

Western Philosophy 30-Day Plan

June 5th to July 5th

Price	\$3000		
Date	Location	Date	Location
June 5 th	You will need a flight arriving in Athens on June 6 th	June 20 nd	Free day cultural immersion day
June 6 th	Eat and get to know the area and buy metro pass no sleep until 9 pm	June 21 st	Free day cultural immersion day
June 7 th	Ancient Agora 9 am-1 pm	June 22 nd	Free day cultural immersion day
June 8 th	Plato's Academy, Socrates' Prison 9 am	June 23 rd	Free day cultural immersion day
June 9 th	Aristotle's Lyceum 9-	June 24 th	Greek Parliament, The National Gardens
June 10 th	Acropolis museum 9am \$25 Acropolis 4 pm	June 25 th	Free day cultural immersion day
June 11 th	Kerameikos cemetery, Roman Agora, Hadrian's Library	June 26 th	2 day trip Athens to Olympia a stop at Korinthos, Archo-Korinthos, Korinthos canal on the way back Nafpoli then Ancient Theatre of the Asklepieion at Epidaurus then Athens \$250
June 12 th	Free day cultural immersion day	June 27 th	
June 13 th	National Archaeological Museum	June 28 th	Free day cultural immersion day
June 14 th	Mars Hill/Ancient Senate/PNYX 9 am	June 29 th	The new Agora cultural center
June 15 th	Island of Aegina 45 min ferry 9 am \$30	June 30 th	Eleusis: Mouth of hades
June 16 th	Free day cultural immersion day	July 1 st	Free day cultural immersion day
June 17 th	Cape Sounion and Riviera \$75	July 2 nd	Free day cultural immersion day
June 18 th	2-day Delphi/Meteora with a stop at Livadia for lunch overnight Meteora Thermopylae with a stop by Kamena Vourla for lunch \$250	July 3 rd	Free day cultural immersion day
June 19 st		July 4 th	Your return flight is up to you

Note: This schedule is subject to change or modify, based on unforeseen weather conditions, political unrest, strikes by local ferry and transportation workers and all other unforeseen circumstances, including those that could be deemed unsafe.

In this plan you find your own flight, and some of the excursions are optional. Everything in red is optional.

Western Philosophy 30-Day Plan

Please note This schedule is subject to change or modify, based on unforeseen weather conditions, political unrest, strikes by local ferry and transportation workers and all other unforeseen circumstances, including those that could be deemed unsafe. Anything not listed as included should be considered not included.

	Included	Not included
Rooms	<ul style="list-style-type: none"> Athens hotel 	<ul style="list-style-type: none"> Meteora hotel Olympia hotel Single occupancy rooms An additional charge is added, if a student wants a single room.
Flight		<ul style="list-style-type: none"> Round trip flight not included
Shuttles & Ferries	<ul style="list-style-type: none"> Eleusis: Mouth of Hades 	<ul style="list-style-type: none"> Metro pass Airport to hotel round trip Island of Aegina ferry Cape Sounion/Riviera 2 day trip Livadia/Delphi/Metrora/Thermopylae/Kamena Vourla 2 day trip Korinthos/Korinthos canal/ArchoKorinhos/Olympia/Nafpoli/Ancient Theatre of Asklepieion at Epidaurus
Entrance	<ul style="list-style-type: none"> Ancient Agora Plato's Academy Socrates' Prison Aristotle's Lyceum Acropolis Kerameikos cemetery Roman Agora Hadrian's Library National Archaeological Museum Mars Hill Ancient Senate/PNYX The new Agora cultural center Greek Parliament tour The National Gardens Mouth of hades Ruins 	<ul style="list-style-type: none"> Korinthos ruins Acropolis museum Levada 13th Cen. castle Archo-Korinthos castle Ancient Theatre of the Asklepieion ruins Delphi Museum/ruins Olympia ruins Korinthos canal Cape Sounion ruins
Travel insurance	Medical/dental, medical evacuation, lost/stolen baggage, trip delay, missing connection	
Food and souvenirs		<ul style="list-style-type: none"> Not included

Philosophy in Greece LLC.

STUDY ABROAD IN GREECE

Payment schedule \$3000		
Dates	Installments	Paid in
September 10 th – 14 th	1. Deposit \$500	\$500
September 14 th -21 st	2. Payment \$500	\$1000
October 14 th -21 st	3. Payment \$500	\$1500
November 14 th -21 st	4. Payment \$250	\$1750
December 14 th -21 st	5. Payment \$250	\$2000
January 14 th -21 st	6. Payment \$250	\$2250
February 14 th -21 st	7. Payment \$250	\$2500
February 25 th	8. Payment \$500	\$3000

The price of Plan is \$3000. The trip is for 30 days to Greece. Please see the plan form for what the program includes. The deposit is non-refundable. All other money paid into the program is refundable up and until February 1th at which time the hotel, flights and shuttles will be paid in full. Thus, no refund will be available after February 2nd. The program will only be able to take a maximum of 30 participants on this trip, so the first 30 participants paid into the program will be considered the participants in the program. There will be a waiting list for participants not considered the first 30, and those participants should make regular payments. In the event a participant on the waiting list is not moved up to one of the 30 participants, due to another participants dropping out, they will receive a full refund by March 4th.