

SOUTH AMERICA WITH PATAGONIA DISCOVERY

The best of South America & Patagonia

Including Chile, Peru and Argentina

24 Days from \$12,800

Single Supplement \$2,500

Deposit \$3,000

Departs 28 April 2020

ITINERARY

Day 1—Transfer from home to Brisbane hotel.

Day 2—Early morning flight to Sydney, Santiago to Lima. Transfer to your hotel. Accommodation Lima

Day 3— Half Day City Tour of Colonial & Modern Lima with Larco Herrera Museum. Welcome dinner. Acc. Lima

Day 4—Flight Lima to Cuzco. Accommodation Secret Valley

Day 5— Full day tour to Chinchero, Ollantaytambo Ruins Urubamba. Accommodation Sacred Valley

Day 6— Urubamba - Machu Picchu (Aguas Calientes). Full Day Machu Picchu Experience with Vistadome AM Train .

Acc Aguas Calientes

Day 7— Machu Picchu - Cuzco— Return from Machu Picchu to Cuzco on Vistadome Train. Acc. Cuzco

Day 8—Cusco City & Ruins Tour Acc. Cuzco

Day 9— Cuzco - Puno—"Peru rail Titicaca Train" First Class Train journey between Cuzco and Lake Titicaca. Acc Puno

Day 10— Full day Uros and Taquille Islands. Acc Puno

Day 11— Puno - Lima— Half Day Tour to Sillustani Graves— Overnight Flight from Lima to Foz do Iguacu Falls.

**** Fully Escorted Conditions**** The Escort will accompany this tour as long as a minimum of 10 passengers are booked on this tour. Should the required numbers not be reached the tour will operate as normal with national and local guides. All items mentioned in the itinerary will be provided however you will complete the international flights unaccompanied. All transfers will be provided within Australia and at your

TERMS and CONDITIONS:

Prices current at 12 July 2019 and are per person twin share. Single supplement applies. Credit card surcharges apply. Non refundable deposit required at the time of the booking. Non-refundable final payment required at least 60 days prior to departure. Travel Insurance is compulsory. Please read our detailed Terms and Conditions PRIOR to booking.

Casino Travel Shoppe

a member of
helloworld
TRAVEL

Address: 109 Barker Street Casino, NSW, 2470

Telephone: 02 6662 6255

Fax : 02 6662 6070

eMail: enquiries@casinoTravel.com.au

www.casinotravel.com.au

ATAS
travel accredited

CLIA
CRUISE LINE INTERNATIONAL ASSOCIATION
AUSTRALASIA

SOUTH AMERICA WITH PATAGONIA DISCOVERY

ITINERARY Continued

Day 12— Transfer to hotel. Acc Iguazu Falls (Argentina side)
Day 13—Half Day Tour. Argentine side of Iguazu Falls with Devil's Throat. Acc Iguazu Falls
Day 14— Iguazu Falls - Buenos Aires. Acc Buenos Aires
Day 15— Half day Buenos Aires city tour—Tango show .
Acc Buenos Aires
Day 16—Buenos Aires to of El Calafate Patagonia
Acc Patagonia
Day 17—Perito Moreno Glacier tour Acc Patagonia
Day 18—El Calafate - Puerto Natales— Bus journey. Acc Puerto Natales
Day 19 — Torres del Paine National Park & Milodon Caves acc Puerto Natales
Day 20— Puerto Natales - Santiago Acc Santiago de Chile
Day 21— Full Day wine lands. Acc Santiago de Chile
Day 22—AM at leisure. PM Half day walking tour of Santiago City. Late evening transfer to airport for flight back home.
Day 23— Flight departure from Santiago to Brisbane
Day 24— Arrival in Brisbane and transfer from the airport to Casino

Price includes:

- * 20 nights accommodation with breakfast daily, 5 lunches and 4 dinners
- * Machu Picchu — Ollantaytambo Ruins
- * Secret Valley Train trips
- * Uros & Taquile Islands at Lake Titicaca
- * Iguazu Falls
- * Patagonia - Perito Moreno Glacier - Torres del Paine National Park
- * Tango show
- * Return International flight tickets and domestic and regional air tickets

From \$12,800 pp sharing subject to change depending on flight availability

Casino Travel Shoppe

a member of
helloworld
TRAVEL

Address: 109 Barker Street, Casino, NSW, 2470
Telephone: 02 6662 6255
Fax : 02 6662 6070
eMail: enquiries@casinoTravel.com.au
www.casinotravel.com.au

ATAS
travel accredited

CLIA
CRUISE LINE INTERNATIONAL ASSOCIATION
AUSTRALASIA

TERMS AND CONDITIONS

Tour Cost: Total tour cost reflected in this brochure is per person twin share. Single Supplement applies.

(All costs are subject to change until your tour has been paid in full.)

Deposit: A non-refundable deposit per person is required within 7 days of confirmation of your reservation.

Final payment: The final payment, plus single supplement (if applicable) must be received 75 days prior to departure or as advised at the time of the booking.

Payment methods: Payment can be made by cash, cheque, direct deposit and credit card. Credit Cards incur a 1.0% surcharge above the tour cost. The following credit cards are accepted: Visa, MasterCard and American Express. Please note no foreign credit cards can be accepted for payment.

Cancellations: In the event of cancellation, you agree to pay the cancellation fees listed on the Casino Travel Shoppe Schedule of Service Items and Fees. In addition, you agree to be liable for all supplier cancellation fees.

Travel insurance is compulsory and provides protection against most legitimate reasons for cancellation. Your deposit is non-refundable. Once you have made the final payment, the full payment is non-refundable. The client is responsible for cancellation fees immediately confirmation of arrangements is conveyed verbally or in writing to you as the client.

Refunds: Once the departure is reached, cancellations for unused services/vouchers are not refundable. Refunds cannot be authorised by service providers.

Amendment Fees: Once tour reservations are confirmed changes will attract a minimum fee of \$330 per client file, plus fees applied by airlines and other service providers.

Late bookings: Bookings made within 25 days of departure may require an additional fee. Details of the fee if applied will be advised at the time of requesting your reservation. Additional airfare costs may also be necessary and will also be passed on at the time of your booking request.

Late payment: In some instances suppliers impose a late payment fee, should the late payment be due to the failure of the client to pay by the due date this fee may be passed on as an additional amount payable above the tour cost advertised.

Document reissue: A fee of \$330 dollars will apply to reissue and dispatch of documents

Departure date: The departure date is the date selected for this tour. The tour will be operated by a Supplier/s commencing on the date stipulated in the itinerary and the Casino Travel Shoppe group will form part of the overall Supplier departure for this tour. Should this tour date change, clients will be offered alternate departure dates. Where a client is affected by a departure date change, then the client's consent as to alternatives will be sought.

Prices: All prices and amounts quoted are current at the time of publication. Airfares, taxes, fuel surcharges, and currency fluctuations as well as land content costs from suppliers can change at any time and are beyond our control and the control of suppliers of product offered. Any changes in price affecting the client will be advised immediately they become known. Regrettably in some instances the change is not advised in time to protect the client from additional cost for the tour.

Not included: Charges for excess luggage, personal services, gratuities (unless stated in the departure itinerary), laundry, drinks, meals except as specified, pre travel documentation unless stated in the departure itinerary), personal accident and medical expenses including all communication charges incurred on the passengers behalf

Tour operator's responsibility: The supplier/s and its/their associated companies or agents act in the capacity as agent for the suppliers of transportation and tour operation services. Seasonal variation in airline, transport and accommodation services may necessitate minor variations to itineraries and hotel standards. Any variation inconsistent with the applicable tour described in this brochure or the Supplier's brochure/website will be discussed and agreed with the client

Quotations for tours are subject to tariff and exchange rate variations and may differ from prices quoted in this brochure and that of the Supplier.

The Supplier/s and other eligible parties shall not be responsible for any injury, damage, accident, loss, and delay in respect of any person or property. In this clause "eligible parties" shall include any carrier, tour operator or other provider of any service in respect of a tour and for the purpose of conferring the benefit of this clause upon eligible parties. The exclusion of liability contained in this clause shall be subject to all statutory warranties. These conditions of booking shall form part of the contract between the client and the

Casino Travel Shoppe

a member of
helloworld
TRAVEL

Address: 109 Barker Street
Casino, NSW, 2470

Telephone: 02 6662 6255

Fax : 02 6662 6070

eMail: enquiries@casinoTravel.com.au

www.casinotravel.com.au

CLIA
CRUISE LINES INTERNATIONAL ASSOCIATION
AUSTRALASIA

ATAS
travel accredited

TERMS AND CONDITIONS

Supplier/s. Where a carrier notifies conditions of carriage on any ticket, coupon or brochure, then the client shall be bound by those conditions.

Cancellation: The Supplier/s reserves the right to cancel or withdraw at any time any booking made for any client and in such an event the Supplier/s shall be under no liability in respect of any loss or damage to a client provided that the client shall be entitled to a full refund in respect of any monies paid.

Holiday costs: Tour costs are a gross amount including all services stipulated and itinerary planning, currency transfers, booking procedures and communication costs. Unless agreed by the Supplier/s, no itemised costing will be provided

Conditions of booking: By instructing Casino Travel Shoppe or the Supplier/s directly, either verbally or in writing to proceed with Reservations on your behalf, you, the client shall be taken to have accepted these conditions of booking as binding.

Fully Escorted Conditions**

A member of the Casino Travel Shoppe staff will accompany this tour as long as a minimum of 20 passengers are booked on this tour. Should the required numbers not be reached the tour will operate as normal with national and local guides. All items mentioned in the itinerary will be provided however you will complete the international flights unaccompanied. All transfers will be provided within Australia and at your destination.

Product Descriptions:

Descriptions and information on products and services are based on information supplied by our third party suppliers and are subject to change at any time. The standard of accommodation and other services are based on various factors, which are generally accepted as indicative of a certain class; however, we do not guarantee the standard, class, or fitness for purpose of that accommodation or service.

Limit of Liability:

We do our best to make sure your arrangements are satisfactory, however many of the goods and services offered by Casino Travel Shoppe are supplied by third parties and we act as an agent only for those suppliers. To the extent permitted by law, Casino Travel Shoppe Pty Ltd excludes all liability for any loss or damage whatsoever (including but not limited to physical and psychological injury, and loss or damage to property of whatever nature) that may arise in any way in connection with the offer or supply of goods or services through Casino Travel Shoppe or any third parties, or in connection with the supply of such goods or services.

If the Trade Practices Act 1974 or any similar law implies a condition of warranty that cannot be excluded, the liability of Casino Travel Shoppe Pty Ltd for a breach of the condition or warranty will be limited as determined by Casino Travel Shoppe Pty Ltd in its absolute discretion to:

In the case of services: The supplying of the services again; or the payment of the cost of having the services supplied again.

Events beyond our control:

Casino Travel Shoppe Pty Ltd does not accept any liability whatsoever for any injury, damage, loss, delay, additional expenses or inconvenience caused directly or indirectly by any events which are beyond its control including, but not limited to, war, civil disturbances, fire, floods, acts of God, acts of Government or any other authorities, accident to or failure of machinery or equipment or industrial action.

Destination passenger enquiries:

Casino Travel Shoppe makes no representations as to the safety, conditions or other issues that may exist at any destination. International travel advice can be obtained from various sources, including local government, local consular offices and the Australian Department of Foreign Affairs and Trade. (www.smartraveller.gov.au)

Travel Insurance:

On all Casino Travel Shoppe Group tours, purchasing a travel insurance policy of your choice to cover loss, damage, illness, injury or other unexpected circumstances is compulsory. In all instances Travel Insurance **is compulsory** before you are accepted on a tour. You can not insure against changing your mind about your journey.

Health and immigration:

You should familiarise yourself with any health or visa requirements that may be applicable in the areas you intend visiting. You are responsible for all exit, entry, health and other documents required by laws, regulations, orders, demands or requirements of the countries visited or transited. Each person travelling internationally shall carry a valid passport with at least 6 months validity at all times. Passports and Visas are your personal responsibility. In some instances the staff at Casino Travel Shoppe can arrange visas.

Casino Travel Shoppe

a member of
helloworld
TRAVEL

Address: 109 Barker Street
Casino, NSW, 2470

Telephone: 02 6662 6255

Fax : 02 6662 6070

eMail: enquiries@casinoTravel.com.au

www.casinotravel.com.au

CLIA
CRUISE LINES INTERNATIONAL ASSOCIATION
AUSTRALASIA

ATAS
travel accredited