

Best of Australia & New Zealand

17 Days **2018**

Highlights

- Cairns - 3 Night Stay
- Catamaran Cruise to Great Barrier Reef
- Great Barrier Reef
- Sydney - 3 Night Stay
- Sydney Opera House Tour
- Sydney Wildlife World
- Sydney Harbor Dinner Cruise
- Canberra City Tour
- Aussie Sheep Station & BBQ Lunch
- Melbourne City Tour
- New Zealand's North & South Islands
- Christchurch & Queenstown
- Rotorua
- Maori Village & Thermal Reserve
- Rainbow Springs Nature Park
- Maori Hangi Feast
- Waitomo Glow Worm Caves
- Auckland

Inclusions

- Roundtrip Airfare
- Int'l Air Departure Taxes/Fuel Surcharges
- 4 Inner-Tour Flights
- 23 Meals (13-B, 1-CB 2-L, 7-D)
- Professional Tour Director
- 14 Nights First Class Hotels
- Motorcoach Transportation
- Admissions & Sightseeing per Itinerary
- Hotel Transfers
- Baggage Handling

Tour Rates

Booking Discount - Save \$400 per couple!*

Contact Information

Chamber Explorations • Attn: Group Organizer
 2615 - 190th Street, Suite 200 • Redondo Beach, CA 90278
 877.807.2249
info@chamberexplorations.com

Booking #####

Best of Australia & New Zealand Itinerary

Day 1: Depart United States

Depart from home to begin an adventure of a lifetime.

Day 2 & 3: Cairns, Australia

On arrival in Cairns, meet your Tour Director and transfer to your hotel for a three night stay. This evening enjoy a special **Welcome Dinner** with your fellow travelers.

Meal - (D) Overnight: Cairns

Day 4: Great Barrier Reef

Today experience a **Catamaran Cruise to the Great Barrier Reef**. On this tropical island paradise enjoy an included lunch and a choice of a glass bottom boat cruise, eco island walk or snorkeling.

Meals - (B,L) Overnight: Cairns

Day 5: Cairns at Leisure

Today is at leisure to enjoy Cairns at your own pace. Maybe take an optional excursion featuring the Kuranda Scenic Rail & Tjapukai Aboriginal Cultural Park. On the optional transfer to Freshwater Station to board the Kuranda Scenic Rail. Next visit the Tjapukai Aboriginal Cultural Park to experience and interact with Australia's 40,000 year old aboriginal culture. Dinner is included at a local restaurant.

Meals - (B,D) Overnight: Cairns

Day 6: Cairns - Sydney

Transfer to the airport for your flight to **Sydney**. Enjoy an **Opal Presentation** to learn how these raw gemstones are processed. Later check into your Sydney hotel to begin a 3-night stay.

Meals - (CB) Overnight: Sydney

Day 7: Sydney

Enjoy a **Sydney City Tour** including the Botanical Gardens, the Music Conservatory, Kings Cross, Chinatown, Paddington, the Rocks and a stop for spectacular views of the Sydney Opera House & Harbor. Then visit & tour the **Sydney Opera House**, Australia's most iconic structure. Later explore **Sydney Wildlife World** featuring a koala sanctuary and an interactive walk-through of wallabies & birdlife along with other fascinating exhibits.

Meal - (B) Overnight: Sydney

Day 8: Sydney at Leisure

The day is at leisure to relax or explore this exciting city on your own. Tonight enjoy a special **Sydney Harbor Dinner Cruise** for a spectacular views of this beautiful city.

Meals - (B,D) Overnight: Sydney

Day 9: Sydney - Canberra - Melbourne

Enjoy the countryside via motorcoach to Canberra. Enroute visit an **Aussie Sheep Station** to learn about this unique way of life and enjoy an authentic **Aussie BBQ Lunch**. Upon arrival embark on a **Canberra City Tour** to see the billion dollar New Parliament House, the High Court of Australia, the National Library, Lake Burley Griffin & Queen's Terrace for sweeping city views. Next board a short flight to **Melbourne** for a 2-night stay.

Meals - (B,L) Overnight: Melbourne

Day 10: Melbourne

Today enjoy a **Melbourne City Tour** featuring Fitzroy Gardens, the Shrine of Remembrance & the Parliament House. This afternoon, enjoy Australia's cultural capital Melbourne at leisure or enjoy an optional experience to Phillip Island, a renowned nature reserve and home to the world famous Little Penguin Parade. At sunset, the world's smallest penguins emerge from the sea and waddle ashore

to their sand dune burrows. Also, enjoy dinner on Phillip Island before returning to Melbourne.

Meals - (B) Overnight: Melbourne

Day 11: Melbourne - Christchurch, New Zealand

Transfer to the airport for your flight to charming **Christchurch, New Zealand**, often referred to as the world's most English city outside of England. Enjoy dinner tonight with your fellow travelers.

Meal - (B,D) Overnight: Christchurch

Day 12: Christchurch - Queenstown

Today enjoy a brief **Christchurch City Tour** highlighting the wonderful gardens & unique architecture. Then travel to adventurous **Queenstown** for a 2-night stay.

Meals - (B,D) Overnight: Queenstown

Day 13: Queenstown

Today is at leisure to enjoy Queenstown and its beautiful alpine scenery. A optional experience is available to Milford Sound. Remote, mysterious and uniquely New Zealand, Milford Sound is a spectacular reminder of the forces of nature. Enjoy a Milford Sound Luncheon Cruise for breathtaking scenery and commentary on the natural history of the Sound. Later, return to Queenstown for the evening.

Meal - (B) Overnight: Queenstown

Day 14: Queenstown - Rotorua

Transfer to the airport today for your flight to **Rotorua**, situated on New Zealand's North Island. Upon arrival travel to **Whakarewarewa Thermal Reserve** and **Maori Village** set amidst a landscape of erupting geothermal activity, hot thermal springs & bubbling mud pools.

Meal - (B) Overnight: Rotorua

Day 15: Rotorua

This morning visit **Rainbow Springs Nature Park** to see live kiwi foraging, feed large Rainbow trout and walk through the native New Zealand bush. Tonight experience some New Zealand culture during your **Maori Hangi Feast Dinner** featuring a traditional meal & entertainment.

Meals - (B,D) Overnight: Rotorua

Day 16: Rotorua - Glow Worm Caves - Auckland

Enjoy the beautiful scenery of the North Island as you travel to **Auckland**. Enroute visit the **Waitomo Glow Worm Caves**, one of New Zealand's most celebrated attractions. Arrive in **Auckland** for a brief panoramic city tour to see the scenic waterfront area & the Auckland Tower. Tonight enjoy a **Farewell Dinner** and overnight in the Auckland Airport area.

Meals - (B,D) Overnight: Auckland

Day 17: Auckland - Flight Home

Today transfer to the Auckland Airport for your flight home.

Meal - (B)

Accommodations

- 3 Nights Cairns
- 3 Nights Sydney
- 2 Nights Melbourne
- 1 Night Christchurch
- 2 Nights Queenstown
- 2 Nights Rotorua
- 1 Night Auckland Airport Area

Easy **1** **2** **3** **4** Active

Reservation Information

CANCELLATION WAIVER & POST DEPARTURE PLAN

Payment of the per person Cancellation Waiver (waiver fee) guarantees full refund on all payments (including deposit), except the waiver fee itself, made for tour rates in case of cancellation up to the time & date of departure due to the passenger's personal illness (medical documentation required) or death of a member of the immediate family (official documentation required). If the passenger must return early due to the passenger's personal illness or death of a member of the immediate family, payment of the waiver fee guarantees a refund for the unused services. Payment of the waiver fee guarantees your return air transportation utilizing your original airlines tickets with no additional supplement. The waiver does not cover return transportation costs other than return air transportation utilizing original airline tickets. The waiver fee is fully refundable until 180 days prior to departure. **The waiver fee does not cover any single supplement charges which arise from an individual's traveling companion electing to cancel for any reason prior to departure.** The waiver is non-transferable and valid for each applicant only. The waiver does not cover any services such as airline tickets not purchased through Chamber Explorations. Post Departure coverage (Accident/Medical) is included. Brief description of coverage/benefits:

Part A - Cancellation Waiver (Up to Trip Cost)

Part B - Post Departure Plan: Trip Delay (\$100/Day-Max \$500), Baggage & Personal Effects (\$2,000), Baggage Delay (\$100/Day-Max \$500), Emergency Accident/Sickness Medical Expense (\$30,000), Emergency Evacuation/Repatriation (\$50,000), Accidental Death & Dismemberment (\$25,000), Emergency Travel Assistance (24/7-Included). All Cancellations, Claims & Inquiries under Part A will be handled by Chamber Explorations. All Claims & Inquiries under Part B will be handled by the Plan B Administrator. Full policy details available. Please note that your cancelled check or credit card statement will serve as your receipt for the policy.

Cancellation Waiver & Post Departure Plan - \$395 per person

CANCELLATION FEES

Cancellations not covered by the waiver or if the waiver is not purchased, are subject to the following per person fees:

- Cancel more than 180 days prior to departure: Full Refund
- Cancel 179-75 days prior to departure: Deposit or Waiver is Retained
- Cancel 74-45 days prior to departure: 25% of total price
- Cancel 44-15 days prior to departure: 50% of total price
- Cancel 14 days or less prior to departure/no shows: No refunds

IMPORTANT CONDITIONS/NOTES

- A valid US passport is required for this tour and is the responsibility of each passenger. Passports should be valid for up to six (6) months beyond the travel dates. All names must be submitted to Premier exactly as they appear on passenger passports. An **Australian Travel Visa** is required and included. A copy of the photo page of your passport will need to be sent to CE prior to final payment for processing.
- Tour rates are subject to increase until you are paid in full.
- Itinerary and hotels are subject to change.
- Responsibility Statement available on Reservation Form Page
- CST #2048841-40

DEPOSIT & FINAL PAYMENT

Deposit of \$500 per person is due with Reservation Form to secure reservations. Final Payment Due Date is 75 days prior to departure.

*BOOKING DISCOUNT

Make your Final Payment by check prior to the Final Payment Due Date & receive \$400 per couple/\$200 per person Booking Discount!

- Initial Deposit can be made by check or credit card to be eligible.
- Payments after Initial Deposit are considered part of Final Payment & must be made by check.

CANCELLATION WAIVER & POST DEPARTURE PLAN

Payment of the per person Cancellation Waiver (waiver fee) guarantees full refund on all payments (including deposit), except the waiver fee itself, made for tour rates in case of cancellation up to the time & date of departure due to the passenger's personal illness (medical documentation required) or death of a member of the immediate family (official documentation required). If the passenger must return early due to the passenger's personal illness or death of a member of the immediate family, payment of the waiver fee guarantees a refund for the unused services. Payment of the waiver fee guarantees your return air transportation utilizing your original airlines tickets with no additional supplement. The waiver does not cover return transportation costs other than return air transportation utilizing original airline tickets. The waiver fee is fully refundable until 180 days prior to departure. **The waiver fee does not cover any single supplement charges which arise from an individual's traveling companion electing to cancel for any reason prior to departure.** The waiver is non-transferable and valid for each applicant only. The waiver does not cover any services such as airline tickets not purchased through Chamber Explorations. Post Departure coverage (Accident/Medical) is included. Brief description of coverage/benefits:

Part A - Cancellation Waiver (Up to Trip Cost)

Part B - Post Departure Plan: Trip Delay (\$100/Day-Max \$500), Baggage & Personal Effects (\$2,000), Baggage Delay (\$100/Day-Max \$500), Emergency Accident/Sickness Medical Expense (\$30,000), Emergency Evacuation/Repatriation (\$50,000), Accidental Death & Dismemberment (\$25,000), Emergency Travel Assistance (24/7-Included). All Cancellations, Claims & Inquiries under Part A will be handled by Chamber Explorations. All Claims & Inquiries under Part B will be handled by the Plan B Administrator. Full policy details available. Please note that your cancelled check or credit card statement will serve as your receipt for the policy.

Cancellation Waiver & Post Departure Plan - \$395 per person

CANCELLATION FEES

Cancellations not covered by the waiver or if the waiver is not purchased, are subject to the following per person fees:

- Cancel more than 180 days prior to departure: Full Refund
- Cancel 179-75 days prior to departure: Deposit or Waiver is Retained
- Cancel 74-45 days prior to departure: 25% of total price
- Cancel 44-15 days prior to departure: 50% of total price
- Cancel 14 days or less prior to departure/no shows: No refunds

RESPONSIBILITY

Premier World Tours LLC dba Chamber Explorations (hereafter CE), whose vouchers are used by respective agents for the passenger in all matters pertaining to hotel accommodations, sightseeing tours and transportation, hold themselves free of responsibility for any damages occasioned from any cause whatsoever. CE will not be responsible for any damages or inconvenience caused by late arrivals, departures and change of schedule or other conditions nor will they be responsible for any act, omission, or event during the time the passenger is not on board their conveyance. The passage contract in use by the airline concerned, when issued, shall constitute the sole contract between the airline and the purchaser of this tour/cruise, and/or passenger. CE does not hold any responsibility for the conduct of any of its members, hotel, motorcoach, cruiseline, train, airline or other personnel. CE reserves the right to decline to accept or retain any person as a member of a tour/cruise at its discretion. CE &/or its Tour Director retain the right to require any participant to withdraw from a tour/cruise at any time, if determined to be in the best interests of health, safety & general welfare of the tour/cruise group or of the individual participant. *Arbitration - I/We agree, any and all disputes concerning this contract or any other material concerning the trip, or the trip itself must be resolved exclusively pursuant to binding arbitration in the state of California, pursuant to the then current rules of the American Arbitration Association.* Payment of the deposit for this tour/cruise constitutes acceptance of these terms and conditions. CST #2048841-40

PASSPORT INFORMATION

A valid US passport is required for this tour and is the responsibility of each passenger. Passports should be valid for up to six (6) months beyond the travel dates. All names must be submitted to Premier exactly as they appear on passenger passports. An **Australian Travel Visa** is required and included. A copy of the photo page of your passport will need to be sent to CE prior to or with final payment for processing.

IMPORTANT CONDITIONS/NOTES

- Tour rates are subject to increase until you are paid in full.
- Itinerary and hotels are subject to change.

DEPOSIT & FINAL PAYMENT

Deposit of \$500 per person is due with Reservation Form to secure reservations. Final Payment Due Date is 75 days prior to departure.

***BOOKING DISCOUNT**

Make your Final Payment by check prior to the Final Payment Due Date & receive \$400 per couple/\$200 per person Booking Discount!

- Initial Deposit can be made by check or credit card to be eligible.
- Payments after Initial Deposit are considered part of Final Payment & must be made by check.

Reservation Form

Best of Australia & New Zealand
2018
Booking #####

Make Checks Payable to: Chamber Explorations

Contact Information/Mail Reservation Form to:

Chamber Explorations • Attn: Group Organizer
2615 - 190th Street, Suite 200 • Redondo Beach, CA 90278
877.807.2249
info@chamberexplorations.com

Enclosed please find a deposit in the amount of \$ _____ (\$500 per person) to secure reservations for _____ # of people.

I (We) wish to purchase Cancellation Waiver & Post Departure Plan at this time Yes No

Enclosed please find payment in the amount of \$ _____ (\$395 per person) to secure the Cancellation Waiver & Post Departure Plan.

Total Payment \$ _____

To avoid change fees, submit full Passport names (first/mid/last) exactly as they appear on Passports

Passport Name _____ DOB (MM/DD/YY) _____ Gender M F

Roommate's Passport Name _____ DOB (MM/DD/YY) _____ Gender M F

Passport #: _____ Exp Date (MM/DD/YY) _____ Country of Issuance _____

Roommate's Passport #: _____ Exp Date (MM/DD/YY) _____ Country of Issuance _____

Your Address _____ Check if Roommate's address is the same

City _____ State _____ ZIP _____ Tel # _____

Email Address _____ Mbl # _____

Cardholder Name (if paying by credit card) _____ VISA MasterCard DISCOVER AMERICAN EXPRESS

Amount to be charged \$ _____ Credit card #: _____ Exp. Date: _____

Cardholder Billing Address: Check if address is the same as above _____

Signature Required (for credit card use & acceptance of terms*): _____ Today's Date: _____

*I (We) agree to pay according to the credit card issuer agreement. I understand and accept the cancellation fees/policy and other terms.