South Jersey Ski Club presents
Gore, NY
March 4-6, 2016

[image: C:\Users\Owner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\FDF0193T\MC900390698[2].wmf]
$345 Early Bird (deposit paid by Sept 9, 2015)
[bookmark: _GoBack]$365 Regular (deposit paid after Sept 9, 2015)

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 bus transportation from Ramblewood Country Club (driver tips included)
200 Country Club Parkway, Mt Laurel, NJ 08054-2799 Bus leaves promptly at 5:00 pm Friday afternoon.
Bring your own food and beverages for the ride; cups and ice (for beverages, not to fill coolers) are provided, we do not make a dinner stop. Box lunch provided for ride home.

	2 nights at The Black Mountain Lodge and Pub
2999 Rt. 8, North Creek, NY 12853, 518-251-2800
“pure Adirondack charm”, Black Mountain pub with live entertainment and 22 beers on tap! Shopping, dining, & a wine bar in nearby North Creek Village, 3 mi to ski mountain, group bus or lodge shuttle,
Gore Mountain has 107 trails, 15 lifts including high-speed, eight-passenger Northwoods Gondola

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 Leader:
Tony Mrak 609-504-1719
mtonylisa@yahoo.com
314 Evergreen Dr., Moorestown, NJ 08057

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 8/12/15 $50									 	Prior to 	 9/9/15		 $50
Due	 10/14/15	 $100 									After	 10/14/15	 $150 		
Due 11/11/15 $100												 11/11/15 $250			
Due 1/13/16 $95/$115 balance of trip 							 1/13/16		 total cost
			
*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.
image1.wmf

