

9TH AMBASSADORS, CONSUL GENERALS & TOURISM DIRECTORS' TOUR TO THE PHILIPPINES

REGISTRATION FORM

PERSONAL DATA OF PARTICIPANT

LAST NAME: _____ FIRST NAME: _____ M.I.: _____ NICKNAME: _____
 PASSPORT NO: _____ EXPIRATION DATE: _____ ISSUING COUNTRY: _____
 ADDRESS: _____
 TEL: _____ FAX: _____ EMAIL: _____ BIRTHDATE: _____
 Hometown/Province: _____ Company / Professional Affiliation: _____
 Last visit to the Philippines: First Time 1-3 years 4-6 years 7-9 years 10+ years

ACCOMPANYING PERSONS:

LAST NAME	FIRST NAME:	M.I.:	DATE OF BIRTH	PASSPORT NO.	EXPIRATION DATE	ISSUING COUNTRY:

ACCOMMODATION REQUIREMENTS (Basic Tour: July 28-31, 2014)

I am joining the tour and will pay the full Basic Tour Package rate as indicated below, which includes my hotel stay with daily buffet breakfast; choice of Special Tours and the meals and activities indicated in the ACGTDT flyer. I understand the roundtrip international airfare is NOT included in these amounts.

I want to be: (please tick the applicable box)

	4 Days / 3 Nights	5Days / 4 Nights
<input type="checkbox"/> Alone in a room (Single)	<input type="checkbox"/> \$ 755.00	<input type="checkbox"/> \$ 905.00
<input type="checkbox"/> Share a room with one (1) other participant designated by the organizer	<input type="checkbox"/> \$ 530.00	<input type="checkbox"/> \$ 605.00
<input type="checkbox"/> Share a room with two (2) other participants designated by the organizer	<input type="checkbox"/> \$ 500.00	<input type="checkbox"/> \$ 565.00
<input type="checkbox"/> Non-smoking room		
Sharing room with: _____		

FLIGHT DETAILS: DATE OF ARRIVAL IN MANILA _____

* For your airfare requirement, contact your Travel Agent or Philippine Department of Tourism or Rajah Tours International - San Francisco office

SPECIAL TOURS A (*only for those arriving July 28 or earlier)

Tour of Manila and Makati with Church Visits TV Specials (Supplement charge of USD 12.00 for the transpo per person)
 Museum Tour (Ayala, UST and BSP Museums) Corregidor Tour (Supplement charge of USD 65.00 per person)

SPECIAL TOURS B (*after Malacanang Visit)

Manila Ocean Park (Supplement charge of USD 12.00 per person) Spa Experience (Supplement charge of USD 30.00 per person)
 Shopping Tour

POST TOURS (July 31-August 3) In addition to the above, I am interested to participate in the Post Basic Tour as indicated below. I am also amenable to the "first come, first-served" basis to be applied by the organizers in view of limited accommodated and transportation facilities in some places. Cost based on twin-sharing.

	Single	Twin	Triple		Single	Twin	Triple
<input type="checkbox"/> 4Days/3Nights Cebu/Bohol	<input type="checkbox"/> \$ 923.00	<input type="checkbox"/> \$ 690.00	<input type="checkbox"/> \$ 649.00	<input type="checkbox"/> 4Days/3Nights CAMSUR /Legaspi	<input type="checkbox"/> \$ 918.00	<input type="checkbox"/> \$ 615.00	<input type="checkbox"/> \$ 564.00
<input type="checkbox"/> 4Days/3Nights Aklan/Boracay	<input type="checkbox"/> \$ 672.00	<input type="checkbox"/> \$ 477.00	<input type="checkbox"/> \$ 447.00	<input type="checkbox"/> 4Days/3Nights Banaue/Sagada	<input type="checkbox"/> \$ 655.00	<input type="checkbox"/> \$ 546.00	<input type="checkbox"/> \$ 535.00
<input type="checkbox"/> 4Days/3Nights Puerto Princesa	<input type="checkbox"/> \$ 669.00	<input type="checkbox"/> \$ 501.00	<input type="checkbox"/> \$ 453.00	<input type="checkbox"/> 4Days/3Nights CDO/Camiguin	<input type="checkbox"/> \$ 685.00	<input type="checkbox"/> \$ 530.00	<input type="checkbox"/> \$ 510.00
<input type="checkbox"/> 4Days/3Nights Laoag/Vigan	<input type="checkbox"/> \$ 551.00	<input type="checkbox"/> \$ 423.00	<input type="checkbox"/> \$ 407.00				
<input type="checkbox"/> 4Days/3Nights Iloilo/Bacolod	<input type="checkbox"/> \$ 655.00	<input type="checkbox"/> \$ 565.00	<input type="checkbox"/> \$ 550.00				

* **Deadline for registration is MAY 10, 2014**

* **A deposit of USD 200.00 for each participants is due upon submission of this form to reserve your space. Full payment deadline is on June 2, 2014.**

* **Exclusions: Above rates do not include the following: tips or gratuities, International and domestic airfares, optional tours, meals not listed in the flyers, Philippine travel tax (if applicable), airport terminal fee, travel insurance and other incidental expenses.**

* **Additional 4% charge will be incurred if paying by credit card.**

Please send Registration Form to:

ON-LINE REGISTRATION:

<http://acgttdt.com/acg/>

EMAIL REGISTRATION:

acgttdt@rajahtours.com.ph
sales@rajahtours.com.ph

For more details you may contact the following numbers:

San Francisco Office :

RAJAH TOURS INTERNATIONAL

391 Sutter St., Suite 801 San Francisco, CA, USA 94108

Tel No: +1 415 3970303

Fax No: +1 415 3620164

Email Address: jenny.pabilona@rajahtours.com.ph

Manila Office:

RAJAH TOURS PHILIPPINES, INC

Suite 801 Ma. Natividad Bldg. 470 T.M. Kalaw corner Cortada Sts., Ermita, Manila

Tel Nos: +63 2 522 0541 to 48

US LINE: + 1 415 4831850 (you may call between 9am to 6pm Manila time)

Email Address: acgttdt@rajahtours.com.ph / sales@rajahtours.com.ph

Forms of Payment:

Cheque Payment (payable to Rajah Tours International)
 CREDIT CARD PAYMENT (w/ Credit Card Authorization Form)

Bank deposit

Account Name: **RAJAH TOURS INTERNATIONAL**

Trust Account No: 0260411912

Bank Name: BANK OF AMERICA

Bank Address: 445 Powell St. San Francisco CA 94102

Swift Code: BOFAUS3N