

Warbirds Over Wanaka 2018

Flyer

March 29 - April 02, 2018

March 2018

Day 1 Thursday 29

AUSTRALIA - QUEENSTOWN

Join tour members at Sydney, Brisbane and Melbourne Airports for your Air New Zealand flights to Queenstown via Christchurch or Auckland. On arrival we transfer to the picturesque Southern Lakes resort of Wanaka.

OVERNIGHT: WANAKA

Day 2 - Friday March 30 WANAKA

This morning we visit Wanaka Airport for the Warbirds over Wanaka Practice Day in preparation of the weekend events, to see aircraft arrivals and Warbird, Civil and Military aircraft conduct practice displays. In the afternoon we return to the Wanaka lakefront, for a special display of helicopters, and the Catalina flying over and landing on Lake Wanaka.

OVERNIGHT: WANAKA

Days 3 & 4

WANAKA

Sat March 31 & Sun April 01

A weekend to enjoy the 16th **WARBIRDS OVER WANAKA** International Airshow, ranked as one of the world's greatest Warbird Airshows, and acclaimed as the largest warbird air show in the Southern Hemisphere. The 2018 Airshow will offer visitors an unforgettable experience, with a combination of classic, vintage and veteran aircraft swooping and diving along the rivers, around the mountains and through the valley. The Airshow programme for both days comprises some of the most famous warbirds in the world, the Corsair, Kittyhawk, Spitfire, Mustang, together with classic aircraft of yesteryear and modern jets of today. See over 80 aircraft, including displays by the Royal New Zealand Air Force, together with the dynamic flying of the new Black Falcons aerobatic team, and the elite parachute teams, complete an extravaganza of aerial action. Highlights include a spectacular mock airfield attack, Jet Racing, Joyrides, the Aviation Trade Stands, WOWMart and Market Stalls; displays of Military Vehicles, Vintage Trucks and Vintage Machinery, sport aircraft, stationary engines and the regional Food & Wine Stalls. During the Airshow a visit to the Warbirds & Wheels Museum is a must. All the ingredients for a spectacular air show - an Aviation Event not to be missed.

OVERNIGHT: WANAKA

Day 5 - Monday 02 April

WANAKA - QUEENSTOWN

Today we join our mid morning coach departure to Queenstown for our afternoon flight departures to Sydney, Brisbane & Melbourne.

GOLD PASS UPGRADE

The Tour Cost includes an Airshow General Admission 3 day Pass ticket.

Gold Passes are available from Torii Tours if required at a supplement of **\$229.00** per pass. The Gold Pass area is the ultimate place to view the Airshow - elevated grandstand seating for unobstructed viewing, directly in front of the runway, and a "Gold Pass" marquee where you can purchase food and refreshments. The Gold Pass provides entry to the enclosure on Friday, Saturday & Sunday and includes:

- Stand seating, marquee with CCTV.
- Complimentary Tea, coffee, water & one lunch.
- Food/alcohol for purchase in the marquee.
- Souvenir pack with dated gold cap and badge, airshow programme.
- Walk the flightline once on either Saturday or Sunday
- Free pass to Warbirds and Wheels Visitor Attraction (*vintage cars, warbirds, art, and Founder, Sir Tim Wallis' story*).

TOUR COSTS PER PERSON

From Sydney, Brisbane & Melbourne

Share Twin Room per person:

\$2900.00 (*2 adults travelling together*)

Single Room:

\$3450.00

Costs quoted include Airport taxes & airline surcharges.

Torii Tours

P O Box 509

Milsons Point NSW 1565

☎(02) 9925 0024 📠(02) 9925 0070

aviationtours@torii.com.au

www.toriiitours.com

BOOKING CONDITIONS

It is a condition of this tour that you read and accept our Responsibility Clauses. Prices are subject to increases in air fares and fluctuation in exchange rates.

Reservations and Deposits

Reservations will be accepted on receipt of a non-refundable **deposit of \$400.00** per person and **a completed Electronic booking form** covering all passengers.

Please complete the Torii Booking Form at: www.toriiitours.com

Full payment is due by 19 January, 2018. For bookings received after this date full payment is required on receipt of confirmation.

Deposit & Payment Options:

Deposits and payment can be made by Direct deposit to our bank account, or by credit card (Visa or Mastercard)

A surcharge of 1.5% applies to credit card payments.

Bank Account: *NAB Crows Nest*

J E Cook T/A Torii Tours Clients Account

BSB: 082 212 Account #: 53 321 2612

Wanaka Accommodation

Accommodation has been reserved **in Wanaka** at 2 First Class properties. Rooms are limited, and are subject to availability when deposit is received.

Tour Inclusions

Tour Host in Wanaka - Economy class group airfares - accommodation - coach transfers between airports, hotels & Airshow - 1 Dinner - Breakfast daily in Wanaka - **3 Day Airshow General Admission Ticket** - Australian and NZ Airport taxes.

Not Included

Meals unless specified - Insurance - excess baggage charges - passport fees - gratuities - items of a personal nature such as laundry, souvenirs, drinks, medications, telephone charges.

Cancellations and Amendments

Cancellations received after final payment may incur penalties ranging from loss of deposit to 100% of the total tour cost. Any alterations to existing bookings will incur an amendment fee of \$150.00 per person, plus an airfare increase if applicable due to change in return itinerary dates. Torii Tours may cancel the tour up to 35 days prior to departure in which case full refund will be made. We will do all possible to follow the printed itinerary of the tour however, when operating circumstances require variation in itinerary or hotels, then we reserve the right to do so, and further, to amend the itinerary when we consider it in the best interest of the participants to do so. It will be Torii Tours' decision solely when and if an itinerary should be amended.

Baggage

The free baggage allowance for International Economy class travel is 23kg per person.

Travel Insurance

It is important that you take out an insurance policy covering cancellation, loss of deposit, baggage and medical expenses and other unforeseen events.

Such insurance is available through Torii Tours. It is important to insure with us so that we can assist you if you have a claim prior to or during the tour. Please note in the event of mishap we are unable to assist passengers who are not insured through Torii.

Documentation

A passport valid for all countries to be visited and for return admission into Australia must be carried. **Visas or Australian Re-entry permits may be required if you are travelling on other than an Australian passport.**

Taxes

Australian & NZ Taxes & surcharge amounts **are included in the Tour cost.**

→ Tour Extension

You may wish to extend your holiday in New Zealand and return to Australia at a later date than the Tour itinerary.

Extended itineraries can be arranged on your behalf, however the group airfare may not be available on your selected date of travel, and an increase in airfare may be applicable. **Tour amendments:** to ensure flight reservations, early amendment requests are recommended, and at the latest must be received prior to the final payment date. An amendment fee of \$150.00 per person is applicable.

RESPONSIBILITY CLAUSES

Torii Tours is J E Cook trading as Torii Tours, herein after called Torii. Torii acts only as agents for those who provide the accommodation, transportation and other services connected with this tour.

All exchange orders, receipts, coupons, contracts and tickets issued by Torii are issued subject to any and all tariffs, terms and conditions under which these services are provided by the contractor. Torii, nor any person or agent assisting Torii, shall not be liable for any death, loss, injury, accident damage to person or property (including baggage) or delay which may occur during a holiday or tour, however arising out of or in connection with any such accommodation, transportation or services. Every person participating in a tour or holiday organised by Torii, shall be regarded in every respect as carrying his own risk with respect to loss or injury to person or property (including baggage) during the tour or holiday. Torii do not accept responsibility for losses or expenses, whether arising directly, incidentally, or consequentially, due to detention, delay, sickness, weather, strikes, war, hostilities, civil disturbances, quarantine, breakdowns in machinery or equipment, acts of God, improper or insufficient passports, visas or other documents, or from any causes beyond Torii's control.

Torii reserve the right in any way Torii think desirable or necessary, to alter or substitute routes, timetables, itineraries, schedules, carriers and accommodation and further reserve the right to cancel or withdraw the tour, or holiday organised by us, to decline to accept any person on any such tour or holiday.

Programmes, tour prices, services and conditions are based on the situation applicable at the time of publication of this brochure, 17 July 2017, but prices are subject to change without notice having regard to unforeseen circumstances, including foreign exchange fluctuations and increase in airline costs. By the acceptance of exchange orders, receipts, coupons, contracts or tickets, the tour member or traveller shall be deemed to have agreed to the foregoing.

Torii act only as agent for transportation companies, hotels, car operators and all other contractors

and will therefore disclaim responsibility for any loss, damage, accidents, change of schedules, or other irregularities caused or arising from circumstances beyond our control.

We also reserve the right to change the itinerary with or without notice.

Aircraft & displays mentioned in the itinerary are subject to change.

www.toriiitours.com

