Air travel, Trip Insurance and pre and post tour accommodation booking form

Air Travel - I would like to purchase airline tickets through The British Connection: () Yes () No
Group Flights - A group flight is offered for this tour departing from Houston - deposit of $100 with this Registration to book on the group flight. ($104 for payment by credit card)
The flight is a direct Houston to London Heathrow round trip flight departing Houston on 16 May to arrive London on 17 May 2010 returning London Heathrow to Houston on 27 May 2010

Round trip London to Jersey flights arranged to fit with the tour program depart London Gatwick on 19 May for Jersey (late afternoon/early evening) and return to London Gatwick on 23 May 2010.(morning)

I do /do not (delete one) include a deposit check of $100 for the group flight deposit.

Group flight details will be sent to you. Total cost is $1,400 for roundtrip transatlantic flight plus round trip London to Jersey flights. This cost is in addition to the tour cost. Government taxes (and surcharges if any) are not included in this cost and will be advised. Subject to change based on airline pricing and currency changes, until deposited and confirmed.

Individual transatlantic and Jersey flights

If you wish to purchase individual transatlantic flights from a different airport in the USA - from The British Connection Inc., please give the following information: This cost is in addition to the tour cost

Us departure city _____________________________US departure date___________________________________

London arrival date____________________________ London departure date______________________________
Preferred airline_______________________________ time of departure___________________________________
Cost: A deposit of $100 ($104 for payment by credit card) is required with this form to make this booking .
I do /do not (delete one) include a deposit check of $100 for my transatlantic flight deposit.

Jersey flights

All participants not on the group flight will need to purchase round trip London to Jersey flights to fit with the tour schedule. This cost is in addition to the tour cost

I do /do not (delete one) wish the British Connection to make these flight arrangements for me.
Cost to be advised

Payment for group Air

Deposit check of $100 required per person, immediately, to confirm place for group air .
Make all checks payable to The British Connection Inc. and Mail to The British Connection, Inc., PO Box 15495, Atlanta, GA 30333 with this Air Booking Form. Balance payment date will be advised and cost will be $1,300 (deposit payment is deducted) plus applicable taxes and surcharges to be advised. Subject to change based on airline pricing and currency changes. Costs are reduced for payment by check
Payment may also be made online at http://www.thebritishconnection.com/booking.html. A fee of 3.5% of the cost paid must be added to all credit card payments to cover the charges made by the credit card companies in the following amounts - Air Deposit pay $104. Balance of Group Air cost pay $1,755 plus applicable taxes and surcharges. Subject to change based on airline pricing and currency changes.

Trip Insurance:

I would like to have trip insurance information sent to me. () Yes () No

(The British Connection recommends insurance.)

Pre and Post tour Hotel (optional) - Booking form

Pre/Post tour hotel stay in London:

I would like to reserve a room at the London tour hotel () Yes () No

() prior to the trip for _____ nights (1 to 3 nights)
() following the trip for ___ nights(1 to 3 nights)

Payment for Pre or Post tour accommodation in London

For details of payment by check or credit card see Registration contract. For Cost of Pre or Post tour accommodation, get in touch with us for details if you need this accommodation.

Deposit required for Pre or Post tour London tour hotel accommodation is $100.

[image: image1.jpg]BRITISH
CONNECTION

The British Connection Inc.

PO Box 15495

Atlanta, GA 30333. USA

Telephone 404 373 1420/1 800 420 2569

sales@thebritishconnection.com
