South Jersey Ski Club presents
Cervinia, Italy, & Paris, France
With ski access to Zermatt, Switzerland
January 16-27, 2015
$2465 Early Bird (deposit paid by Sept 10, 2014)
$2590 Regular (deposit paid after Sept 10, 2014)

Per Person based on Double Occupancy: If you do not select a roommate and we are unable to match you with one, Single Supplement Charges will apply (note: Single Supplement availability may be limited.)

Includes: R/T airfare departing from Newark Liberty International Airport (EWR)
7 nights at Four Star Sertorelli Sporthotel. Breakfast & 4-course dinner daily.
Welcome reception
All ground transfers, TGV HiSpeed train transfer to Paris
3 nights at Four Star Hotel Mercure Gare de Lyon, includes breakfast.

Ski pass not included. All bus driver and hotel staff tips and taxes are included.

Provide a copy of your valid passport by 9/10/14. Passport must be valid through September 2015.
Your membership in SJSC must be current to participate
(EPSC members have reciprocity and may participate at the regular price; early bird pricing for SJSC members only)
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

Trip Leaders:
[bookmark: _GoBack]Bianca Mandel 215-563-9947								Janet Davies 609-425-3420
Tfanmom@aol.com												Jand176@aol.com
2005 Brandywine St., Philadelphia, PA 19130						176 Knotty Oak Dr., Mount Laurel, NJ 08054

Please make all checks payable to SJSC – write trip name in memo section
There is a 2.75% cashier fee for using a Visa or MasterCard. Receipts returned for mail-in payments 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)*
Signup 8/13/14 	$750									 Prior to 9/10/14		$750
Due	 9/10/14 $600							 10/8/14			$1350				
Due 10/8/14 	$600 											 11/12/14		$1950
Due 11/12/14	Balance $515($2465/$2590 total) After 11/12/14 	 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 an airline, costs incurred by weather related delays or cancellations, currency fluctuations on trips outside the U.S.
