sarcophagus. Hieroglyphic texts here have been crucial in piecing together the story of Palenque's rulers – a dynasty that lasted from c. 430 to 800 AD.

Day Eight | Bonampak - Yaxchilán

This morning, we travel in 4x4s first to the famous Maya site of **Bonampak**, known for the remarkable preservation of its vividly painted murals. From Bonampak, we continue to the **Usumacinta River** and journey by motor-launch downriver to the jungle site of **Yaxchilán**, constructed within a horseshoe bend in the river. It is a remote, atmospheric place, with many of the buildings being well-preserved though devoid of some of the famous carved lintels. A number of these were removed by the British explorer Alfred Maudslay in the 1880s and can now be seen on display in the 'Mexican Gallery' of the British Museum in London.

Day Nine | Palenque - Campeche

A drive north brings us to the coastal city of **Campeche**, founded by Spanish settlers in 1540 and with a fine Colonial centre that we explore later.

Day Ten | Campeche - Uxmal

Our day begins at the remote site of **Edzná**, which has a grand plaza, a five-storey main temple complex or acropolis, and it also originally possessed a system of dams and canals that were constructed as early as 150 BC. The next stop is **Sayil**, a ruined late Classic city, whose population peaked at around 12,000 during the city's height

around 850 AD. Before travelling on to Uxmal, we end the day at **Kabah** – a small site known for its 'House of the Masks'.

Day Eleven | Uxmal - Mérida

We devote our morning to **Uxmal**, renowned for the elegance of its architecture and the exceptional state of preservation its buildings show. The tallest structure is the **Pyramid of the Magician**, built in five separate stages. Later, we continue to **Mérida**, Yucatán's cultural capital, where free time awaits.

Day Twelve | Mérida - Chichén Itzá

Remaining in **Mérida**, we visit the new **Mundo Maya Museum**, which covers the history of the Yucatán, from the earliest times to the Colonial period. Later, we head to **Izamal** and visit the **Franciscan Monastery**, which is built on top of a Maya pyramid.

Day Thirteen | Chichén Itzá

Today we encounter one of the most visited and impressive of all Maya cities – **Chichén Itzá**. Entering early in the day, we tour the immense Ball Court and Temple Pyramid. After lunch, we visit the lesser-known walled city of **Ek Balam** and can climb the steps of its largest pyramid for views of the jungle.

Day Fourteen | Chichén Itzá - Tulum

Our morning is spent at the ruins of **Cobá**, where over 30 carved stelae have been found. Next, we make our way to the small coastal site of **Tulum**.

Day Fifteen & Sixteen | Tulum - Cancun - London

A leisurely morning at our beach-side hotel awaits and then we transfer to the airport in Cancun for our return flight to London, arriving on Day Sixteen.

Guided by Dr Elizabeth Baquedano

A Mesoamerican specialist, Elizabeth is Senior Honorary Lecturer at the Institute of Archaeology, UCL.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Hampton Inn & Suites Mexico City, Hotel Casa Mexicana, Hotel Villa Mercedes, Hotel Plaza Campeche, Hotel Hacienda Uxmal, Gamma Mérida El Castellano, Hotel Villas Arqueológicas Chichén Itzá & Hotel Dreams Tulum or similar

Culinary inclusions

- 14 breakfasts, 14 lunches & 14 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
18th Nov - 3rd Dec	£7,480	£870

For full details of this tour visit andantetravels.co.uk/amex

Southern Peru

The Incas and their ancestors

18 DAYS

From £10,400pp

Departing September

Machu Picchu, Cuzco, the Colonial jewel of Arequipa and the enigmatic Nazca Lines – this is a tour of Peru's major archaeological and cultural attractions. Explore world-famous Inca sites and the intriguing remains of both their lesser-known predecessors and immediate descendants, as we move from the Pacific to the ancient heartland of the Inca Empire.

Tour Highlights

- Experience the world-renowned Machu Picchu after the crowds start to disperse and again at daybreak, before it gets busy
- Discover the Inca heartland around their capital of Cuzco, a location that is also home to the Incas' most sacred shrine – the Temple of the Sun
- Grasp the once-in-a-lifetime opportunity to take a thrilling flight over the mysterious Nazca Lines*

Day One | London - Lima

We fly to Lima and – subject to flight arrival times – we will meet this evening for our first meal together as a group.

Day Two | Lima

Our day is spent in Lima, starting in the **National Museum of the Archaeology, Anthropology and History of Peru**. After lunch we have a walking tour of some of the highlights of the Spanish Colonial capital.

Day Three | Lima - Nazca

Departing from Lima, we drive south along the desert coast to the city of **Ica**. Here, we tour the **Regional Museum**, which is home to a wealth of ancient coastal artefacts – notably some fine pots from both the Paracas and Nazca cultures. Ica is a fertile agricultural area and it produces some of Peru's best wine. Later in the afternoon, we continue south to the modern town of **Nazca**.

Day Four | Nazca

A drive across the desert to the extensive Nazca ceremonial centre of **Cahuachi** is how our day begins. Featuring some 40 mounds that originally formed the bases to mudbrick structures, Cahuachi is thought to have been a pilgrimage site, maintained by a small, permanent population, but visited at ritually important times of the year by people from throughout the Nazca area. After lunch in town, we visit the **Antonini Archaeological Museum**, home to an extensive collection of Nazca material that includes pots, intriguing architectural models and mummies.

Day Five | Nazca - Puerto Inka

First thing this morning, we have a chance to fly over the **Nazca Lines** in a small plane. This optional activity is pre-bookable with the price available on request. It is a truly remarkable experience and the best way to gain an appreciation of both the scale and extent of these pre-Columbian geoglyphs. Breakfast follows at the hotel and then we head to the coastal site of **Puerto Inka**, a little-visited yet extensive ancient port, from where products in the Inca times were shipped to Cuzco along a road that is still visible heading off into the interior.

Day Six | Puerto Inka - Arequipa

With scenic stops along the way, we drive on further south and then inland to the city of **Arequipa**, at a height of 2,300m and dramatically surrounded by volcanoes. Arequipa's Spanish Colonial centre is a UNESCO World Heritage Site and not only is there much to see here, it also possesses a famous regional cuisine.

Day Seven | Arequipa

Our day in Arequipa begins with viewing the well-preserved **Santa Catalina Monastery**, which has long been Arequipa's most famous attraction. Founded in 1575, the convent is a small town within a city, enclosed by lofty protective walls. It has its own streets, tiny individual houses, kitchens, storerooms, a refectory, cloisters and a number of chapels – most of the fabrics of all these structures are vividly painted. We continue to the '**Museo Santuarios Andinos**'. The museum houses archaeological material from the region, but it is most famously home to some well-preserved mummies of the Inca period, found among the glaciers of nearby mountains. After, there is time to explore other parts of Colonial Arequipa, to visit the Jesuit and other churches, and some of the impressive Colonial houses.

Day Eight | Arequipa - Cuzco

In the morning, we fly to **Cuzco**. Upon arrival, there is time to relax and acclimatise to the altitude before taking an optional walk through the Inca capital.

Day Nine | Cuzco

We start out with a walking tour of **Cuzco**, during which we see the **Coricancha** – or Temple of the Sun – the Incas' most sacred shrine. After this, we make our way to the extensive **Inca Museum**, very close to Cuzco's main plaza. This afternoon, we explore the great fortress of **Sacsayhuaman**, its massive walls constructed from huge blocks of limestone that were dragged from nearby quarries by thousands of workers, paying their labour tax to the Inca state. From Sacsayhuaman, we travel a short distance to the site of **Q'enqo**, built of comparably worked stone, but a smaller, sacred site from where observations of planets and stars were made.

Day Ten | Cuzco

We make our way to **Tipon** to see this beautifully positioned archaeological site, which has Inca terrace systems. After lunch, we see the **Temple of Viracocha** at Raqchi, built largely from mudbrick on stone foundations. This is Inca in date, but is surrounded by other structures, notably a large series of storehouses that have recently been discovered to be much earlier.

Day Eleven | Cuzco - Ollantaytambo

In the morning, we travel to **Chinchoero**. Originally the private estate of the ruler Topa Inca, it possesses carved rock outcrops, sweeping Inca terraces and a painted early Colonial church that incorporates a large Inca hall. We also make a specially arranged visit to a local family to witness a **demonstration of traditional weaving**. We continue to **Moray** with its extraordinary circular terrace systems. Here, we have a boxed lunch before visiting the **Urubamba Valley** and **Ollantaytambo**, where we walk through more finely constructed Inca terracing.

Day Twelve | Ollantaytambo

Today we explore the **Ollantaytambo** ruins, which enjoy views across the Urubamba Valley to the ancient quarry site. From here, we drive up through the Patacanca Valley past a number of settlements to the Inca site and Colonial church located at **Marcacocha**. Here, we have a picnic lunch before returning to **Ollantaytambo**, where we visit other parts of this uniquely well-preserved Inca town.

Day Thirteen | Ollantaytambo - Machu Picchu

We board the train in Ollantaytambo for **Machu Picchu** and travel along the Urubamba River to Aguas Calientes. In the afternoon, we catch a bus up to the legendary site to spend the rest of our day here.

Day Fourteen | Machu Picchu - Cuzco

We set off early this morning to finish touring **Machu Picchu** before returning to **Aguas Calientes**. Later, we return by train to Poroy and on to Cuzco.

Day Fifteen | Cuzco

A further day to explore **Cuzco**. We take a walking tour that visits the cathedral, the church of San Blas, the Casa Cabrera and the Plaza Nazarenas. After lunch, we visit the **Casa Concha Machu Picchu Museum**. The rest of the day is left for us to spend as we wish.

Day Sixteen | Cuzco - Lima

We return to Lima this morning and visit the impressive **Larco Herrera Museum**. The collection here has objects from all the ancient cultures we have seen on this tour.

Days Seventeen & Eighteen | Lima - London

After a relaxing morning followed by lunch by the sea, we head to the airport for our overnight flight back to London. We arrive home back in the UK on Day Eighteen.

Guided by Prof. John Rick

Associate Professor Emeritus at Stanford University, John focuses on South American archaeology and the lost city of the Incas.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in the Casa Andina Premium Miraflores, Casa Andina Standard Nazca, Hotel Puerto Inka, Casa Andina Premium Arequipa, Casa Andina Premium Cusco, Hotel Pakaritampu & El Mapi Hotel or similar

Culinary inclusions

- 16 breakfasts, 16 lunches & 16 dinners
- Water with all meals, tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
12th - 29th Sep	£10,400	£1,200

The deposit payable on this tour is £1,500pp

**Nazca Lines flight is optional.*

Pre-bookable on request, at a supplement

For full details of this tour visit andantetravels.co.uk/asam

UK & Ireland

Some of the best preserved and most visually impressive archaeological sites in Europe are on our own doorstep. From the days of early excavations carried out at Stonehenge and Avebury in the 18th century, to recent extraordinary finds from cities, fields and shoreline, British archaeology provides unique insights into the lives and cultures of its early inhabitants.

The earliest evidence of humans in Britain is at Happisburgh in Norfolk in an area of heavy erosion where the land is being constantly devoured by the sea. This site is particularly significant as it dates to 850,000 years old, pushing back the estimate of human presence in Northern Europe, and it is also the location of the oldest hominin footprints located outside of Africa.

For millennia Britain was a changing collection of tribal areas, with no overall leader as Celtic tribes arrived from mainland Europe. The Romans successfully invaded in 43 AD and as a result Britain is one of the best places in the former Roman empire for the study of the Roman military. At its height, the garrison of the province comprised something like 55,000 troops, roughly one eighth of the entire armed might of the empire. This major presence has left very extensive physical remains and Britain has a tradition of studying the Roman military as long-standing and well-developed as any other.

Following the Romans, two waves of immigrants came to Britain. Firstly, German tribes: the Angles, Saxons and Jutes. Then, secondly, the Vikings. For a long period, England was split into various kingdoms until it was unified by Æthelstan in 945 AD and subsequently, by force, England and Wales in the 13th century by Edward I. The union with Scotland took much longer and was plagued by hundreds of years of conflicts finally ending in the union in 1707. Finally in 1921, Northern Ireland split from its southern neighbour in an act of partition to join the United Kingdom we know today.

This diverse and long history has resulted in a plethora of burial mounds, stone circles, hilltop forts, settlements, ancient quarries, medieval castles and imposing palaces, serving as powerful symbols of authority and prestige.

Edinburgh

Archaeology of Scotland's Capital

3 DAYS

From £1,500pp

Departing July

Brooding and dramatic hills form the backdrop to a city thick with ancient roots and blessed with a spectacular urban landscape, from the medieval heart of its Old Town to the Georgian elegance of its New Town, both UNESCO World Heritage Sites. Our foray into the history of Scotland's capital will be led by Peter Yeoman, archaeologist and long-term Edinburgh resident.

Tour Highlights

- Discover the ancient roots and rich history of Scotland's capital city in the company of a renowned archaeologist and long-time resident
- Enjoy an out of hours tour of The Palace of Holyrood famous for its links with Mary Queen of Scots
- Explore the internationally important archaeology collections in the Museum of Scotland
- Wander the wynds, courts and closes along the length of the Royal Mile

Day One | Edinburgh

We meet at our hotel on the Royal Mile ready for an evening lecture and dinner together as a group.

Day 2 | Edinburgh

This morning we start early for an in-depth (pre-opening) guided tour of Edinburgh Castle. This famous Scottish bastion sits on Castle Rock, a site with obvious defensive advantage, surrounded by steep cliffs and accessible only from the East. Excavations here testify to the occupation of the site during the Bronze and Iron Ages and the Castle's history spans thousands of years, serving as stronghold, armoury, prison, royal residence, seat of government and symbol of Scottish national pride and populated with a changing cast of Kings and Queens, courtiers, outlaws, soldiers, pirates, and even Luftwaffe pilots. After lunch on the Royal Mile, we continue to Gladstone's Land, a beautifully preserved six-storey tenement house with origins dating from the 16th century. Named for its merchant owner, Thomas Gledstones, the building served as comfortable residence and shop premises with other apartments given over to tenants. Next we visit Parliament Hall, where the Scottish parliament met prior to its dissolution in 1707. This magnificent 17th century hall with its original oak beam roof is now part of the Court of Sessions.

We continue from here to St. Giles Cathedral and an exploration of the labyrinthine medieval 'closes' off the Royal Mile, featuring some of the oldest high-rise buildings in Europe where poor folk lived cheek-by-jowl with the nobility. This evening we enjoy an out of hours guided tour of Palace of Holyrood House, official residence of the monarch in Scotland.

Day 3 | Edinburgh

Our morning is dedicated to the internationally important archaeology collections in the Museum of Scotland situated in the heart of the Old Town. The collections cover a crucial thousand-year period from the fifth to the fifteenth century AD, including artefacts of Celtic art, Early Christian monuments, and Viking-age grave finds. We continue to Leith, the historic port on the north shore of Edinburgh which served as the city gateway for centuries. We will have lunch here before taking a drive around Edinburgh's New Town with its largest collection of Georgian buildings in the world.

Our day ends in the late afternoon when we part company or perhaps continue to Orkney and Shetland with Peter on another Scottish adventure.

Please note: this tour can be easily added to departures for Highlights of Shetland or Orkney & Shetland in July.

Activity Level ●●●○○

Guided by Peter Yeoman

Peter has written official guidebooks for Iona Abbey, Stirling Castle and also for Edinburgh Castle.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in the Radisson Blu Hotel or similar

Culinary inclusions

- 2 breakfasts, 2 lunches & 2 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
16th - 18th Jul	£1,500	£730

For full details of this tour visit andantetravels.co.uk/aedi

Prehistoric Rock Art & Landscapes

In Scotland's beautiful Kilmartin Glen

4 DAYS

From £1,960pp

Departing July

The enchanting Kilmartin Glen, on Scotland's west coast, plays host to one of Britain's richest and best preserved prehistoric landscapes. The extraordinary concentration of Neolithic and Bronze Age burial monuments, standing stones and rock art in the glen and surrounding hills testifies to the importance of this area 5,500-3,500 years ago, and we visit an array of sites in this truly glorious part of the country.

Tour Highlights

- Walk through the prehistoric heart of Kilmartin Glen, with its spectacular Neolithic and Bronze Age burial monuments and standing stones
- Visit the prehistoric stone circle at Temple Wood, with their extraordinary spiral carvings
- Observe the largest prehistoric carved rock in Britain at Achnabreck
- Discover the elaborate, enigmatic carved rocks at Cairnbaan and Baluachraig

Day One | Kilmartin Glen

Today we meet in our hotel in the beautiful Argyll region of western Scotland. Before dinner, we have an evening lecture on the landscape and archaeology of this picturesque part of the world. We pick up from Glasgow airport and train station by coach and drive to our hotel, or alternatively you can make your own way to the hotel.

Day Two | Kilmartin Glen

We take a short drive to **Baluachraig**, where we explore rock art created 5,000 years ago using only stone tools. Next, we view the **Ballmeanoch Stone Alignments**, standing stones with a clear NW-SE orientation. We also visit the **Dunchraigaig burial cairn**. From here it's on to the **Ri Cruin Cairns**, a set of cairns arranged over 2km, dating to between 5,000 and 3,500 years ago. After lunch we visit **Kilmichael Glassary** to see Neolithic carvings on a rocky outcrop, which include keyhole motifs not seen in other Kilmartin rock art. Then we stop at **Torbhlaren** to see two decorated standing stones and a carved outcrop. Lastly, we visit **Cairnbaan** to view its Iron Age rock art.

Day Three | Kilmartin Glen

Today we explore the **Kilmartin Glen**, visiting the **Nether Largie Cairns**, prehistoric burial monuments

dating from the Neolithic and Bronze ages. We also see the **Temple Wood Stone Circles**, dating from 3000 BC, and the **Nether Largie Standing Stones**, where we see four menhirs arranged in pairs. We also explore the newly renovated & reopened **Kilmartin Museum**, which has a huge collection of artefacts from the Glen itself, as well as from across Scotland.

Day Four | Kilmartin Glen - Glasgow

We drive to **Achnabreck**, where we see the cup and ring symbols familiar to other sites in Kilmartin Glen. We continue to Cairnbaan for lunch and then begin our return to Glasgow.

Activity Level ●●●○○

Guided by Dr Tertia Barnett

Tertia is an archaeologist specialising in the rock art of Britain and is also Principal Investigator for Scotland's Rock Art Project.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation near Lochgilphead

Culinary inclusions

- 3 breakfasts, 3 lunches & 3 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
25th - 28th Jul	£1,960	£295

For full details of this tour visit andantetravels.co.uk/aski

Highlights of the Hebrides

History and heritage on the edge of the Atlantic

6 DAYS

From £2,390pp

Departing September

Home to a stunning array of archaeological sites, the Outer Hebrides are impressive all year round, but when the summer ends, the landscape really takes centre stage. Whilst the summer midges are gone, the island's wildlife is still active and, with a clear night's sky, there is even a chance of spotting the elusive aurora borealis.

Tour Highlights

- View the Iron Age Village at Bosta, the best preserved village of its kind in the country
- Visit the Bronze Age Standing Stones of Callanish, the heart of religious rituals for 1,500 years
- Discover the highly decorated 16th century effigy tombs of the chiefs of the Macleod clan at the Rodel Church

Day One | Lewis

Today we meet in Ullapool and take an early evening ferry to Stornoway. On our arrival, we will transfer to our hotel.

Day Two | Lewis

This morning we visit the **Bosta Iron Age Village** and the **Standing Stones of Callanish**, the most important Bronze Age standing stones in the Western Isles. Later, we head to the **Butt of Lewis lighthouse** which stands on high cliffs at the very northmost point of the island, casting a light 20 miles into the wild North Atlantic.

Day Three | Harris

We start the day with a visit to **Harris**, whose mountainous environment is so different from Lewis'. Here we visit **St. Clement's Church** at Rodel, built in the late 15th century for the MacLeods of Harris, including Alasdair Crotach MacLeod who has one of the finest wall tombs in Scotland. We continue with a visit to the **Genealogy Centre** at Northton, which explores the factors which contributed to the development of the various island communities in the Hebrides. We conclude the day with a visit to the **Clach Mhic Leoid**, or MacLeod's Stone, a 10 foot tall standing stone overlooking Harris' stunning north western shore.

Day Four | Lewis

The day begins with a visit to the **Blackhouses at Gearannan and Arnol**, typical crofting settlements found until recently in the Western Isles, which housed humans and livestock alike. We then proceed to **Lewis Castle** where we will explore the home of the famous Lewis Chessmen, the iconic 12th century chess pieces carved from walrus bone.

Day Five | Lewis

The day begins with an exploration of **Carloway Broch**, a remarkably well preserved 1st century AD fortification which was reused in the 17th century as a stronghold under the Morrisons of Ness. We continue to **Clach an Trushal**, an imposing 6 metre tall standing stone and then the mysterious site of **Steinacleit**, a possible prehistoric farmstead, revealed by peat cutting in the 1920s. After this, we explore the **Norse Mill at Shawbost**, a reconstruction of an Iron Age mill powered by a local stream flowing out of Loch Roinavat, which gives us an interesting glimpse into Lewis' Scandinavian past. Lastly, we visit **St. Columba's Ui church**, the most intact medieval structure on Lewis.

Day Six | Lewis - Stornoway - Ullapool

We return by ferry from Stornoway to Ullapool.

Activity Level ●●●○○

Guided by Peter Yeoman

Until recently, Peter was Head of Cultural Heritage and then Principal Heritage Researcher at Historic Scotland.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation at the Caladh Inn or similar

Culinary inclusions

- 5 breakfasts, 4 lunches & 5 dinners
- Water with all meals, wine and tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
27th Sep- 2nd Oct	£2,390	£350

For full details of this tour visit andantetravels.co.uk/aheb

Orkney & Shetland

From standing stones to chambered cairns

11 DAYS

From £4,090pp

Departing July

The islands beyond the northernmost tip of Scotland glory in some of the most beautiful and rugged landscapes in the world, and the area has been deemed an archaeologists' paradise. During the Neolithic and early Bronze Age, the local people were among the first in Britain to begin building megalithic chamber tombs and later henge monuments. This tour was also recently included in a round-up by The Times of the Best Cultural Holidays.

Tour Highlights

- Marvel at the Neolithic dwellings at Skara Brae
- Visit Maeshowe, one of Europe's finest Neolithic chambered cairns
- Admire the megalithic Stones of Stenness and the Ring of Brodgar
- Discover Jarlshof with its remarkably well-preserved wheelhouses

"Brilliant tour: superb itinerary, wonderful expert, great tour manager, fantastic food. Can't find fault."

Guest, June 2023

Day One | Lerwick

We meet at our hotel on Shetland.

Day Two | Mousa Broch & Scatness

We start our exploration of Shetland's archaeology at **Mousa Broch**, situated on the uninhabited island of the same name a couple of miles off the east coast of Shetland's mainland and now an RSPB reserve. Returning to the mainland we drive south to **Scatness**, an Iron Age broch and village occupied for around two millennia. The site, which was discovered when Sumburgh Airport expanded in the 1970s to accommodate increased air traffic, is now a public heritage project. We end the day at **Jarlshof** – a spectacular site on the headland overlooking the West Voe. Here, there is evidence of over 4,000 years of human history – Neolithic houses, a Bronze Age village, an Iron Age broch, a Norse longhouse medieval farmstead and a 16th century house.

Day Three | Unst

Today we take two short ferry crossings to reach Unst, Britain's most northerly inhabited island, where we discover the island's Viking heritage. A large number of Viking longhouses have been discovered here (at least 60) – the greatest number

found anywhere, including Scandinavia. We visit one of the excavated sites at **Underhoull** where there is evidence of outhouses, annexes and drains, which have been added to the longhouse during its development. We continue to **Haroldswick** to see the Skidbladner, replica ship, and reconstructed longhouse. In the afternoon we drive towards Skaw to take in the view of the Muckle Flugga lighthouse perched on the northern tip of Unst. Before catching our return ferry, we visit **Muness Castle**, a late 16th century tower house destroyed by French pirates in 1627 and abandoned in the 18th century.

Day Four | Shetland

Today is our last full day on Shetland and we start with **Stanydale Temple** on the West Mainland. This extraordinary structure gained its name from its similarity to the megalithic temple sites in Malta. From here we drive to the **Scord of Brouster**, one of the earliest Neolithic farm sites in Shetland. Returning to Lerwick, we visit the fantastic, award-winning **Shetland Museum**, which displays over 3,000 artefacts, and we end the day at **Clickhimin Iron Age Broch** and later wheelhouse, situated just outside of Lerwick.

Day Five | St. Ninian's Isle - Scalloway - Orkney

We explore **St. Ninian's Isle** where we see the church – a striking white-shell sand spit links the islands. Excavations here revealed a fabulous hoard of Pictish silver. Continue to **South Voe Croft Museum**, an engaging evocation of rural life in Shetland. The afternoon will be spent visiting Scalloway Museum, and then later this evening we will take a ferry to Orkney.

Day Six | Stenness

Today we explore Stenness in Orkney's West Mainland, home to some of the best-known ancient monuments. We start at **Maeshowe**, the largest and most impressive of Orkney's chambered cairns. A zenith in European prehistoric architecture and accomplishment, this chambered tomb has been a distinctive presence in the landscape for millennia. After, we visit the **Stones of Stenness** and the **Ring of Brodgar**, two stone circles – henge monuments – each occupying an opposing promontory between lochs. With seasonal excavations underway, we also

visit the Ness of Brodgar where, for over a decade, archaeological excavations have uncovered an astonishing array of Neolithic structures including monumental buildings along with hundreds of examples of prehistoric artwork.

Day Seven | Island of Rousay

We travel to the Island of Rousay to explore **Midhowe** chambered tomb, sealed 4,500 years ago and containing the remains of 25 people. On next to the much later Iron Age defensive structure of **Midhowe Broch**, which stands on the rocky foreshore of Rousay between two inlets and consists of a circular tower with a very thick exterior wall. We end our day at the double chambered tomb of **Taversoe Tuick**.

Day Eight | Kirkwall

Today we explore Orkney's capital, Kirkwall. Highlights include **St. Magnus Cathedral**, **Earl's Palace** and **Bishop's Palace**. In the afternoon, we will pay a visit to **Tankerness Museum**.

Day Nine | Skara Brae & Birsay

We start our explorations on the island at **Skara Brae**, the amazingly well-preserved Neolithic village occupied for over 600 years. Eight stone dwellings survive and their interior fittings give a unique glimpse of life as it was in Neolithic Orkney. After lunch, we visit the **Brough of Birsay**, a small island that can be reached on foot by causeway at low tide. Birsay has been settled continuously since Neolithic times and was once a centre of Viking power. We end the day at **Gurness Broch** where we explore the remains of the 8-metre tower.

Day Ten | Orkney

We visit **Cuween Chambered Cairn**, a fine example of Neolithic architectural design and **Stromness Museum**. Our day ends at the striking little **Italian Chapel**, which was built by prisoners of the war in the 1940s.

Day Eleven | Kirkwall

Our tour ends today and we make our onward independent journeys.

Please note that the order of the itinerary is subject to ferry availability and is therefore likely to change.

Guided by Peter Yeoman

Peter has written official guidebooks for Iona Abbey, Stirling Castle and also for Edinburgh Castle.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in the Brae Hotel and Lynfield Hotel or similar

Culinary inclusions

- 10 breakfasts, 9 lunches & 10 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
20th - 30th Jul	£4,090	£575

For full details of this tour visit andantetravels.co.uk/aoas

Highlights of Orkney

Discover the world-renowned archaeological sites of Orkney

5 DAYS

From £1,980pp

Departing August

Our tour includes visits to the four monuments that make up the Heart of Neolithic Orkney and these are unquestionably some of the most important in Europe – the 5,000-year-old village of Skara Brae, the giant chambered grave of Maeshowe, the atmospheric Ring of Brodgar stone circle and the Standing Stones of Stenness. We also explore the Brough of Birsay, Gurness Broch and the striking Italian Chapel.

Tour Highlights

- Admire the megalithic Standing Stones of Stenness and discover the enigmatic Ring of Brodgar
- Explore the Stone Age mausoleum of Maeshowe, whose internal walls were covered in graffiti by Vikings
- Discover how people lived over 5,000 years ago at the extraordinary site of Skara Brae

Day One | Kirkwall

We meet at our hotel in Kirkwall for an introductory lecture and group dinner.

Day Two | Skara Brae & Gurness Broch

We start our explorations on the island at **Skara Brae**, the amazingly well-preserved Neolithic village occupied for over 600 years. Eight stone dwellings survive and their interior fittings give a glimpse of life as it was in Neolithic Orkney. After lunch, we visit the **Brough of Birsay**, a small island that can be reached on foot by causeway at low tide. Birsay has been settled continuously since Neolithic times and was once a centre of Viking power. We end the day at **Gurness Broch**, where we explore the remains of the 8-metre tower.

Day Three | Scapa Flow & Kirkwall

Driving south we cross Scapa Flow, where 52 German warships were scuttled just one week before the Peace Treaty was signed, ending WWI. We continue to the **Italian Chapel**, which was erected by Italian prisoners of war during WWII and constructed from Nissen huts yet highly decorated within. Returning to Kirkwall in the afternoon, we spend time in town visiting the **Orkney Museum**, **St. Magnus' Cathedral** and also the **Bishop's Palace**.

Day Four | Maeshowe & the Ring of Brodgar

Today we explore Stenness in Orkney's West Mainland, an area home to some of the best-known ancient monuments. We start at **Maeshowe**, the largest and most impressive of Orkney's chambered cairns. After, we visit the historic **Standing Stones of Stenness** and the **Ring of Brodgar**, two stone circles – henge monuments – each occupying an opposing promontory between lochs. If seasonal excavations are underway, we will also visit the **Ness of Brodgar**, where, for over a decade, archaeological excavations have uncovered an astonishing array of Neolithic structures including monumental buildings and hundreds of examples of prehistoric artwork.

Day Five | Kirkwall

Today we depart Kirkwall and make our onward independent journeys.

"I had gone specifically to see the Neolithic archaeology, but the other experiences offered during the tour were much more interesting than I had expected. We fitted so much into three days!!"

Guest, July 2023

Activity Level ●●●●○

Guided by Peter Yeoman

Until recently, Peter was Head of Cultural Heritage and then Principal Heritage Researcher at Historic Scotland.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in the Lynnfield Hotel or similar

Culinary inclusions

- 4 breakfasts, 3 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
15th - 19th Aug	£1,980	£220

For full details of this tour visit andantetravels.co.uk/aork

Highlights of Shetland

Explore the UK's most northerly islands

"Great archaeology sites and our guide could not have been better."

Guest, July 2023

5 DAYS

From £1,590pp

Departing July

Shetland has long been famous as a mecca for bird enthusiasts and its rich archaeological landscape overlooked. However, the lack of intensive modern farming means that the preservation of these sites and their landscapes is exceptional and there is much to explore here from ancient field boundaries to Iron Age villages; and from Viking longhouses to substantial relics from two world wars. Visit the internationally important sites at Mousa, Scatness and Jarlshof, and take the ferry to the most northerly island in Britain, Unst, thought to be the first footfall of the Vikings. Nowhere is farther than three miles from the sea and the beauty of the landscape will stay with you long after you return home.

Tour Highlights

- Climb to the top of Mousa Broch, the tallest of this unique Iron Age structure, standing at 13 metres
- Discover Scatness, an extensive settlement site with prehistoric, Viking and Pictish remains, built and rebuilt over thousands of years
- Explore Jarlshof, constructed by Neolithic farmers c2400 BC and occupied, though not continuously, for over 4,000 years

Day One | Lerwick

We meet at our hotel in Lerwick for a welcome lecture and dinner with the group.

Day Two | Mousa Broch & Jarlshof

We start our exploration of Shetland's archaeology at **Mousa Broch**. The broch towers over the landscape at 13 metres tall and was originally built with two wooden floors accessed by stairways, which can still be climbed. Returning to the mainland we drive south to **Scatness**, an Iron Age broch and village occupied for around two millennia. The broch survives to nearly four metres in height and the surrounding houses are single walled with an upper storey. We end the day at **Jarlshof** on the headland overlooking the West Voe. There is evidence here of over 4,000 years of human history - Neolithic houses, a Bronze Age village, an Iron Age broch and more.

Day Three | Unst

We take two short ferry crossings to reach Unst, Britain's most northerly inhabited island, where we discover the island's Viking heritage. A large number of Viking longhouses have been discovered (at least 60) – the greatest number found anywhere,

including Scandinavia. We will visit one of the excavated sites at **Underhoull** where there is evidence of outhouses, annexes and drains which have been added to the longhouse during its development. We continue to Haroldswick to see the **Skidbladner**, replica ship, and reconstructed longhouse. In the afternoon we drive towards Skaw to take in the view of the Muckle Flugga lighthouse perched on the northern tip of Unst. Before catching our return ferry, we visit **Muness Castle**, a late 16th century tower house destroyed by French pirates in 1627 and abandoned in the 18th century.

Day Four | Shetland

Our day starts with **Stanydale Temple** on the West Mainland. Its origins date between 2500-2000 BCE but it appears to have still been occupied into the early Iron Age. Next, we drive to the **Scord of Brouster**, one of the earliest Neolithic farm sites in Shetland. Later, we visit the award-winning Shetland Museum, which displays over 3,000 artefacts and end the day at **Clickhimin Iron Age Broch** and later wheelhouse outside of Lerwick.

Day Five | Shetland

Today we make our independent onward journeys.

Activity Level ●●●●○

Guided by Peter Yeoman

Until recently, Peter was Head of Cultural Heritage and then Principal Heritage Researcher at Historic Scotland.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in the Brae Hotel or similar

Culinary inclusions

- 4 breakfasts, 4 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
12th - 16th Jul	£1,590	£210

For full details of this tour visit andantetravels.co.uk/ash

Walking Hadrian's Wall

Discover the archaeological remains at Vindolanda

9 DAYS

From £3,670pp

Departing July

Crossing wild and beautiful terrain, the Hadrian's Wall footpath covers the shortest distance coast-to-coast across the country. On this holiday, we'll walk up to seven miles travelled per day, including hills and varied terrain – a wonderful way to chart the entire length of the frontier, following in the footsteps of the Romans. Pass forts, mile castles and fine museums as we make our way from west to east.

Tour Highlights

- Walk along the largest unbroken section of Hadrian's Wall
- Delve deeper into the rich Roman history of this unique area
- Explore Birdoswald, where we will discover its fort and museum
- Walk this legendary route in the company of an expert guide, who knows both its stories and history inside and out

Activity Level ●●●●○

Day One | Wetheral

We check in to our hotel, where we meet our group and expert Guide Lecturer for the tour. This evening we enjoy an introductory talk about the history of Hadrian's Wall – an engaging taster of what's to come.

Day Two | Bowness-on-Solway & Tullie House Museum

This morning we drive to **Bowness-on-Solway** where our walk begins. We ramble along the shore of the Solway Firth toward **Burgh-by-Sands**. The day ends with a visit to the **Tullie House Museum** in Carlisle. (c 4.5 miles)

Day Three | Birdoswald

We start at **Lanercost Priory**, built from stone taken from Hadrian's Wall, and then hike via **Haytongate**, **Hare Hill** and the **Banks Turret** to **Birdoswald**. Later, we explore Roman remains at Birdoswald fort. An auxiliary unit of Dacians (from modern Romania) formed the garrison. (c 5 miles)

Day Four | Carvoran

We return to Birdoswald and begin walking towards **Thirlwell** along the longest unbroken section of Hadrian's Wall. After a short drive, we stop at **Carvoran** to explore the notable collections at

the Roman Army Museum. We continue towards **Burnhead** to view the quarry. (c 6 miles)

Day Five | Vindolanda

Our morning begins with a visit to **Vindolanda**, located in the heart of the Northumberland National Park. The earliest remains of the fort here pre-date Hadrian's Wall, and were first established in approximately AD 85 – the timber huts from this era are now buried in the waterlogged soil. The fort was subsequently demolished and rebuilt nine times, and the foundations of its stone constructions are still visible for us to explore. Highlights include the well-preserved 3rd century bath house and the remnants of the only temple dedicated to a Roman deity to have ever been found in a Roman auxiliary complex. After lunch, we drive to **Steel Rigg**, a dramatic crag with views of the rugged countryside. We pick up our trail and make our way to **Housesteads Roman Fort** to finish the day, viewing the remains as well as the museum here. (c 3.5 miles)

Day Six | Chesters

We lace up our boots and visit the mithraeum at **Carrawburgh**, our starting point for today. It is thought that this elegant temple was built by Roman soldiers in around AD 200, as its three altars, dedicated to the bull-slaying god Mithras, were all inscribed from commanding officers. A nymphaeum, or natural grotto, was also located here, though no visible traces remain. We stride out to **Chesters** on the bank of the North Tyne River, enjoying the fresh country air and changing views. At Chesters, we are rewarded with a visit to the most complete Roman cavalry fort in the country, **Cilurnum**. The site, maintained by English Heritage, features an extensive collection of artefacts, a fine bath building and officers' quarters. (c 6 miles)

Day Seven | Corbridge

This morning we drive out to **Heavenfield** and trek to **Port Gate**, the site of a fortified gateway controlling traffic along Dere Street, the Roman road that ran north to the Firth of Forth. Following lunch, a drive to Corbridge takes us to a once vibrant Roman town and major military depot. We view artefacts at the museum here and we then

take a walk along the River Tyne to **Corbridge**, where we see the preserved Roman bridge abutment and reused Roman masonry in the Anglo-Saxon church. (c 5 miles)

Day Eight | Benwell

Starting our tour at **Whittle Dene Reservoir** this morning, we wander to **Heddon-on-the-Wall**, where we see a well-preserved stretch of the wall. This substantial structure demonstrates how thick the wall was meant to be, showing it at its original planned width of two metres. A medieval kiln and circular chambers are also visible here. Later, we view the surviving wall that stretches around Denton, before continuing to the **Temple at Benwell**, dedicated to the local god Antenociticus, a deity thought to have been involved with military affairs. With the majority of our leg-work now behind us, tonight we grab a chance to kick off our hiking gear and enjoy a well-earned dinner to mark the final night of our fascinating holiday with the group. (c 4.5 miles)

Day Nine | Segedunum

Our journey from coast to coast is almost at an end. The first stop today is at the **Great North Museum**, which was built for Northumbria's natural history collection in 1884. Alongside fantastic fossil galleries and displays about the living planet, we will find a detailed Hadrian's Wall exhibition, where treasures and stories abound. Next, we venture across to the seaside town of South Shields and visit **Arbeia Roman Fort**, once a large supply base. Our final destination is Wallsend, where we visit the site of **Segedunum**, the most completely excavated fort on Hadrian's Wall, which once housed troops from mainland North Europe. An interactive museum reveals what life would have been like for a cavalry officer at the height of the garrison's powers. Our tour comes to an end and we can make our onward independent journeys.

Guided by Tony Wilmott

Senior Archaeologist at Historic England, Tony has directed a number of excavations, among which include an impressive 23 seasons of work on the Hadrian's Wall World Heritage Site and the ruined Whitby Abbey.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in The Fleece at Ruleholme & the Beaumont Hotel Hexham or similar

Culinary inclusions

- 8 breakfasts, 8 lunches & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
15th - 23rd Jul	£3,670	£685

For full details of this tour visit andantetravels.co.uk/ahad

Roman Cumbria

Explore the north-west frontier of Roman Britain

5 DAYS

From £2,490pp

Departing June

Roman presence in the north-west was by no means concentrated only around the area of Hadrian's Wall. Wherever you travel in Cumbria, there is evidence of the trail they blazed during those four centuries when the greater part of Britain became a province of the mighty Roman Empire.

Tour Highlights

- Enjoy the remote site and spectacular views over the Eskdale Valley at Hardknott Roman Fort
- Explore the atmospheric Roman quarry site hidden amongst the trees of beautiful Gelt Woods
- Admire the remarkable carvings and skilled workmanship of the renowned Bewcastle Cross

Day One | Penrith

We meet at our hotel in time for an evening lecture and dinner.

Day Two | Penrith & Epiacum Fort

This morning we visit the picturesque **Brougham Castle**, situated beside the River Eamont. The castle dates to the early 13th century but the site was used much earlier by the Romans. After lunch we visit the **Roman Fort of Epiacum**, which controlled access along the Maiden Way, a vital strategic link connecting the frontier with the wider Roman world, which was possibly used to control local mining of lead and silver.

Day Three | Gelt Woods & Bewcastle

We drive north today to see the remarkable Roman quarry at **Gelt Woods**, set in a deep, red sandstone ravine close to the river. Chiselled out by Roman engineers nearly 2,000 years ago, you can see the marks and chips left by the quarrymen all along the cliff face. From here we continue further north to the remote hamlet of **Bewcastle**, where we examine the famous and intricately carved 7th century cross, which resides in the churchyard of St. Cuthbert's Church.

Day Four | Hardknott Fort & Ravenglass

Travelling west today we visit **Hardknott Fort**, one of the most remote and isolated posts in Roman Britain. Its setting and surrounding scenery is

spectacular, with sweeping views over the Eskdale Valley. After lunch we visit **Ravenglass Fort** and its remarkable bath house, one of the largest surviving structures of its kind in England.

Day Five | Ambleside & Penrith

On our final day we visit **Ambleside Roman Fort**, situated on the northern shores of Lake Windermere. Of particular interest here is the large size of the storage granaries, which suggests that they were used to supply troops throughout the region. After a final lunch in the pretty town of Ambleside, we say our farewells and make our independent onward journeys.

Activity Level ●●●○○

Guided by Mark Corney

Mark is a freelance archaeologist consultant specialising in landscape, later prehistoric and Roman archaeology.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in Penrith or the surrounding area

Culinary inclusions

- 4 breakfasts, 4 lunches & 4 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
17th - 21st Jun	£2,490	£595

For full details of this tour visit andantetravels.co.uk/acum

The Romans in Northern England

Roman Cumbria & Hadrian's Wall

9 DAYS

From £4,990pp

Departing September

Hadrian's Wall is among the most famous monuments in the vast Roman Empire. Primarily a military region at the edge of the empire, northern England was a complex of roads and defences and everywhere there is evidence of the trail they blazed during those four centuries when the greater part of Britain became a province of the mighty Roman Empire.

Tour Highlights

- Discover what life was like for the soldiers stationed in this remote, far-flung corner of the Empire
- Enjoy the remote site and spectacular views over the Eskdale Valley at Hardknott Roman Fort
- Explore Vindolanda, one of the best-known Roman forts in Britain, thanks to its program of excavations

Day One | Ruleholme

We meet at our hotel in Ruleholme.

Day Two | Corbridge & Chesters

This morning we visit **Corbridge**, once a Roman garrison town, where we visit the remains of the fort and the Museum before heading to **Hexham Abbey**. In the afternoon we visit the Fort at Chesters.

Day Three | Housesteads & Vindolanda

Our morning begins with a visit to **Housesteads** Roman Fort and Museum. The rest of the day is devoted to **Vindolanda**, one of the best-known Roman forts in Britain. Highlights include the well-preserved 3rd century bath house, and the remnants of the only temple dedicated to a Roman deity to have ever been found in a Roman auxiliary complex.

Day Four | Birdoswald & Bewcastle

This morning we visit **Birdoswald Roman Fort** situated just west of a major crossing over the River Irthing. We continue further north to the remote hamlet of Bewcastle where we examine the famous, intricately carved 7th or early 8th-century roos which resides in the churchyard of St. Cuthbert's Church.

Day Five | Gelt Woods & Carlisle

We drive south today to see the remarkable Roman quarry at **Gelt Woods**. In the afternoon we continue south to Carlisle where we visit the excellent **Tullie House Museum** and **Carlisle Castle**.

Day Six | Maryport – Ambleside - Ullswater

Leaving Northumberland, we drive to Maryport in Cumbria. Here we visit the Senhouse Roman Museum, and nearby, the Roman Fort of **Alauna**. Later we drive to the pretty town of **Ambleside**. Here we visit Ambleside Roman Fort (Galava) situated on the northern shores of Lake Windermere.

Day Seven | Brougham Castle & Epiacum

This morning we explore picturesque **Brougham Castle** which dates to the early 13th century but the site was used much earlier by the Romans. After lunch we visit the **Roman Fort of Epiacum** which controlled access along the Maiden Way, a vital strategic link connecting the frontier with the wider Roman world and possibly used to control local mining of lead and silver.

Day Eight | Hardknott Fort & Ravenglass

We venture to **Hardknott Fort** one of the most remote and isolated posts in Roman Britain. After lunch we take a trip on the narrow-gauge Heritage Eskdale and Ravenglass railway. Our day culminates at **Ravenglass Fort** (Glannaventa) and its remarkable bath house, one of the largest surviving structures of its kind in England.

Day Nine | Ullswater - Penrith

We transfer to Penrith train station for our onward journeys home.

Activity Level ●●●○○

Guided by Tony Wilmott

Senior Archaeologist at Historic England, Tony has directed a number of excavations, among which include an impressive 23 seasons of work on the Hadrian's Wall World Heritage Site and the ruined Whitby Abbey.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- The Fleece at Ruleholme & Macdonald Leeming House Hotel or similar

Culinary inclusions

- 8 breakfasts, 8 lunches & 8 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
19th - 27th Sep	£4,990	£995

For full details of this tour visit andantetravels.co.uk/ahum

ZERO SINGLE SUPPLEMENT

The Extraordinary Isle of Man

Walks and archaeology on Ellan Vanin

7 DAYS

From £2,720pp

Departing September

We explore the stunning natural landscapes of this magical 33-mile-long island discovering some of its rich archaeology and history from the Neolithic period and the Iron Age, its Celtic and Norse past and modern history under the control of the Earls of Derby, the Dukes of Athol and then the British Crown. This tour includes some lovely gentle walks along coast and through rolling countryside (none more than 4 miles).

Tour Highlights

- Discover the natural beauty of this UNESCO listed island with sites all in easy reach from our base in Douglas
- Experience the island's rich transport heritage, explore Iron Age and Norse settlements and Neolithic Chambered tombs
- Enjoy some gentle walks and fantastic views in the countryside and along the coastline

Day One | Douglas

We meet at our hotel in Douglas.

Day Two | Douglas & King Orry's Grave

We take the train from Derby Castle to Laxey Station using the **Manx Electric Railway**. The rest of the morning is on foot as we complete a scenic circular walk taking in the **Great Laxey Wheel**, the charming village of Agneash and King Orry's Grave (approx. 4 miles). After lunch we drive to **Cashtal yn Ard** and Ballafayle, where we explore these Neolithic chambered tombs. Our last stop of the day is to **Kirk Maughold Church**, the site of an early monastery with Celtic and Norse memorials.

Day Three | Braaid & Port Erin

Today we travel to the west and south of the island starting with the very well-preserved stone foundations at **Braaid**, an Iron Age and Norse settlement site. We continue to Meayll Hill and walk to **Meayll Circle**, an unusual Neolithic chambered tomb. We walk to Cregneash (approx. 0.5 miles), to a crofting heritage centre. After lunch we drive to the Sound with views overlooking Kitterland and the Calf of Man before walking to the Burroo Ned promontory fort. We return to Douglas from Port Erin where we take the **Isle of Man steam train**.

Day Four | Glen Mooar & Kirk Andreas

We start our day with a short walk from the beautiful **Glen Mooar** to **Cabbal Pheric** an early

Christian burial site. Here we will also see the **Spooyt Vane** waterfall. The rest of our day is spent exploring the island's Norse heritage with visits to Kirk Michael, Kirk Bride and Kirk Andreas.

Day Five | Balladoole & Derby Fort

This morning sees us at **Chapel Hill, Balladoole** situated on a low-lying hill. From here we walk to Close ny Chollagh where we explore the promontory fort and continue around Scarlett Head to **Castletown** where we meet our bus and drive to Rushen Abbey. In the afternoon we visit **Castle Rushen**, a well-preserved medieval stronghold before heading to St. Michael's Isle where we explore **St. Michael's Chapel** and **Derby Fort**.

Day Six | Tynwald Hill & Douglas

We travel to the village of St. John's where we visit **St. John's Chapel** and **Tynwald Hill**. Next, we visit the **Manannan Museum** with its exhibitions depicting the Celtic period of the Isle of Man to the modern era. From here we take a short walk to **Peel Castle** originally constructed by the Vikings in the 11th century. Our last visit of the day will be to the **Manx Museum** to view its excellent collection of artefacts unique to the Isle of Man.

Day Seven | Douglas

After breakfast this morning, our tour comes to a close.

Activity Level ●●●●○

Guided by Andrew Foxon

Andrew is a specialist on the archaeology and history of the Isle of Man.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in the Regency Hotel, Douglas or similar

Culinary inclusions

- 6 breakfasts, 5 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
3rd – 9th Sep	£2,720	£0

For full details of this tour visit andantetravels.co.uk/aim

"Fantastic. We were blessed with our guide Oliver Gilkes who was knowledgeable and imparted so much of the history and archaeology of the area and was knowledgeable about so many other areas. We were equally blessed with our tour manager... She was fantastic. They were both great fun to be around. I had a ball!"

Guest, June 2023

East Anglia Wildlife & Archaeology

From the Broads to Sutton Hoo

8 DAYS

From £3,670pp

Departing June

With its long coastline and rivers draining into the North Sea, East Anglia was a kingdom particularly suited to maritime communication, and an almost island-like territory itself on England's east coast. Famous for its vast flatlands punctuated by the occasional spire or windmill, its sweeping views, long beaches and abundant wildlife, we discover some of the area's many delights from the watery Broads to the royal burial grounds at Sutton Hoo.

Tour Highlights

- Explore Sutton Hoo, one of Britain's richest archaeological finds
- Discover the unique flora and fauna of Europe's most important wetlands
- Investigate Binham Priory, a hidden gem in a quiet corner of North Norfolk

Day One | Norwich

We meet at our hotel in Norwich before an introductory talk and dinner together as a group.

Day 2 Norwich

Today we explore **Norwich**, once one of the wealthiest provincial medieval cities outside of London. We will visit the Cathedral, a magnificent Norman structure which has dominated the Norwich skyline for the last 900 years and its equally solid Castle which now incorporates the city museum.

Day 3 Blakeney Point

Today we visit to **Blakeney Point**, a sand and shingle spit with dunes, salt marshes and tidal mudflats. Designated a Site of Scientific Interest, well known for its thriving seal colonies and abundant bird life, there is plenty of wildlife to see all year round. In the afternoon we will visit **Binham Priory**, once a wealthy Benedictine monastery.

Day 4 Hickling Broad & Caistor on Sea

A day in the **Norfolk Broads**. We will visit Hickling Broad nature reserve which supports a high percentage of the UK's population of common crane as well as numbers of bittern, barn owls, red **deer and otters**. This afternoon we head south to Caistor on Sea to visit a 2nd Century Roman fort,

and its replacement at Burgh Castle.

Day 5 Kings Lynn & Grimes Graves

We spend the morning in **Kings Lynn** having a walking tour of its historic centre and visit **Lynn Museum** to see "Sea henge". After an independent lunch we make our way to Grimes Graves, an area of chalky grassland dimpled with over 430 prehistoric flint mine pits. Later we head to Bury St. Edmunds for the remainder of our tour.

Day 6 Bury St. Edmunds

We spend this morning exploring **Bury St. Edmunds**, including St. Edmundsbury Cathedral, the abbey gardens and St. Mary's Church. This afternoon we visit **West Stow** Anglo Saxon Village, to see its reconstructed buildings and its on site museum.

Day 7 Sutton Hoo

We spend the morning at the burial complex at **Sutton Hoo**, one of the most significant sites in English archaeology. We continue to the seaside town of **Aldeburgh**, inspiration for many artists and writers from Turner to Wilkie Collins.

Day 8 Bury St. Edmunds

Our tour ends and we make our independent onward journeys.

Activity Level ●●●○○

Guided by Oliver Gilkes

Oliver is a freelance archaeologist with wide-ranging experience. Norfolk is his home county and he is intimately acquainted with the archaeology of this area.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in Norwich & Bury St Edmunds

Culinary inclusions

- 7 breakfasts, 5 lunches & 6 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
17th – 24th Jun	£3,670	£640

For full details of this tour visit andantetravels.co.uk/aean

"Three great sites to visit, well located and comfortable hotel, fabulous guide lecturer and equally fabulous tour manager."

Guest, May 2023

Anne Boleyn & the break with Rome

A turbulent and tragic story

3 DAYS

From £1,190pp

Departing May

The second marriage of King Henry VIII would change the course of British history, and this delightful short break in Kent draws on the insight and expertise of your Guide Lecturer to tell the turbulent and tragic story of the early 1530s in the most fascinating way, with a particular focus on the life of Anne Boleyn.

Tour Highlights

- View personal belongings and the bed chamber of Anne Boleyn at her childhood home, Hever Castle
- Visit Leeds Castle, 'the loveliest castle in the world', where Anne took her place in the court of Henry's first queen, Catherine of Aragon
- Learn more about the split with Rome at Canterbury's iconic cathedral

Day One | Canterbury

Make your way to our comfortable Canterbury hotel by mid-afternoon, in time for an introductory talk on Tudor England, the Boleyn family and the tumultuous events of the early 1530s.

Day Two | Canterbury

Hever Castle has a distinct fairy-tale quality, with its double moat, crenellated towers and extensive, elegant gardens. During the 15th and 16th centuries, Hever was owned by the powerful and influential Boleyn family, and as such was the childhood home of Anne Boleyn, that most intriguing of Tudor personalities. At the conclusion of Anne's tragic story, ownership of Hever passed to Anne of Cleves, then a series of wealthy families including, more recently, the Astors. But it is the association with Anne that the castle wears with pride and, along with an exploration of its breathtaking rooms, portrait gallery and grounds, our visit will also include views of Anne's bed chamber and two illuminated prayer books which bear her signature. In the afternoon, we continue to **Leeds Castle**, another postcard-perfect fortress, known as 'the loveliest castle in the world'. There is 900 years of enthralling history to appreciate here, including

its 16th century transformation by Henry VIII for his first queen, Catherine of Aragon. The Maidens' Tower was constructed for the queen's maids of honour, including Anne Boleyn, and a jewelled casket belonging to Anne is one of myriad engaging artefacts on display.

Day Three | Canterbury

A visit to **Canterbury Cathedral** not only invites appreciation of its extraordinary history as the site of Thomas Beckett's infamous murder, its subsequent elevation to one of Europe's foremost pilgrimage sites and Chaucerian literary associations, but also the chance to reflect on Henry VIII's marriage to Anne Boleyn, the excommunication from Rome, the establishment of the Church of England and the dissolution of the monasteries, including the one that occupied this cathedral site.

Activity Level ●●○○○

Guided by Dr Elizabeth Norton

British historian Elizabeth has written twelve books on the Tudors and has edited the only source book on Anne Boleyn.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation at the Hampton by Hilton Canterbury or similar

Culinary inclusions

- 2 breakfasts, 1 lunch & 2 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
23rd - 25th May	£1,190	£220

For full details of this tour visit andantetravels.co.uk/aabr

"Can't praise the experience enough."
Guest, May 2023

Richard III - Hero or Villain?

Discover one of English history's most tragic, bloody and colourful epochs

4 DAYS **From £1,290pp** Departing May & October

The dramatic discovery of the skeleton of Richard III beneath a Leicester car park in 2012 was an archaeological find that made news all around the world. It also reignited the great debate about Richard's personal character – was he a hero or a villain?

Tour Highlights

- Visit stunning Warwick castle, home of Richard Neville, earl of Warwick, known to posterity as 'the Kingmaker'
- Journey to Fotheringhay church and the remains of the castle where Richard III was born in 1452
- Explore the King Richard III Visitor Centre and Bosworth battlefield

Day One | Warwick

We meet in the afternoon for a visit to **Warwick Castle**, home of the powerful Beauchamp earls of Warwick and Richard Neville, 'the Kingmaker'. We will see the interesting additions made to the castle by Richard III, the Bear and Clarence towers, showing the king's interest in artillery. In the evening there will be an introductory lecture on Richard III in our hotel.

Day Two | Stony Stratford & Fotheringhay

We make a morning stop at **Stony Stratford**, where Richard took possession of Edward V in 1483, and then lunch at **Delapré Abbey**, discussing the significance of the battle of Northampton (1460), which took place in the Abbey grounds. In the afternoon we visit **Fotheringhay church**, mausoleum of Richard III's family, the house of York, and the remains of the castle, where Richard was born in 1452, and the scene of the trial and execution of Mary Queen of Scots.

Day Three | Leicester

We make a morning visit to **Bosworth Battlefield Centre**, the fateful clash that brought the Wars of the Roses to an end with Richard III's death and the accession of the first Tudor king, Henry VII. In the afternoon we travel to Leicester's **King Richard III Visitor Centre**, which tells the story of the discovery of his remains, and the Cathedral*, where we will see his striking new tomb.

Day Four | Warwick

In the morning we enjoy a **walking tour of Warwick**, taking in more of its fascinating medieval history, followed by a concluding talk on Richard III.

Activity Level ●●●○○

Guided by Dr Michael Jones

Author and presenter Dr Michael Jones is a leading military historian with special interests in Richard III.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation at the Warwick Arms Hotel or similar

Culinary inclusions

- 3 breakfasts, 2 lunches & 3 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
28th - 31st May	£1,360	£83
1st - 4th Oct	£1,290	£83

*subject to the re-opening of Leicester Cathedral

For full details of this tour visit andantetravels.co.uk/arhv

50% OFF SINGLE SUPPLEMENT

"The tour 'did what it said on the tin' - lived up to our expectations and provided a good grounding in the history and architecture of the cathedrals. The itinerary was well planned, Emma was very knowledgeable, friendly and happy to answer all and any questions. As usual, Debbie was super efficient, helpful, and friendly."

Guest, August 2023

Great Cathedrals of the Southwest

Romanesque to Gothic

3 DAYS

From £1,130pp

Departing August

This tour in the heart of south-western England offers an architectural journey through a collection of some of our most glorious cathedrals. From the Norman Conquest to the 16th century Reformation, we will tour the breadth of the Middle Ages, with behind-the-scenes access to these magnificent edifices.

Tour Highlights

- Enjoy behind-the-scenes access to the art and architecture of magnificent national treasures
- In Salisbury, we see the best preserved of only four surviving copies of the Magna Carta, located in the Chapter House of the cathedral itself
- Embark on expert-guided tours of three extraordinary cathedrals, where we will explore their unique artefacts and histories

Day One | Salisbury - Winchester

We meet at our hotel in Salisbury. This afternoon we head to Winchester to explore the extraordinary **Winchester Cathedral**, first built in the 11th century and one of the largest cathedrals in Europe. Its royal connections date even further back than Alfred, who made Winchester his seat of power; it is where Henry the Young was crowned, Mary I was married and where the funeral was held for William II. After visiting its treasures, we will have some free time to explore the exhibit on the Winchester Bible. This evening, we'll have an lecture about the extraordinary cathedrals and treasures we will be seeing on this tour.

Day Two | Salisbury

Today we embark on an expert led tour of **Salisbury Cathedral**, built in the 13th century and made extraordinary because of its enormous spire, as well as its treasures. In addition to the cathedral, we will explore the cloisters and chapter house, where we will see the best-preserved copy of the Magna Carta. We will also climb a spiral staircase to the triforium, the highest balcony, to get a unique glimpse into the cathedral's past. Following this, we will have the option of either doing a tour of the tower or the stonemasons' yard.

Day Three | Wells

The last of the cathedrals beckons us today when we explore **Wells Cathedral**, considered the first wholly Gothic cathedral in Europe. Our expert Guide Lecturer will show us aspects of the cathedral not normally viewed, including a special interest tour of the Gothic architecture, stained glass and carvings. After lunch, we will embark on a behind-the-scenes 'High Parts' tour, where we will climb the spiral staircase to walk in the footsteps of cathedral masons. Alternatively, choose to take a tour of the Chained Library for a behind-the-scenes look at a special space which is not generally open to the public. Our tour ends back in Salisbury.

Activity Level ●●○○○

Guided by Dr Emma J. Wells

A historian of architectural history at the University of York, Emma is also the author of many publications.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in the Milford Hall Hotel, Salisbury or similar

Culinary inclusions

- 2 breakfasts, 2 lunches & 2 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
29th-31st Aug	£1,130	£125

For full details of this tour visit andantetravels.co.uk/asca

Colchester – Capital of Britannia

Britain's oldest town through the ages

3 DAYS

From £980pp

Departing June

Colchester is filled with history. The first Roman capital of Britannia, it boasts some of the most important archaeological remains that survive from Roman Britain. Walking through the historic town, we find notable highlights that include the foundations of the massive temple of Claudius, the earliest Roman town walls, as well as truly exceptional mosaics.

Tour Highlights

- An in-depth exploration of the historically unique city of Colchester, the backdrop of the Boudiccan revolt
- Explore the Roman Circus, the only one in Britain, alongside the Director of the Colchester Archaeological Trust
- Visit Colchester Castle, built on the foundation of the Temple of Claudius, and admire the museum's fine Iron Age artefacts

Day One | Colchester

We gather in Colchester for the start of the tour, meeting at our hotel. Before dinner, our Guide Lecturer Peter Berridge will give a lecture on Colchester that will help set the scene.

Day Two | Colchester

The day begins with a short walk to look at the Castle exterior walls, then onto the **Roman wall** in Priory Street then **St. Botolph's Priory**, an erstwhile Saxon church transformed into an Augustinian priory in the Norman period by a follower of Anselm of Bec. From there we make our way to **St Johns Abbey Gateway**, where we have special access to this former Benedictine abbey built in the Norman period using Roman *spolia*. We proceed to the **Roman Circus**, the only one of its kind in Britain, where we meet Philip Crummy, the Director of the Colchester Archaeological Trust who will speak to us about the excavations carried out here. After lunch at the Roman Circus we walk to the **Butt Road Roman Church** foundations then a visit to the **Balkerne Gate**, the 1st century AD gate which is the largest of its kind in Britain. In passing we will also note St. Mary's church which figured in a dramatic episode in the 1648 siege of the town and

the immense Victorian water tower, nicknamed 'Jumbo'. We then venture to the Firstsite art centre to see the **Berryfield Mosaic** once decorating the *triclinium* of a 3rd century AD *domus*, restored to its former glory near where it was found.

Day Three | Colchester

We begin at **Castle Park**, where we venture to the so-called **Duncan's Gate**, one of the two surviving gates belonging to the Roman wall before exploring the foundations of some **Roman townhouses** and onto the remains of a **Roman theatre**. Then we begin our exploration of the famous **Castle**. In this historic setting, Peter Berridge will give a talk on Roman Colchester, from its role as the first capital to Britannia to the Boudiccan revolt. We proceed to an exploration of the castle, built on the foundations of the **Temple of Claudius**, the focus of so much of British ire against the Roman presence in Camulodunum. We then tour **Colchester Museum** housed in the castle to see its fine iron age artefacts. After lunch, we visit the **Hollytrees museum** and the **Holy Trinity Church**. Our tour comes to an end at **Tymperleys Tea Rooms**, located in a stunning Tudor House. From here, we say our goodbyes.

"Excellent - a really well balanced selection of places to visit and things to see, the Guide Lecturer was extremely informative and enthusiastic and made the tour a real pleasure."

Guest, June 2023

Activity Level ●●●○○

Guided by Peter Berridge

An archaeologist with an interest in a wide range of subjects, Peter has worked on excavations in the UK.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites & museums
- All taxes & gratuities

Accommodation

- Accommodation at the GreyFriars Hotel

Culinary inclusions

- 2 breakfasts, 2 lunches & 2 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
21st - 23rd Jun	£980	£210

For full details of this tour visit andantetravels.co.uk/ascb

Roman Sussex

Visit Fishbourne and Bignor in the company of an expert archaeologist

3 DAYS

From £1,150pp

Departing June

Villas were one of the major features of the Romano-British landscape and remain a constant source of both fascination and debate. Questions remain about whether they were farms or great houses and whether their owners were Romano-British or whether they were absentees. More importantly, perhaps, the place of these establishments in the life of Roman Britain is still uncertain. This tour explores some of these complexities by visiting Fishbourne and Bignor in Sussex, two very different examples of Romano-British villas. The great palace at Fishbourne was founded very early on and contains rich mosaics and decoration, before being abandoned after a fire in the 3rd century AD. In contrast, Bignor Villa had a more typical development, beginning as a small farming establishment and then growing into a great courtyard villa with elaborate mosaics by the 4th century AD.

Tour Highlights

- Enjoy privileged behind-the-scenes access to Fishbourne Roman Villa, the largest Roman dwelling in Britain
- Visit the Novium Museum, which preserves the Roman Baths in Chichester and was uncovered at the end of the 20th century
- Admire the stunning mosaics of the Roman Villa at Bignor, which include some of the best preserved in all of Britain

Day One | Chichester

Our tour starts today when we gather in our hotel and meet our expert Guide Lecturer. He will give an introductory lecture before dinner.

Day Two | Chichester

Today we spend the day exploring the historic city of Chichester, or Noviomagus Reginorum. We first view the well-preserved remnants of the **Roman walls**, we then proceed to the stunning 12th century **Cathedral**. After lunch, we visit the **Novium Museum**, purpose built in order to display the remains of the Roman bath complex uncovered at the end of the 20th century. We continue to the 15th century **Central Market Cross** and from there we explore the remains of the **amphitheatre**, one of the main hallmarks of a Roman city. We will make a stop at historic **Bosham** to view the village, harbour and church, the latter famously being depicted in the Bayeux Tapestry.

Day Three | Fishbourne & Bignor

The morning takes us to **Fishbourne** where a **Roman Villa** the sumptuous palace built only 30 years after the Roman invasion, perhaps for King Togidubnus. Here we admire the scale of the palace, the largest Roman dwelling in Britain and have special, behind the scenes access to the museum collections which allows us a privileged view of the archaeology of the site. After lunch, we visit **Bignor Roman Villa**, a courtyard residence which is on a much smaller scale than Fishbourne and, built in the 3rd century AD, continued after the demise of Fishbourne. Unlike Fishbourne, it is clearly a villa rustica, built not only as an elite residence but as a farm. Here we see some of the best preserved mosaics in Britain, including a well preserved mosaic of the Rape of Ganymede as well as an intricate large mosaic of Medusa. From Bignor, we return to Chichester and begin our independent journeys home.

"Really enjoyable. I had wanted to go to Fishbourne and Bignor for some time, but thought it would be far preferable to go with an expert - and I was correct."

Guest, June 2023

Activity Level ●●○○○

Guided by Dr David Rudling

David is an Honorary Research Fellow and Visiting Lecturer at the University of Roehampton.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites & museum
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in Chichester or the surrounding area

Culinary inclusions

- 2 breakfasts, 2 lunches & 2 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
28th - 30th Jun	£1,150	£225

For full details of this tour visit andantetravels.co.uk/asrs

50% OFF SINGLE SUPPLEMENT

"A good diverse selection of sites very well interpreted by Mike. Company of guests excellent. All in all very enjoyable."

Guest, May 2023

Archaeology & Wildlife of the Pembrokeshire Coast

Exploring the wild, wild west

6 DAYS

From £2,390pp

Departing May

Pembrokeshire's long history is colourful and dramatic, possessing a rich legacy of prehistoric and later remains intrinsically linked to its coastline. From Neolithic cromlech to 11th century cathedrals, and from bracken-strewn hills to a sea-faring trip that takes us between its outlying islands, join us as we explore one of the country's most captivating landscapes.

Tour Highlights

- Discover Waun Mawn, the original site of the Stonehenge bluestones
- Take a sea safari through some of the richest waters for wildlife off the coast of the British Isles
- Walk to the Iron Age hill fort of Foel Drigarn, which boasts wonderful views from the summit

Day One | Haverfordwest

We meet at our hotel for an introductory lecture, which is followed by dinner with our Guide Lecturer and fellow guests.

Day Two | Pentre Ifan & Garn Fawr

In the morning we visit the megalithic tomb of **Pentre Ifan**, the largest and one of the finest dolmens in Wales, dating from around 3500 BCE. Afterwards, it's on to the site of **Garn Fawr**, a coastal hillfort and enclosure system with breathtaking views of the coast and lighthouse at Strumble Head. In the afternoon we visit **Castell Henllys**, an Iron Age promontory fort with extensive defences and a large settlement.

Day Three | Marloes

Today, weather and tide permitting, we take a boat trip through some of the richest water for wildlife off the coast of the British Isles. In the afternoon we visit **Carew Castle** and **Tidal Mill**. From an Iron Age fort to an Elizabethan stronghold, the site's history spans some 2,000 years. Here, we also find the only restored tidal mill in Wales.

Day Four | Solva & St. David's

We take a walk around the harbour of **Solva**, a small town steeped in maritime history and, during the 18th and 19th centuries, one of the busiest trading ports in Pembrokeshire. From Solva, we walk up to the Iron Age fort that stands on the end of the **Gribin**. This afternoon we visit **St. David's Cathedral**, constructed on one of Britain's most ancient Christian sites.

Day Five | Gors Fawr & Carn Menyn

Our day begins with an exploration at **Gors Fawr**, the sole surviving stone circle in the county. From here we walk to **Croesmihangel** and then it's on to the early Iron Age hill fort of **Foel Drigarn**, with a trilogy of burial cairns contained within rings of ramparts and ditches. In the afternoon we explore the quarry at **Carn Meini** and then **Waun Mawn**, where excavations confirm that Stonehenge's bluestones were erected first as a stone circle here before being later dismantled and moved on to Salisbury Plain.

Day Six | Haverfordwest

We say farewell to Pembrokeshire and make our independent onward journeys.

Activity Level ●●●○○

Guided by Mark Corney

Mark is a freelance archaeologist consultant specialising in landscape, later prehistoric and Roman archaeology.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes & gratuities

Included travel

- All local transport

Accommodation

- Accommodation in Hotel Mariners, Haverfordwest or similar

Culinary inclusions

- 5 breakfasts, 3 lunches & 5 dinners
- Water with all meals, wine and tea or coffee with dinner

Dates & prices per person

Date	Twin/Db'l Share	SS
22nd - 27th May	£2,390	£160

For full details of this tour visit andantetravels.co.uk/apem

Ireland

Megalithic Ireland from North to South

12 DAYS

From £5,770pp

Departing September

Explore the fascinating prehistory of Ireland, a land which has been inhabited for millennia and still bears traces of the long story of human activity. We discover great prehistoric sites amongst the rugged landscapes of the north, world class Neolithic monuments in the fertile land of the Boyne Valley, passage graves and ring forts in the western territory and stunning scenery on the Wild Atlantic coast.

Tour Highlights

- Speed across the water to the Aran Islands and the spectacular prehistoric fort at Dun Aengus on Inis Mor
- Admire the extraordinary basalt formations at Giant's Causeway, one of only two UK coastal sites to feature on the World Heritage list
- Explore the vast monumental passage tomb of Newgrange and Knowth, a veritable prehistoric art gallery
- Enjoy the empty and dramatic landscapes of the limestone Burren on the Atlantic Coast

Day One | London - Belfast

We arrive in Belfast and transfer to our hotel. This afternoon, our tour starts with a visit to the Ulster Museum which features significant archaeological finds from Northern Ireland. Before dinner, there will be an introductory lecture.

Day Two | Downpatrick & Legananny Dolmen

Our first visit of the day will be to Giant's Ring, a Neolithic henge monument situated on the outskirts of Belfast. Afterwards, we continue to Downpatrick where we visit Down Cathedral, built on the site of a Benedictine Monastery.

On our way back to Belfast we stop at Ballynoe Stone Circle accredited by Aubrey Burk himself as 'one of the great rings of Western Europe;' and at the impressive Neolithic Legananny Dolmen, probably the most famous megalithic monument in Northern Ireland.

Day Three | Giant's Causeway

Today we journey north. Situated dramatically on the edge of an outcrop on the craggy Antrim coast, we visit the ruins of Dunluce Castle. A few years ago excavations here revealed traces of an abandoned town in the shadow of the castle. A short drive

Activity Level

brings us to probably the most famous geological feature of Northern Ireland, the Giant's Causeway one of only two UK coastal sites (the other being the Jurassic coast) to feature on the World Heritage list. After lunch we visit the Hinch Distillery and enjoy a whiskey tasting.

Day Four | Belfast – Drogheda

This morning, we drive south to Armagh to visit Navan Fort. Archaeologists conducting recent geophysical surveys of the area have revealed a large number of consecutive temple complexes and its thought this large hilltop enclosure represents an ancient ceremonial site. We continue to Fourknocks, where we see a fine example of a passage tomb, now preserved under a concrete dome with lighting apertures to show the unusual decoration to good effect.

Day Five | Newgrange & Knowth

We visit Newgrange this morning, a monumental burial mound from the Neolithic period, pre-dating Stonehenge and the Pyramids of Giza. From here, we visit the UNESCO-listed site of Knowth. This large mound overlies earlier Neolithic occupation, and covers two passage graves, one with a simple undifferentiated passage, and the other with a

cruciform terminal chamber. Later, we visit the Hill of Tara, once the seat of the High Kings of Ireland. We wander the Iron Age hilltop enclosure and view the so-called Stone of Destiny.

Day Six | Dublin & Athgreany

We spend the morning at the National Museum of Ireland in Dublin for its superb overview of Irish archaeology. In the afternoon we head out of the city and view two Neolithic stone circles. Broadleas stands on a slightly elevated mound and measures over 30 metres in diameter and Athgreaney, a similar size with fourteen stones still remaining, and one outlier. One of the seven sites in Ireland known as the Pipers Stones, these granite boulders are said to be the remains of a piper and his dancers, petrified in stone in violation of the Sabbath.

Day Seven | Drogheda - Sligo

We head for the passage grave cemetery at Loughcrew, also known as Slieve na Callighe (Hill of the Witch) where we see some of the oldest monuments in Ireland. We continue to the coastal town of Sligo. Located at the mouth of the Garavogue River, the name Sligo means "Shelly River" in Gaelic and this area's natural harbour once saw trade from Phoenicians, Greeks and Romans. After lunch, we encounter one of the best and largest examples of an Irish Court Tomb at Creevykeel.

Day Eight | Carrowmore & Creevykeel

Today's highlight is our visit to Carrowmore, considered the largest and oldest prehistoric cemetery in Ireland and one of the biggest in Europe. After lunch, we will explore the Carrowkeel megalithic complex. Like Carrowmore, this is a megalithic hill top passage tomb cemetery known locally as 'the Pinnacles'. It is an atmospheric site with views stretching over Sligo Bay and the cairn topped hill of Knocknarea.

Day Nine | Sligo - Galway

We journey to Galway situated at the mouth of the River Corrib at the head of Galway Bay. Enroute, we stop at Rathcroghan – the former capital, Connachta, of the prehistoric and early historic rulers of the western territory. The unique archaeological landscape, often referenced in early Irish medieval manuscripts, includes burial mounds, ringforts and medieval field boundaries from Neolithic up to the early medieval period. Once in Galway, we visit the Galway City Museum to see its Prehistoric collection.

Day Ten | Inis Mor

We take the ferry to Inis Mor, the largest of the three Arran islands. Here the island's wild natural landscapes are accentuated by the thatched roofs of Irish stone cottages and dry-stone walls which criss-cross the hills. It's also rich in archaeological sites, the most impressive of which is Dun Aengus. This spectacular fort stands on the edge of the dizzying cliffs of Inis Mor with a sheer drop of more than 100 metres to the sea.

Day Eleven | Galway – Dublin

Today we venture into the Burren described by Cromwell's surveyor Edmund Ludlow as 'a savage land, yielding neither water enough to drown a man, nor a tree to hang him nor soil enough to bury him'. We view this extraordinary limestone landscape in a different light today and it forms part of the UNESCO Global Geopark in Western Ireland. Here we see an evocative early Neolithic dolmen tomb at Poul nabrone and the stone fort at Cahercommaun where settlement began in the iron Age.

Day Twelve | Galway - Shannon - London

We say farewell to Ireland and transfer to Shannon Airport for our flight back to London.

Guided by Dr Jeremy Bennett

A British archaeologist, Jeremy was awarded his PhD at Magdalene College, Cambridge. His research focuses on the development of agrarian landscapes of Malta and Gozo.

Price includes

- Expert Guide Lecturer & Professional Tour Manager
- Entries to all sites as per the itinerary
- Field notes
- All taxes (including port taxes) & gratuities

Included travel

- Return flights from London & all local transport

Accommodation

- Accommodation in Belfast, Drogheda, Sligo, & Galway

Culinary inclusions

- 11 breakfasts, 10 lunches & 11 dinners
- Water with all meals, wine & tea or coffee with dinner

Dates & prices per person

Date	Twin/DbI Share	SS
3rd – 14th Sep	£5,770	£695

For full details of this tour visit andantetravels.co.uk/aire

Meet our team of Experts

These are our esteemed guides for 2024 and we feel both proud and privileged to be working with them. They are among the most respected in their chosen field of expertise, be it archaeology, history, art history or local culture.

For more information, please visit:
andantetravels.co.uk/guides

Dr Paul Bahn

Dr Paul Bahn is the leading expert on prehistoric rock art worldwide, and is certainly one of our best-known archaeologists. Paul led the team that discovered the first Ice Age cave art in Britain in 2003. He is not only a leading academic but a great exponent of popular and accessible archaeology, and he has been leading tours for Andante Travels since 2000, inspiring and enthusing our travellers in the famous caves of France and Spain, in open-air rock shelters in Portugal, and in Chile and Easter Island. His most recent publication, *Images of the Ice Age*, was awarded Book of the Year in the Current Archaeology Awards.

Join Paul on Chauvet & Cosquer p71, Cave Art of the Dordogne p76, Pyrenees Rock Art p77, Rock Art of Portugal & Spain p82, Rock Art of Altamira p86 & Chile & Easter Island p134

Dr Elizabeth Baquedano

A specialist in the Archaeology of Mesoamerica, Elizabeth is a Senior Honorary Lecturer at the Institute of Archaeology, University College London, where she is the Coordinator of Aztec Archaeology and Ethnohistory.

Join Elizabeth on Mexico p136

Dr Tertia Barnett

An archaeologist specialising in rock art, Tertia runs a research project exploring Scotland's Neolithic rock carvings and is also an Honorary Fellow at Edinburgh University.

Join Tertia on The Island of Sardinia p46 & Prehistoric Rock Art & Landscapes p142

Dr Jeremy Bennett

A British archaeologist, Jeremy was awarded his PhD at Magdalene College, Cambridge. His research focuses on the development of agrarian landscapes of Malta and Gozo.

Join Jeremy on Prehistoric Malta & Gozo p90 & Ireland p160

Peter Berridge

An archaeologist with a wide range of interests, Peter has published on a range of archaeological subjects including prehistoric stone tools and Norman castles. He has worked on excavations in Britain, Gibraltar and Morocco. His particular passion is the study of Colchester Castle.

Join Peter on Colchester - Capital of Britannia p157

Diana Blumberg

Diana Blumberg is an archaeological scientist who specialises in the analysis of archaeological materials. She has worked on archaeological field schools in both Pompeii and Portus (the latter being one of the harbours of ancient Rome), and also has excavation experiences in the United Kingdom.

Join Diana on Pompeii, Herculaneum & Classical Campania p18 & Latium Countryside p42

Dr Doru Bogdan

A researcher and lecturer at the University of Alba Iulia in Romania, Doru is a specialist in Roman archaeology and has also supervised an array of fascinating excavations.

Join Doru on Pompeii, Herculaneum & Classical Campania p18, Romans, Visigoths & Viziers p84, Morocco & Andalucia p94 & Moorish Wonders of the Guadalquivir & Guardiana in the Cruise Brochure

Katie Campbell

Katie has worked as an archaeologist for the past decade throughout Central Asia and the Middle East, and is now completing a doctorate at the University of Oxford looking at the impact of the Mongol Conquests on the cities of Central Asia and the Caucasus.

Join Katie on Uzbekistan p128

Ian Colvin

A researcher and historian at the University of Cambridge, Ian specialises in the late Roman and Byzantine history of the Caucasus regions. He has also excavated at the site of Nokalakevi in West Georgia.

Join Ian on Armenia & Georgia p126

Mark Corney

Mark Corney is an archaeologist, broadcaster and former Senior Landscape Investigator with the Royal Commission for Historic Monuments of England. He has spent over 20 years recording the field archaeology of Wessex and was also a frequent contributor to Channel 4's popular series *Time Team*. Mark now works as a freelance archaeological consultant, specializing in landscape, later prehistoric and Roman archaeology.

Join Mark on Archaeology & Wildlife of the Pembrokeshire Coast p159

Francois Desset

A French archaeologist specialising in Near Eastern archaeology, Francois obtained his PhD from the Sorbonne. He works at Tehran University on Bronze Age of Iran and as of yet undeciphered Iranian writing systems.

Join Francois on Uzbekistan p128

Dr Rob Dinnis

An expert on the Palaeolithic and archaeology of the last Ice Age, Rob has published on human dispersals, Palaeolithic material culture and Ice Age environments in which people lived.

Join Robert on Dordogne Cave Art p76 & Rock Art of Altamira p86

Andrew Farrington

After a career of teaching Classics, Ancient Greek, and Roman history, Andrew is now Assistant Professor in Ancient Greek History in the Department of History and Ethnology at the Democritus University of Thrace.

Join Andrew on Wild Thrace p64

Dr Andy Fear

Andy is a Lecturer in Classics at the University of Manchester. He is primarily interested in Roman history and has authored books on the archaeology of both Cheshire and Staffordshire.

Join Andy on Romans, Visigoths & Viziers p84

Andrew Foxon

Andrew has a strong background in archaeology, prehistoric technology and interpretation. He also worked as the head of the Isle of Man's culture and national heritage agency.

Join Andrew on The Extraordinary Isle of Man p152

Lucia Gahlin

Specialising in ancient Egyptian archaeology, Lucia worked at the Petrie Museum of Egyptian Archaeology and is an Honorary Research Associate at UCL's Institute of Archaeology. Her areas of special interest are ancient Egypt's social history, settlement archaeology, and also the rituals and beliefs of daily life.

Join Lucia on Egypt - Highlights & Discoveries p102 & Egypt Encompassed p104

Oliver Gilkes

One of our longest-standing Guide Lecturers, Oliver has worked as a field and museum archaeologist in the UK, Albania and Italy. He has also worked at the UNESCO Site of Butrint and in the medieval city of Gjirokastra. Oliver is still involved in projects in Albania and is considered one of just a handful of experts on Albanian archaeology in the UK.

Join Oliver on The Villas of Lazio p22, Hidden Rome p24, The Etruscans p26, The Samnites p34, Imperial Majesty in Ravenna & Venice p44, Macedonia p62, Ancient Epirus p66 & Albania, Kosovo & Montenegro p88 & East Anglia Wildlife & Archaeology p153

Dr Christina Hatzimichael-Whitley

A tutor in Greek archaeology at the Cardiff Centre for Lifelong Learning, Christina specialises in Minoan Crete and is Co-Director of the Praisos Survey.

Join Christina on The Peloponnese p54, Crete & Santorini p56, The Cyclades p60 & Macedonia p62

Prof. Valerie Higgins

Associate Professor of Archaeology and Program Director for Sustainable Cultural Heritage at The American University of Rome, Valerie's research includes the heritage of Rome, antiquities crime, cultural heritage in conflict and post-conflict areas, and community heritage.

Join Valerie on Hidden Rome p24

Prof. Jean-Luc Houle

Jean-Luc Houle is an associate professor of anthropology (archaeology) in the Department of Folk Studies and Anthropology at Western Kentucky University.

Join Jean-Luc on Mongolia p130

Nick Jackson

A graduate of the Institute of Archaeology at UCL, Nick is an archaeologist and historian with over 20 years of excavation and guiding experience for Andante in the eastern Mediterranean. His varied archaeological excavations in the Middle East saw him excavate the oldest Nabatean house ever found, but have focused primarily on the late Bronze Age, specifically the developments in the region at the end of 2nd Millennium BCE. His current study projects include the cultural evolution of the pre-pottery Neolithic.

Join Nick on Berlin - Beyond the Wall p80, Lebanon p118, Israel & Palestine p120 & Jordan - Petra & the Desert Fortresses p122

Dr Michael Jones

Author and presenter Dr Michael Jones is a leading military historian with special interests in the Hundred Years War and Richard III. He is a member of several distinguished societies in the UK, including the British Commission for Military History and the Royal Historical Society.

Join Michael on Richard III - Hero or Villain? p155

Prof. Tony King

Lecturer in Archaeology at the University of Winchester, Tony has excavated both in Britain and abroad. He is also a specialist in Roman archaeology and an expert in animal bone analysis.

Join Tony on The Etruscans p26 & Rimini to Rome p40 & Romans & Gauls p74

Dr Eireann Marshall

An Honorary Research Fellow for the Open University, Eireann has led many Andante tours. She won the Top History and Culture Guide prize at Wanderlust magazine's 2019 World Guide Awards, and has also published a variety of articles on Roman North Africa.

Join Eireann on Pompeii, Herculaneum & Classical Campania p18, Florence p25, Puglia & Basilicata p32, Archaeology in the Heart of Italy p36, The Archaeology of Roman Istria p81, Morocco & Andalusia p94 & Carthage & Roman Tunisia p100 & Cruising the extraordinary Island of Corsica in the Cruise Brochure

Dr John McNabb

Senior Lecturer in Palaeolithic Archaeology at Southampton University since 2010, John has researched widely within South Africa including Makapansgat. He is also involved in projects in Tanzania.

Join John on South Africa & Great Zimbabwe p108

Farès K Moussa

Specialising in religious art and artistic practice, Farès has both written and researched on Romans and Phoenicians in Tunisia, Libya, Morocco and Sardinia, as well as on the subject of prehistoric rock art.

Join Farès on The Island of Sardinia p46 & Algeria p96

Dr Elizabeth Norton

British historian, Elizabeth Norton, has written twelve books on the Tudors, including *The Temptation of Elizabeth Tudor* and *The Lives of Tudor Women*. She has also edited the only source book on Anne Boleyn.

Join Elizabeth on Anne Boleyn & the break with Rome p154

Tony O'Connor

Formerly a curator for Epping Forest Museum and a specialist in the Roman Empire, Tony has excavated widely across Britain, Europe and North Africa. Having excavated in Libya, he is passionate about Roman North Africa and is also deeply interested in the study of Roman coinage and in numismatics more widely, putting his skills in coin analysis to use in his current role as a museum archaeologist. He first led a tour for Andante over 10 years ago and he just gets better and better!

Join Tony on Pompeii, Herculaneum & Classical Campania p18, Sicilian Civilisation p30, Imperial Majesty in Ravenna & Venice p44, Lake Garda & the Cities of Veneto p48, Algeria p96, Tunisia - North & South p98, Carthage & Roman Tunisia p100 & Lebanon p118

Terry Richardson

Terry has a university background in Ancient History and Classical Civilisations. He first travelled to Turkey as an undergraduate in 1997 and he has been back countless times since. He is the author of *Rough Guide Istanbul*, *Pocket Rough Guide Istanbul*, and the main author of *Rough Guide Turkey*. Terry has also written about Turkey and Istanbul for Wanderlust, the Daily Telegraph and The Guardian.

Join Terry on North East Turkey p114 & Turkey: from Çatal Hüyük to Göbekli Tepe p116

Prof. John Rick

Associate Professor Emeritus and former Chair of Anthropological Sciences at Stanford University, John is also previous Curator of Anthropological Collections and past Director of Stanford's Archaeology Center.

Join John on Southern Peru p138

Dr David Rudling

Academic Director of the Sussex School of Archaeology, David is an Honorary Research Fellow and Visiting Lecturer at the University of Roehampton.

Join David on Roman Sussex p158

Dr Rita Roussos

A native Athenian, Rita taught Archaeology and Art History at the American University of Athens. She is particularly interested in the place of women in ancient Greece and Rome.

Join Rita on Athens p52, The Ancient Argolid p53, The Peloponnese p54, Crete & Santorini p56 & Discover the Dodecanese p58

Dr Jamie Sewell

An author of books and articles on the archaeology of towns in Hellenistic Italy, Jamie has 15 years worth of experience supervising excavations in Britain, Germany, Italy and Romania.

Join Jamie on Pompeii, Herculaneum & Classical Campania p18, Sicilian Civilisation p30, Puglia & Basilicata p32 & Along the Appian Way p38

Dr Gillian Shepherd

Director of the Trendall Center for Ancient Mediterranean Studies at La Trobe in Australia, Gillian specialises in the Greek colonisation of Italy and Sicily. She is especially interested in the historiography of colonisation.

Join Gillian on Pompeii, Herculaneum & Classical Campania p18 & Sicilian Civilisation p30

John Shepherd

Winner of the Wanderlust World Guide Award - History & Culture 2023, John is a specialist in the study of ancient glass, John has worked extensively in the field in Europe as an archaeologist, including France, Italy and Bulgaria. Much of John's career has been focused upon Roman provincial archaeology, working at the Museum of London for over 20 years.

Join John on Romans on the Bay of Naples p28 & Hidden Paris p70, Cruising the Seine, Cruising Ancient Dalmatia & Exploring the Archaeology of the Rhône in the Cruise Brochure

Isabella Sjöström

An archaeologist with a particular interest in Anatolia and North Africa, Isabella works as a pottery specialist with the Sudan Archaeological Research Society.

Join Isabella on Classical Turkey - The Aegean Coast p112

Dr Andy Souter

A lecturer at the University of Reading and a Fellow of the Higher Education Academy, Andy is particularly interested in the architecture of ancient Rome and he completed his PhD thesis on the rural economy of Roman Portugal.

Join Andy on Hidden Rome p24

Dr Nick Thorpe

Senior Lecturer in Archaeology at the University of Winchester, Nick has published books and articles on prehistoric Wessex, Britain and Europe, on burial practices, and on the origins of agriculture and the archaeological fringe.

Join Nick on Brittany - Carnac & Beyond p72

Tony Wilmott

Senior Archaeologist with Historic England, Tony has directed many excavations, including 23 seasons of work at Hadrian's Wall, the iconic UNESCO World Heritage Site. He has also excavated at Whitby Abbey, Richborough Roman fort and on the amphitheatre at Chester. Tony has published several books and many articles in archaeological journals and conference proceedings. He specializes in the Roman periods, with a particular interest in the Roman military.

Join Tony on Pompeii, Herculaneum & Classical Campania p18 & Romans on the Bay of Naples p28, Roman Germany p78, Walking Hadrian's Wall p148, Roman Cumbria p150 & The Romans in Northern England p151

Dr Emma J Wells

A scholar of architectural history at the University of York, Emma has authored many publications, including *Pilgrim Routes of the British Isles*. She also often writes for popular magazines, such as *BBC History* and *History Today*.

Join Emma on Great Cathedrals of the Southwest p156

Peter Yeoman

Until recently, Peter was Head of Cultural Heritage at Historic Scotland. He has written official guidebooks for Iona Abbey, Stirling Castle and also for Edinburgh Castle.

Join Peter on Edinburgh p141, Highlights of the Hebrides p143, Orkney & Shetland p144, Highlights of Orkney p146 & the Highlights of Shetland p147

Frequently asked questions

Will I receive financial protection when I book?

Yes, of course. All of our tours are fully bonded and protected via the Civil Aviation Authority's ATOL scheme (flight-based holidays) or through ABTOT (for holidays that don't include flights).

Are your tours sustainable?

We work hard to ensure that our visits have a positive and respectful impact on the ancient places we go to. Our brochures and packing materials are made from recycled and sustainable sources, and we're always striving to improve on this where we can. We always buy local for treats and picnic lunches, and do our best to avoid single-use plastics on our tours where possible.

What's included in the price of the tour?

We include as much as possible, from return flights and accommodation to entry to all sites mentioned in the itinerary as well as meals listed and tips throughout. If your chosen itinerary does include independent meals, any free time or optional excursions, you may consider bringing currency or an approved card.

What level of knowledge do I need to enjoy a tour?

All you need in order to enjoy a tour with Andante is a passion for travel and a curiosity for the past. These are itineraries that everyone can enjoy, are accessible for all interest levels.

Do you accept late bookings?

While we always recommend that you book as early as possible, we do understand that sometimes the spirit of adventure is too strong to ignore and often do take late bookings! Our Specialist Travel Executives are happy to help with late availability, should you require their assistance. It is, however, worth bearing in mind that the best prices will only ever be available to early bookers, so it does pay to plan ahead.

Can I tailor my tour?

Sometimes our guests want to add little extras to their tours to make their time away a bit more special, and we have a range of options available that our Specialist Travel Executives can help with. If you wish to fly out early or stay for a few extra days after your tour ends, we can book your flights accordingly or arrange local flights where possible for an additional fee. You may also wish to upgrade your room or add on a door-to-door transfer, just call us to discuss.

Will a staff member be on hand at all times?

Absolutely. When you travel with us, you are looked after round the clock. In the event of an emergency, our team members will help you both on tour and from our UK office. We are experts in dealing with the unexpected and we are on call 24 hours a day to support you and the tour staff accompanying your trip.

What kind of guest goes on Andante tours?

Over the past 37 years, our groups have contained people of all ages and from all walks of life. Parties are a mixture of solo travellers and those holidaying with partners or friends. The majority are people whose families have grown up, leaving them with time to pursue their own interests, but there is usually a spread of ages. The atmosphere on our tours is easy-going, informal and, of course, fun.

How active are the tours?

We have a simple grading system from one to five in place, which should help you decide whether or not a tour is suitable (full details below). You'll find this featured at the top of each tour page.

Do I need travel insurance?

Yes, we have a duty of care for all of our guests and we must ensure that you are covered for any necessary medical issues or repatriation needs as we will not be able to cover these costs or access your personal funds. Your insurance will also need to cover you in the event that you have to cancel your trip.

Do you organise visas?

No, but should you require a letter of invitation from the country you are planning on visiting, we will organise this for you and provide instructions on how to apply for the visa. As most visa applications require either biometric data or personal information, we will provide instructions on how to apply for a visa 12 weeks before departure.

Activity Level ratings explained

We have designed a grading system to help you understand how strenuous or relaxed your tour is likely to be. The levels are determined by components that make up a tour, such as distance and terrain walked, the driving distances covered and each day's length – from the moment you leave the hotel to your return.

Look out for this panel on all our tour pages

Activity Level ○○○○

Level 1 - Gentle ●○○○○

A tour that is determined as gentle will have a relaxed pace, with little walking and less exertion where travel and day length are concerned.

Level 2 - Light ●●○○○

On light tours, anticipate mild walking with a mostly relaxed pace. There will be more visits and travelling than on our gentle tours, but not by much.

Level 3 - Moderate ●●●○○

A decent level of fitness is required for our moderate tours. There could be walking between sites, more standing and more travelling to encounter.

Level 4 - Active ●●●●○

If you choose an active tour, come prepared for longer days – and ones that fit more in. More walking, bigger distances covered and more energy!

Level 5 - Challenging ●●●●●

For challenging tours, you'll need to be physically fit. Days could include long drives, hikes and multiple visits, meaning they'll be lengthy and tiring.

Booking terms & conditions

Your package holiday booking is with Andante Travels, The Clock Tower, 4 Oakridge Office Park, Southampton Road, Whaddon, Salisbury, SP5 3HT.

Telephone: 01722 713800 email: tours@andantetravels.com

Historical Trips is a trading name of Andante Travels Ltd

These Booking Conditions set out the terms on which you contract with us, and this contract is made on the terms of these booking conditions, which are governed by English Law, and the jurisdiction of the English Courts. If you reside in Scotland or Northern Ireland, you may choose the applicable law and jurisdiction if you wish to do so.

In these booking conditions, "you" and "your" includes all persons named on the booking (including anyone who is added or substituted at a later date). "We", "us" and "our" means Andante Travels. Andante Travels is a subsidiary of Specialist Tours Limited (company number 08395250). Except where otherwise stated, these booking conditions only apply to holiday arrangements which you book with us and which we agree to make, provide, or perform (as applicable) as part of our contract with you. All references in these booking conditions to "holiday", "booking", "contract" or "arrangements" mean such holiday arrangements unless otherwise stated.

KEY POINTS

You enter into a booking with us when we issue our booking confirmation/invoice. If you then cancel, there will be cancellation charges. Initially as a minimum this may only be a deposit but can go up to 100%. In certain circumstances you may be able to make changes to your booking however charges will apply. We can change and cancel your booking. We'll pay you compensation in certain circumstances. It is a condition of booking that all travellers are covered by comprehensive travel insurance. We are responsible to you for providing your holiday but there are legal limits.

ANDANTE TRAVELS holds ATOL number 3552 issued by the Civil Aviation Authority. For all other packages, The Association of Bonded Travel Organisers Trust Limited (ABTOT) provides financial protection under The Package Travel and Linked Travel Arrangements Regulations 2018.

1. BOOKING

All information provided in the brochure/website is, to the best of our knowledge or belief, correct at the time of publication. We will advise you of any changes that are fundamental to the contract, or which we believe will affect your enjoyment of the holiday. Please advise us if there is any requirement, which you believe is fundamental to your holiday so that we can give you the latest information at the time of booking.

When you ask us to proceed with a booking you will be required to make a (minimum) deposit payment which will vary dependent on the specific holiday you are booking. This will be advised at the time of booking and confirmed in your booking confirmation. It may also be necessary to collect payment at the time of booking for other (non-refundable) costs e.g. flight tickets, transfers etc. In the case of bookings made after the balance due date, we will require full payment for the holiday.

You must be at least 18 years old to make a booking and you guarantee that you have the authority to accept, and do accept, these terms and conditions for all members of the party (including anyone who is added or substituted at a later date), and in particular payment for all the persons on the booking. We reserve the right in our absolute discretion to refuse to accept any booking without necessarily specifying a reason.

A contract is made when we accept your booking and issue our written booking confirmation/invoice. If we cannot accept or confirm the booking, any money paid will be promptly refunded. On receipt of the booking confirmation/invoice it is important to check the details and if there is any inaccuracy this must be notified to us immediately. It may not be possible to make changes or corrections later, or additional costs may be incurred which we will have to pass on to you.

Many of our holidays are based on specially negotiated airfares booked in a specific airline booking class. At the time of booking if these fares are not available, we will endeavour to secure an alternative air fare and advise you of any additional cost. Please note that most special air fares are non-refundable and non-changeable.

2. PAYMENT

We hold your deposit (and any additional payment required at the time of booking) towards the full cost of the holiday. The balance must be received by us no later than the final payment due date shown on your booking confirmation/invoice, as appropriate to your holiday. If you do not pay the full cost within the time specified, we may treat your holiday as cancelled by you in which case the cancellation charges shown in point 4 - Cancellation by You, will apply.

Deposit Payments (per person):

UK Guests: £250 for tours up to £1,000, £500 for tours £1,001 to £2,500, £750 for tours £2,501-£5,000, £1,000 for tours £5,001-£10,000 and £1,500 for tours £10,001+

US Guests: \$250 for tours up to \$1,000, \$500 for tours \$1,001 to \$2,500, \$750 for tours \$2,501-\$5,000, \$1,000 for tours \$5,001-\$10,000 and \$1,500 for tours \$10,001+

The deposit payable for a small selection of tours including cruises may differ from the amounts above and are specified on the brochure and website price panels.

Final Balance payment: 12 weeks prior to tour departure date.

If we are booking bespoke flight arrangements for you or deviating from the group flights, we will charge you any difference in cost and payment will be taken in full when the flights are booked.

Ways to Pay - we accept payment by Visa, MasterCard, cheques in GBP, or bank transfer for which no levy is charged by us. Your bank or credit card provider may charge an additional financial processing charge and we cannot be responsible for any such charges.

Please Note: if you are paying from an overseas bank account, you have to accept all bank charges incurred by us. A surcharge of 2.5% will be applied for card payments made with cards registered outside the EEA and USA.

3. YOUR HOLIDAY PRICE

a) Prior to booking you will receive a verbal quote based on your specific holiday requirements and travel dates.

b) We reserve the right to notify you of any alteration in the advertised or quoted price and any changes in holiday arrangements before accepting your booking.

Note: We make every effort to ensure that the most up to date and correct prices are shown on our website, but we reserve the right to correct pricing errors at any time. We operate a pricing policy which means that the earlier you book the cheaper the holiday will be. Our very best prices are reserved for those who book early. We also commit that we will not offer the same holiday at a lower price to anyone that has booked after you (or we will refund you the difference between your price and the price they pay). If you do not wish to accept the corrected and actual price of the holiday, we will cancel the booking and provide a full refund of any monies you have already paid. Alternatively, you may amend your booking or select an alternative holiday at the applicable and correct price.

c) Subject to these conditions, once we have confirmed your booking, the price is fully guaranteed and will not be subject to any additional 'surcharges', which means any increase due to changes in the price of the carriage of passengers resulting from changes to the cost of fuel or other power sources, the level of taxes or fees imposed by third parties, including tourist taxes, landing taxes or embarkation or disembarkation fees at port and airports or exchange rates.

d) Prices in our brochures and/or on our website are calculated on rates of exchange linked to those available to us; either based on rates previously secured or our view of currency exchange rates applicable at the time payments are due.

Single supplements are payable for sole occupancy of a twin/double room. A 'double' bed is often two single beds pushed together, sometimes with double bed base linen (although it is not unusual for single duvets to be provided in some hotels for doubles), or a bed that is slightly smaller than a standard UK size double bed, but still larger than a single bed.

What's Included

Expert Guide Lecturer & Professional Tour Manager (as specified by tour)

2-5* Accommodation

Meals as per the itinerary, tea or coffee with dinner

Entries to all sites and local transport as per the itinerary

All taxes & gratuities (as specified by tour)

4. CANCELLATION & VARIATION BY YOU

Cancellation by You

If you or any member of your party wish to cancel your holiday, or if you fail to pay the full cost of the holiday within the specified time you will be liable, as a minimum, to pay the charges detailed below up to the point of cancellation, in addition to any non-refundable items*.

Or in the case of failure to pay, at the date that we deem your booking to have been cancelled. Notification from the person who made the booking must be received at our offices. This can be by phone, or in writing, either by email or letter. The cancellation charge will be calculated according to the date this is received, or the date upon which your cancellation is treated as occurring because of non-payment.

*Non-refundable holiday costs charged including upgraded air tickets, hotel upgrades, extensions, extra nights, transfers etc., will be charged at 100% and the charges shown below will then apply to the remainder of the holiday cost and any amendment charges are not refundable. Additional accommodation costs for reduced occupancy or other components, may be payable in the event that one or more passengers cancels but where remaining passengers still wish to travel.

Group Bookings - cancellation charges will apply to any guests in the group who may wish to cancel in the unlikely event of cancellation by the lead passenger.

Note: If your cancellation falls within the provisions of your travel insurance policy you may be able to make a claim which must be made direct to your insurance company.

Cancellation Charges - if you cancel your holiday

Tours: Up to 84 days: deposit | **83-64 days:** deposit and 35% of the balance | **63-46 days:** deposit and 55% of the balance | **45-31 days:** deposit and 75% of the balance | **From 30 days to departure:** deposit and 100% of the balance
Study Days are non-refundable.

We will observe travel advice provided by the UK Foreign & Commonwealth Office. Should circumstances dictate, you can cancel your booking without paying cancellation charges if the performance of your holiday, or the carriage of passengers to your destination, is significantly affected by unavoidable and extraordinary circumstances. In such circumstances, we will arrange for your booking to be cancelled and for you to receive a full refund.

Variation by You

Booking alterations: If, after our booking confirmation/invoice has been issued, you wish to change your travel arrangements in any way, for example your chosen departure date or accommodation, we will do our utmost to make these changes (subject to agreement by our suppliers) but it may not always be possible. Any associated costs of the changes imposed by our suppliers and any extra arrangements will be payable by you and are non-refundable. Quotes normally have a 24-hour time frame before they expire, and the price is therefore subject to change. You should be aware that these costs could increase as the departure dates becomes closer and you should contact us as soon as possible.

Booking transfer to another person: You can transfer your existing booking to another person suggested by you

(subject to agreement by our suppliers)*. Notice must be received at our offices, this can be by phone, or in writing, either by email or letter from the person who made the booking at least 25 days before departure. The replacement traveller must satisfy and fulfil any conditions that apply to the holiday, and all costs of the original booking. Both you and the new traveller are responsible for paying all costs we incur before the transfer can be made by us. The cost of the transfer will consist of both an administration charge of £50 and any costs which our suppliers impose*.

Note: Certain travel arrangements may not be transferable after a reservation has been made, for example, some airlines may require payment of 100% cancellation charges and the cost of a new ticket for ANY variation that is made, and changes to other arrangements may incur a cancellation charge of up to 100%.

* If you are unable to travel, you may wish to check whether cover is provided for your cancellation within the terms of your travel insurance policy as this may incur less cost to you.

Booking transfer to an alternative holiday: It may be possible at our discretion for you to transfer to another holiday, however this is subject to availability and time frame of departure. You must transfer within 7 days of notifying Andante Travels and the new departure must be within 1 year of notification. Any price difference between what you paid for your original tour and the price of the new tour will be payable. An administration fee of £50 per person applies to any transfer.

While on holiday: If you decide to cut short your holiday for your own reasons, or not stay at accommodation that has been booked for you, take any pre-booked meals, excursions, or other holiday components, then we are unable to offer you any refund or cover any costs. Depending on the circumstances, your travel insurance may offer cover for such curtailment, so we suggest that you check the conditions and requirements of your policy.

5. CANCELLATION & VARIATION BY US

We start planning the holidays we offer many months in advance. Occasionally, we have to make changes to and correct errors and other details both before and after bookings have been confirmed or cancel confirmed bookings, events, or activities. Holidays to remote and in some cases, underdeveloped parts of the world carry the risk that parts of the holiday may be subject to alterations beyond our control, sometimes at short notice. While we always endeavour to avoid changes and cancellations, we must reserve the right to do so.

Cancellation by Us:

We reserve the right to cancel your booking. We will not cancel your confirmed booking after the final 'balance due' payment date, except for unavoidable and extraordinary circumstances (see point 6) or failure by you to pay the final balance of your holiday.

Minimum Numbers - some of our holidays require a minimum number of participants to enable us to operate them. If the minimum number of bookings required for a particular holiday or flight have not been achieved, we are entitled to cancel it and will notify you prior to the final 'balance due' payment date, or in exceptional circumstances following the final 'balance due' payment date. Please note that in such cases we are not able to accept responsibility for any costs you may have incurred, including costs of other travel arrangements made in association with the cancelled holiday, unless booked through Andante Travels. We are happy to give you an indication at any time of the current number of passengers booked on a trip, but this should not be taken as any guarantee whether the holiday will or will not go ahead as booking numbers can fluctuate. There may be certain circumstances when a holiday may operate with less than the minimum number than the advertised group size.

We will endeavour to do all possible to have a tour operate. If the tour is not viable due to numbers, where possible we will see if suppliers will supply a more 'private' tour and we will come back to you with a revised cost. If everyone currently booked is willing to pay this, then the tour may continue with a much smaller group.

If your holiday is cancelled, you can either have a refund of all monies paid or accept an alternative holiday of comparable standard from us if we offer one (we will refund any price difference if the alternative is of a lower value). In the event a refund is paid to you, we will compensate you for reasonable, non-refundable costs (e.g. flight tickets)

which you have incurred, to be mutually agreed on a case-by-case basis.

Cancellation as a result of global travel disruption

If it becomes necessary to cancel your tour as a result of global travel disruption, we reserve the right to refund the cost of your tour in the form of credit for a limited amount of time, to be used against any other tour in the Specialist Journeys portfolio. If you do not use this credit within that time, a refund would be payable. This change to the standard booking conditions would only apply if approved by the UK Government and enshrined in the Package Travel and Linked Travel Arrangements Regulations (PTRs) as an emergency measure to support tour operators in extraordinary circumstances such as the 2020 Covid-19 outbreak. The exact credit terms and timeframe would be defined by the PTRs. Furthermore, at times of global travel disruption, when we may have thousands of guests to reimburse, refunds may take as long as 12-14 weeks to process.

Variation by Us:

It is a term of your booking that we are able to make changes to any aspect of your booking. If the change is insignificant, we will ensure that you are notified about it. Examples of insignificant changes include a change of airline or aircraft type, alteration of your outward/return flights by less than 12 hours, change of airports and/or local connecting transport, tour staff and changes to supplementary arrangements such as site visit, or change of accommodation to another of the same or higher standard. Occasionally, we may have to make a significant change. If we are constrained by circumstances beyond our control to significantly alter any of the main characteristics of the travel services that make up your package, you will have rights set out below.

- We will contact you and you will have the choice of accepting the change or having a refund of all monies paid. You can also accept an alternative holiday, where we offer one (we will refund any price difference if the alternative is of lower value) or purchase an alternative holiday subject to availability and applicable cost. We will tell you the procedure for making your choice. Please read any notification of changes carefully and respond promptly as if you do not respond to us within the timescale given, your booking may be cancelled.

- If you choose to accept a refund, we will compensate you for reasonable, non-refundable costs (e.g. flight tickets) which you have incurred, to be mutually agreed on a case-by-case basis.

Very rarely, we may be forced by 'circumstances beyond our control' (see point 6) to change or terminate your holiday after departure but before the scheduled end of your time away. This is extremely rare, if this situation does occur, we regret we will be unable to make any refunds (unless we obtain these from our suppliers), pay you any compensation or meet any costs or expenses you incur as a result.

We do not control the day-to-day management of your accommodation, and in exceptional cases it is possible that we may be advised that the reserved accommodation has been overbooked. If this happens before your departure or on arrival in a location, we will endeavour to provide accommodation of at least the same standard in the same area. If only accommodation of a lower standard is available, we will refund the difference of the holiday price between the accommodation booked and that available and will pay up to £50 per person for any inconvenience.

If under any circumstances a refund is applicable, this will be made to the lead passenger who made the original booking and to the payment method used for that booking.

6. CIRCUMSTANCES BEYOND OUR CONTROL

Except where otherwise expressly stated in these booking conditions, we regret we cannot accept liability or pay any compensation, reimburse expenses, or cover losses where the performance of our obligations under our contract with you is prevented or affected by, or you otherwise suffer any damage, loss or expense of any nature as a result of 'circumstances beyond our control'. In these booking conditions, 'circumstances beyond our control' means any event which we or the supplier of the service(s) in question could not, even with all due care, foresee or avoid. Such events may include actual or threatened war, riot, civil strife, terrorist activity and its consequences (including suspected terrorist activity and all action taken during any "terror alert"), industrial dispute, natural or nuclear disaster, adverse

weather conditions, epidemics and pandemics, unavoidable technical problems with transport, airport or airspace closures, as well as other air traffic management decisions (that may result in long or overnight delays or cancellations), fire, concert/event changes or cancellation and all similar events outside our control. This list is not exhaustive.

Group-based holidays and activities - worldwide weather patterns are becoming ever more erratic and unpredictable. If it is not possible to operate certain excursions for this reason, we will endeavour to offer alternatives if this is possible. Such circumstances are totally beyond our control, and you therefore should proceed with your booking on this basis.

Public Holidays, Sporting & Local Events - in addition to public holidays, many countries host other national or international events or there may be local festivals, which may impact on local/tourist services or travel arrangements, including the reduction or closure of facilities, route diversions etc. during your visit. We have no control over these events, and as dates and details of arrangements are often changeable year on year, it is not possible for us to guarantee to forewarn you of specific details that may be relevant to your holiday or accept any responsibility for disruption that may be caused. During public holidays, shops, restaurants, and tourist attractions may also be closed.

Third-Party Information & Websites - your booking is based on the information supplied to you by Andante Travels. We understand you may conduct additional research into your holiday through other third parties and associated websites, but as we have no control over such information this does not form any basis of our contract with you.

Wi-Fi - where the provision of Wi-Fi may be indicated in a property description, no guarantee is given or implied that it will be operative during your holiday and its availability is outside our control. Some properties may charge for this service and the areas where it is available may be limited and not necessarily available in guest rooms. In all cases, no compensation or refund will be paid in the event that it is not available for whatever reason.

Dietary Requests & Allergies - even nowadays, in some destinations, basic well-known dietary requirements (such as vegetarian, gluten free etc.) are often misunderstood and seldom catered for adequately, despite the best intentions and assurances from hoteliers and restaurateurs. While we are happy to pass on any such requests, we cannot guarantee choice or availability - especially with any airline meal options. We cannot accept detailed lists of specific dietary or food preparation requests and are unable to accept any other requests (eg. personal preferences) that are not for medical or religious reasons. Note: Whilst on tour it is your responsibility to double-check and reconfirm any allergy or dietary requirements directly with the various holiday suppliers.

Other Hotel Guests - it is not unusual for hotels or other accommodation to receive group bookings (sometimes with large numbers) from guests participating in conventions and conferences or other gatherings. At certain times of the year, there may be an influx of groups such as students on organised educational visits (popular during school holidays), associations or clubs. This may result in hotel facilities being much busier than usual or additional demands on hotel staff and services, but we are unable to accept any responsibility for any inconvenience caused by such groups or their activities.

Guides - we reserve the right to substitute any named guide, guest lecturer or other escort with an alternative qualified person and this will not be deemed as any significant change to your arrangements.

Flights - if you have booked a flight upgrade and there is a change of airline prior to departure as a result of circumstances beyond our control, it may not be possible to offer an equivalent upgrade, or an addition cost may apply.

7. FOREIGN & COMMONWEALTH TRAVEL ADVICE, HEALTH, VISAS & DOCUMENTS

a) Your specific passport and visa requirements, and other immigration requirements including, inoculations and health certificates are your responsibility, and you should confirm these for all countries to, or through which you are intending to travel and cover all costs for this. Requirements should be checked well in advance of travel, and we do not accept any responsibility if you

cannot travel because you have not complied with any passport, visa or immigration requirements.

- b) Essential information for British citizens (only), including health, passport, and visa requirements along with up-to-date Foreign Office travel, safety and security advice can be obtained from <https://www.gov.uk/travelaware>. We also strongly recommend that you sign up for the latest email updates as travel and safety information can change at any point without notice.
- c) If you or any member of your party is not a British citizen or holds a non-British passport, you must check passport and visa requirements with the Embassy or Consulate of the country or countries to, or through which, you are intending to travel and consult the relevant authority for the latest travel and safety advice for the destinations you are visiting.
- d) We recommend that you consult your doctor well in advance of travel for the latest advice on inoculations and health certificates. You can also obtain the latest health information ahead of travel by visiting the National Travel Health Network and Centre (NaTHNaC) website <https://www.travelhealthpro.org.uk>.

8. SPECIAL CIRCUMSTANCES

Our holidays are not designed for party members to undertake special projects or research whether in connection with study, employment or otherwise. We cannot accept any liability for any losses or damages arising out of such use or planned use nor for any loss or damage which has special financial consequences. Please note if you do intend to use one of our holidays for such purposes you should obtain adequate insurance in respect of it and any special equipment you decide to bring with you on such holidays.

9. HOLIDAY PARTICIPATION

It is a condition of participation on our holidays that you agree to accept the authority and decisions of our employees, tour leaders and agents while on holiday with us. If in the opinion of such a person your health or conduct at any time, before or after departure, appears likely to endanger the safe, comfortable, or happy progress of a holiday, you may be excluded from all or part of the holiday and/or we may terminate your holiday, and any additional costs incurred by you as a result of such exclusion will be your responsibility. In the case of ill health, we may make such arrangements as we see fit and recover any resulting costs from you.

Note: While there are no age limits or health requirements on our holidays, please note that for certain destinations require a degree of mobility and fitness to get the most out of the holiday and need to keep up with the group. Should you have any concerns or your mobility changes as your holiday gets closer, please contact us to discuss further.

10. OUR LIABILITY TO YOU

We make every effort to ensure that the holiday arrangements we have agreed to provide as part of our contract with you are delivered with reasonable skill and care. It is the laws and regulations of the country in which the services are actually provided which apply to your holiday arrangements and not those of the UK or your home country and any resulting complaint or claim will be judged on this basis. If the particular services which gave rise to the claim or complaint complied with local laws and regulations applicable to those services at the time, the services will be treated as being properly provided. Please note, it is your responsibility to show that reasonable skill and care have not been used if you wish to make a claim against us. In addition, we will only be responsible for what our employees, agents and suppliers do or do not do if they were at the time acting within the course of their employment (for employees) or carrying out work we had asked them to do (for agents and suppliers). Also bear in mind that standards of, for example, safety, hygiene, and quality may vary and services and transport your holiday involves may differ to the stringent standards we are accustomed to in the UK or your home country. Including for example, the absence of seatbelts on coaches contracted outside the UK as this is not always a legal requirement elsewhere.

Certain holidays involve risks and hazards of travel to and in remote and/or uninhabited areas where injury, illness, death, delay, or unanticipated events may occur as a result of forces of nature, wildlife, and adverse weather conditions. Medical services or facilities may not be readily available or accessible in some parts, and the medical facilities that

do exist could be of inferior quality compared to what is available at home. In remote regions risks may include but are not limited to: mechanical breakdown of expedition vehicle(s); becoming stranded in remote and/or uninhabited areas; being subjected to rugged terrain and a harsh climate; encounters with wild animals, insects and pests, and the possibility of illness, injury or death therefrom; the uncontrollable and unpredictable behaviour of wild animals in their natural habitat; the possibility of not seeing certain animals; and dangerous weather and climate conditions.

You must inform us without undue delay of any failure to perform or improper performance of the travel services included in this package. If any of the travel services included in your package are not performed in accordance with the contract, or improperly performed, by us or the travel service suppliers, and this has affected the enjoyment of your travel arrangements, you may be entitled to an appropriate price reduction or compensation or both. We will not be liable where any failure to perform or improper performance of the travel services is due to you or another member of your party; or a third party unconnected with the provision of the travel services in the package and is unforeseeable or unavoidable.

Our liability, except in cases involving death, injury, or illness, shall be limited to a maximum of three times the cost of your travel arrangements (excluding amendment charges). Our liability (if we are found liable to you on any basis) will also be limited in accordance with and/or in an identical manner to:

- a) The contractual terms of the companies that provide the travel services that made up your package.

These terms are incorporated into this booking contract; and

- b) Any relevant international convention, for example the Montreal Convention in respect of travel by air, the Athens Convention in respect of travel by sea, the Berne Convention in respect of travel by rail and the Paris Convention in respect of the provision of accommodation, which limit the amount of and conditions under which compensation can be claimed for death, injury, delay to passengers and loss, damage and delay to luggage (there are strict Conditions of Carriage obligations for making claims for missing or damaged baggage that must be followed). We are regarded as having all benefit of any limitation of the extent of or the conditions under which compensation is to be paid under these or any conventions.

You can ask for copies of the travel service contractual terms, or the international conventions from Andante Travels. Where a carrier or hotelier would not be obliged to make any payment to you under the applicable international convention or regulation in respect of a claim or part of a claim, we similarly are not obliged to make a payment to you for that claim or part of the claim. Under EU law (Regulation 261/2004) you have rights in some circumstances to refunds and/or compensation from your airline in cases of denied boarding, cancellation, or delay to flights – see point 11 below.

If it is impossible to ensure your return as scheduled due to unavoidable and extraordinary circumstances, we will bear the cost of necessary accommodation, if possible, of equivalent category, for a maximum of three nights if this is not provided by your airline, in accordance with Regulation 261/2004. The limit doesn't apply to persons with reduced mobility and any person accompanying them, pregnant women and unaccompanied minors, or persons in need of specific medical assistance, provided that you notified us of these needs at least 48 hours before the start of your holiday.

Note: this entire clause does not apply to any services which do not form part of your contract with us i.e. 'own arrangements'. This includes for example, any additional services, including excursions, that you organise independently, or services which your hotel or any other supplier agrees to provide for you where these are not organised by us as part of our contract with you. We recommend that sufficient and appropriate insurance is taken out. In addition, we cannot accept any liability for any damage, loss, expense or other sum(s) of any description (1) which on the basis of the information given to us by you concerning your booking prior to our accepting it, we could not have foreseen you would suffer or incur if we breached our contract with you or (2) which did not result from any breach of contract or other fault by ourselves or our employees, or where we are responsible for them,

our suppliers or (3) arises out of use of our services for special projects or research whether in connection with study, employment or otherwise or (4) is connected with any business. We further advise you, and you agree that in the event of any claim against us, that such claim shall be governed by English Law and Jurisdiction shall lie in any Court of Competent Jurisdiction in the United Kingdom and you further acknowledge these requirements and waive any objection(s) thereto.

11. TRAVEL DELAYS & CARRIAGE BY AIR

Should delays due to weather conditions disrupt your itinerary, additional costs may be incurred, and these would be the responsibility of you, the client. You will be assisted by the airlines in accordance with the airlines' policy on delay. We cannot accept liability for any delay which is due to any of the reasons set out in point 6 of these booking conditions (which includes the behaviour of any passenger(s) on the flight who, for example, fails to check in or board a flight on time).

Under EU law (Regulation 261/2004) you have rights in some circumstances to refunds and/or compensation from your airline in cases of denied boarding, cancellation, or delay to flights. Full details of these rights will be publicised at EU airports and will also be available from airlines. However, reimbursement in such cases will not automatically entitle you to a refund of your holiday cost from us. Your right to a refund and/or compensation from us is set out in these booking conditions. If any payments to you are due from us, any payment made to you by the airline will be deducted from this amount. You are required to make any claim under this regulation directly with the airline, but if your airline does not comply with these rules you should complain to the Civil Aviation Authority on 0207 453 6424 <https://www.caa.co.uk>.

Where long flight delays result in lost holiday time, we are unable to offer any refunds for unused accommodation or other services as reimbursement will not be made by our suppliers in these circumstances, and hotel rooms are held for delayed arrivals and not re-let. We strongly recommend you have adequate insurance provisions in place to fully cover such eventualities.

We are unable to guarantee that all parties will be seated together. With some airlines it is possible to request, or in some cases, reserve certain preferred seats on the aircraft (most airlines will make an additional charge for this). We are happy to assist with this, but this is an additional service over and above your contractual arrangement for 'carriage by air' with the airline. Airlines reserve the right to make changes to any specific seat numbers for operational or safety reasons either before, or on the day of departure and you will be notified of any such change upon check-in. Where applicable, any additional charge made for pre-booking specific seats, will be refunded.

In accordance with EU Directive (EC) No 2111/2005 Article 9, we are required to bring to your attention the existence of a "Community list" which contains details of air carriers who are subject to an operating ban within the EU. The Community list is available for inspection at https://ec.europa.eu/transport/modes/air/safety/air-ban_en.

In accordance with EU Regulations, we are required to advise you of the actual carrier(s) (or, if the actual carrier(s) is not known, the likely carrier(s)) that will operate your flight(s) at the time of booking. Where we are only able to inform you of the likely carrier(s) at the time of booking, we shall inform you of the identity of the actual carrier(s) as soon as we become aware of this. Any change to the operating carrier(s) after your booking has been confirmed will be notified to you as soon as possible. If the carrier with whom you have a confirmed reservation becomes subject to an operating ban as above as a result of which we/the carrier are unable to offer you a suitable alternative, the provisions of point 5, "Cancellation and Variation by us" will apply.

We are not always in a position at the time of booking to confirm the flight timings, which will be used in connection with your flight. The flight timings shown in our brochure, on our website and/or detailed on your booking confirmation/invoice are for guidance only and are subject to alteration. Flight timings are outside our control. They are set by airlines and are subject to various factors including air traffic control restrictions, weather conditions, potential technical problems, and the ability of passengers to check in on time. Specific instructions relating to departure and travel arrangements will be sent with your air or other travel tickets approximately 2 weeks before departure. You must

check your tickets very carefully immediately on receipt to ensure you have the correct and up to date flight times. It is possible that flight times may be changed even after tickets have been dispatched - we will contact you as soon as possible if this occurs. Any change in the identity of the carrier, flight timings, and/or aircraft type (if advised) will not entitle you to cancel or change to other arrangements without paying our normal charges except where specified in these conditions. We advise that you keep check on your flight's departure information on the day of departure in case of any late flight changes.

In accordance with EU legislation, we are required to draw your attention to restrictions concerning the import of food items which cannot be brought into the EU (including the UK), from outside the EU. For details, please see <http://www2.defra.gov.uk/food-farm/food/personal-imports/> or contact this office.

12. INSURANCE

It is a condition of booking with us that you and all members of your party obtain travel insurance for all overseas Andante holidays, and highly recommended for all UK Andante holidays. It should include cover for COVID-19 cancellation, curtailment, repatriation, and quarantine. We also strongly recommend that you do not travel against medical advice. The cost of repatriation, medical and other treatment overseas can be high, and we are unable to assist in meeting those costs. You should organise it immediately when you book to ensure you have cover against possible cancellation charges, medical treatment, and repatriation. Should you have your travel insurance in place we will need to know the details of your policy 6 weeks before departure at the latest. It is a requirement of booking that you provide us with an emergency contact number while you are on holiday stating your relationship (e.g. family member, neighbour, workplace). This is purely for your benefit in the unlikely event of you becoming ill or incapacitated on tour.

13. SPECIAL REQUESTS & MEDICAL CONDITIONS / DISABILITIES

If you or any member of your party have any special requests, you must advise us at the time of booking. Although we will endeavour to pass any reasonable requests on to the relevant supplier, we regret we cannot guarantee any request will be met. Failure to meet any special request will not be a breach of contract on our part. Confirmation that a special request has been noted or passed on to the supplier or the inclusion of the special request on your booking confirmation/invoice or any other documentation is not confirmation that the request will be met. Unless and until specifically confirmed, all special requests are subject to availability. For your own protection, you should obtain confirmation in writing that a special request will be provided (where it is possible to give this) where it is important to you.

We regret we cannot accept any conditional bookings, i.e. any booking which is specified to be conditional on the fulfilment of a particular request. All such bookings will be treated as "standard" bookings subject to the above provisions on special requests.

If you or any member of your party has any medical condition or disability which may affect your holiday or has any special requirements as a result of any medical condition or disability (including any which affect the booking process), you must tell us before you confirm your booking so that we can assist you in considering the suitability of the arrangements and/or making the booking. In any event, you must give us full details in writing at the time of booking and whenever any change in the condition or disability occurs. You must also promptly advise us if any medical condition or disability which may affect your holiday develops or worsens after your booking has been confirmed.

Andante Travels cannot provide individual assistance with boarding coaches or other forms of transport, baggage handling, walking or other personal requirements, etc. and guests should be confident that they can do these tasks

unaided. We are happy to give advice and assistance with the choice of your holiday which will be dependent upon the nature of any disability. Our brochures also give a simple guide per tour regarding how active the tour is. In order to ensure your enjoyment of the holiday, we ask all clients to provide full details of any disability or special requirements at the time of booking. Some suppliers such as airlines and cruise lines may request certification from your GP to confirm that you are fit to travel. We regret that we cannot be held liable for any costs you may incur as a result. You are urged to contact our Sales department for further information if you have any difficulty in walking or mobility problems and they will be pleased to advise you on the suitability of any particular holiday.

14. CLIENT BEHAVIOUR

When you book a holiday with Andante Travels you accept responsibility for the proper conduct of you and your party. Andante Travels reserves the right in its reasonable discretion to terminate the holiday of any member of your party whose conduct is disruptive or detrimental to the enjoyment of other clients, or whose conduct may prejudice the reputation of Andante Travels with our suppliers or hotel owners. In that situation Andante Travels shall have no further responsibility or liability to you. The departure of a coach, ship train, plane or other modes of transport will not be delayed for passengers who are not on board by the stated boarding time.

15. COMPLAINTS & ASSISTANCE ON HOLIDAY

If you have any reason to be unhappy with any element of your holiday, we would ask you first to bring this to the attention of the person in charge of the relevant service, on the spot. If this is not possible, please either contact our local representative or our UK office, using the number provided with your travel documents. It is essential that you do this to enable us to try and put matters right where possible. If a problem remains unresolved during your holiday you should make a complaint which must be received at our offices within 28 days of the completion of your holiday giving your booking reference and all other relevant information. This can be or in writing, either by email or letter from the person who made the booking. We will reply to you within 28 days of receipt of your complaint. Please keep your complaint concise and to the point. If you fail to follow the requirement to report your complaint while on holiday, we will have been deprived of the opportunity to investigate and rectify it and this may affect your rights under this booking. If you're in difficulty while on holiday and ask us to help, we will provide appropriate assistance, in particular by providing information on health services, local authorities and consular assistance; and helping you to find alternative arrangements and any necessary phone calls/emails. You must pay any costs we incur if the difficulty is your fault. The terms of this contract are exclusively governed by English Law and the jurisdiction of the English Courts.

16. PROTECTING YOUR MONEY

We provide full financial protection for our package holidays.

Flight inclusive tours: we hold an Air Travel Organiser's Licence issued by the CAA (ATOL No. 3552) which provides for your protection in the event of Andante Travels Ltd insolvency. The price of your air holiday packages includes the ATOL Protection Contribution (APC) we pay to the CAA. This charge is included in our advertised prices. The ATOL Protection Contribution (APC) we pay to the CAA. This charge is included in our advertised prices. When you buy an ATOL protected flight or flight inclusive holiday from us you will receive an ATOL Certificate. This lists what is financially protected, where you can get information on what this means for you and who to contact if things go wrong. Not all holiday or travel services offered and sold by us will be protected by the ATOL scheme as explained below.

Tours without flights arranged by us:

The Association of Bonded Travel Organisers Trust Limited (ABTOT) provides financial protection under The Package

Travel and Linked Travel Arrangements Regulations 2018 for Andante Travels Ltd - Member 5249, and in the event of their insolvency, protection is provided for:

Non-flight packages

ABTOT cover provides for a refund in the event you have not yet travelled or repatriation if transportation was included in your package. Please note that bookings made outside the UK are only protected by ABTOT when purchased directly with Andante Travels Ltd.

In the unlikely event that you require assistance whilst abroad due to our financial failure, please call our 24/7 helpline on 01702 811397 and advise you are a customer of an ABTOT protected travel company.

You can access The Package Travel and Linked Travel Arrangements Regulations 2018 here: <https://www.legislation.gov.uk/uksi/2018/634/contents/made>

17. DATA PROTECTION

To process your booking and to ensure that your travel arrangements run smoothly and meet your requirements we need to use the information you provide. Depending on what's required, the personal data we collect may include names and contact details, credit/debit card or other payment information and special requirements such as those relating to any disability or medical condition which may affect holiday arrangements and any dietary restrictions which may disclose your religious beliefs.

The person who makes the booking is responsible for ensuring that other members of your party are aware of our booking conditions and this privacy policy and that they consent to your acting on their behalf in your dealings with us.

Any such personal data that you provide will be held securely and for the purpose you have provided it, in accordance with both UK General Data Protection Regulation (UK GDPR) and the Data Protection Act (DPA) 2018.

We take appropriate technical and organisational measures which are intended to prevent unauthorised or unlawful processing of personal data and accidental loss or destruction of, or damage to, personal data.

We must pass the information on to the relevant suppliers of your travel arrangements such as airlines, hotels, transport companies, etc. We will not however, pass any information on to any person not responsible for part of your travel arrangements. This applies to any sensitive information that you give to us such as details of any disabilities, or dietary/religious requirements. In making a booking, you consent to this information being passed on to the relevant persons only.

We may need to disclose personal data to a third party within countries outside the European Economic Area (EEA) for the purpose of providing your holiday. Controls on data protection in your destination may not be as stringent as in the UK. In addition, your data may be disclosed to regulatory bodies or public authorities such as customs or immigration for the purposes of monitoring and/or enforcing compliance with any regulatory rules/codes. We will only send you information about special offers, brochures, new holidays and competitions if you have 'opted in' to receive marketing emails from Andante Travels Ltd. If at any time you do not wish to receive this information you can use the 'unsubscribe' function at the bottom of any marketing email or call us.

For full details of how we may use your personal information and your rights in relation to your personal information, please see our Privacy Policy on our website: <https://andantetravels.com/privacy>. By booking online, or over the phone, you are stating that you have read and agreed to our Privacy Policy.

We are ANDANTE TRAVELS LTD, registered limited company no. 1969761.

Registered offices: The Clock Tower, Unit 4 Oakridge Office Park, Southampton Road, Whaddon, Salisbury, SP5 3HT.

The Clock Tower, Unit 4 Oakridge Office Park,
Southampton Road, Whaddon, Salisbury, SP5 3HT
Tel: 01722 713 800 | Email: tours@andantetravels.com
www.andantetravels.co.uk

SOME OF THE
World's finest
SPECIAL INTEREST TOURS

A collection of some of the world's finest special interest tour operators, offering expert-led archaeological adventures, glorious garden tours, scenic Scottish breaks, and even charity events.

From far-flung holidays to short-haul escapes – and visiting every corner of the world, both ancient and modern – an experience with us is always memorable.

JOIN ONE OF OUR TOURS TODAY
WITH AN AWARD WINNING OPERATOR

Call a member of our team on 01722 671 141 or visit our websites
andantetravels.co.uk | brightwaterholidays.co.uk | dream-challenges.com