Join SJSC as we travel to the Eastern Pennsylvania Ski Council Winter Carnival in
Big Sky, Montana
January 16-23, 2016
Early bird price $1850 Price after Sep. 9, 2015 $1895
$50 deposit , payable beginning at the general meeting on May 13, June 10, or July 8, will reserve a spot until Kick-off night, Aug 12, for this FUN trip, which is sure to be a sell-out!
Includes:
· R/T airfare, flight from Phila to Denver to Bozeman, R/T ground transportation to Big Sky (driver tips included)
· 7 nights at the Lodge at Huntley Lodge, 5 of 7 day lift ticket – day 6 can be added as a $60 pre-trip purchase, 5750 acres including Moonlight Basin
· Welcome Reception party, Sunday orientation breakfast, breakfast buffet each morning valued at $25 daily
· Ski in/ski out, outdoor heated pool, Race with Pizza lunch, on Mountain event with lite dinner, Gala dinner with “Woodstock theme”
· 10% discount on lessons, rentals, & spa, Zipline available, Yellowstone excursion available
Your membership in SJSC must be current to participate
Both pages of a trip registration form must be completed and signed to be added to the trip or wait list
See www.sjskiclub.com for membership information
A copy of your valid photo ID is required by 9/9/2015
Trip Leaders:
Terri Corbo Geri Benedetto
609-504-0164					 609-876-0159
3 Tara Drive, Mt. Laurel, NJ 08054		 230 Surrey Rd, Apt 2, Hillside, NJ 07205
BigSkyTerri@gmail.com				 geriannbenedetto@gmail.com	
			
Make all checks payable to SJSC – note trip name in memo area of check
Please note there is a 2.75% cashier fee for using a Visa or MasterCard.
For payments sent by mail, receipts can only be mailed back to you if a Self Addressed Stamped Envelope is provided; otherwise receipts are available from the trip leader at regular membership meetings.

Payment Schedule					Cancellation Schedule (your liability)*
Sign up 8/12/15 $550				Prior to 9/9/15 $550
Due	 9/9/15	 $500					 10/14/15 $1050
Due	 10/14/15 $450				 11/11/15 $1500
Due 11/11/15 $350/395				After 11/11/15 Total amount of trip		

*This is your maximum liability. Actual refund will be determined when the trip books close. A minimum cancellation fee of $50 is charged in all circumstances.	 	

Due to the ever-changing circumstances that exist in the travel industry - all prices are subject to change. Consider purchasing optional Trip Cancellation Insurance. If you need to process a claim, contact the trip leader, not the outside vendor, for documentation of costs. Trip participants are responsible for any fees that may be incurred outside the control of SJSC, including but not limited to: fuel surcharges, baggage fees imposed by the airline, costs incurred by weather related delays or cancellations, currency fluctuations on trips outside the U.S.
