


(CPS9520122016)

حضرة الأهالي الكرام

تحية طيبة و بعد،

يقوم الدكتور وسام كبكب، أستاذ مادّي التاريخ والجغرافيا في الصفوف الثانوية في المدرسة، بتنظيم رحلة ثقافية - سياحية - ترفيهية، بالتنسيق مع إدارة المدرسة وموافقتها، إلى اليونان وتايلند، خاصة بالطلاب والمتخرجين لهذه السنة، بحسب التفاصيل الآتية:

تاريخ الرحلة إلى اليونان	17-25 من تمّوز 2017
مسار الرحلة	بيروت - أثينا - جزيرة إيجينا - دلفي - كالمباكا - الميثورا - جزيرة كورفو - بيروت
تكاليف الرحلة	في غرفة مزدوجة : 1500 أورو - وفي غرفة منفردة : 1750 أورو
تاريخ الرحلة إلى تايلند	23-31 من آب 2017
مسار الرحلة	بيروت - بنكوك - فوكيت - بيروت
تكاليف الرحلة	في غرفة مزدوجة : 1900 دولار أميركي - وفي غرفة منفردة 2150 دولار أميركي

السعر يشمل :

- كافة التنقلات الداخلية بواسطة بولمان مكيف دولوكس، والزيارات المحددة في البرنامج.
- الإقامة في فنادق *5 و *4 في اليونان - و *4 في تايلند كما هو محدد في البرنامج.
- خدمات مرافق دائم وخدمات دليل سياحي في الأماكن السياحية كافة.
- التأمين خلال الرحلة.
- الإفطار بوفيه والعشاء بوفيه في اليونان أما الغداء فهو حرّ، في تايلند إفطار بوفيه عدد 7 وغداء عدد 3 وعشاء عدد 5، كما هو محدد في البرنامج.
- رسوم الدخول إلى الأماكن السياحية كما هو محدد في البرنامج.
- بطاقة الطائرة وضرائب المطار.
- الإكراميات للمرافق والسائق.

السعر لا يشمل:

- الغداء خلال الأوقات الحرة.
- المشروبات طيلة أيام الرحلة.
- فيزا شينغين لحاملي جواز السفر اللبناني، وفيزا تايلند.
- التعديلات التي قد تطرأ على ضرائب المطارات في حال حصلت قبل شراء البطاقة.

ملاحظات وشروط:

- على الطلاب حجز أماكنهم قبل 15 كانون الثاني 2017، تلافياً لتبدّل أسعار بطاقات الطائرة أو خسارة الحجز.
- على الراغبين في المشاركة في الرحلة أن يقدموا صورة عن جواز سفرهم، وأن يدفعوا:

اليونان: 500 أورو عند التسجيل	- 500 أورو في مطلع آذار 2017	- 500 أورو في آخر شهر أيار 2017
تايلند: 900 دولار عند التسجيل	- 500 دولار في مطلع آذار 2017	- 500 دولار في مطلع حزيران 2017

- سيرافق الطلاب أستاذ لكل 15 طالب.
- السعر المحدد لكلفة الرحلة هو صالح لثلاثين مسافراً الذين يتسجلون قبل غيرهم، وإذا نقص العدد قد يطرأ تغيير طفيف على السعر، وإذا نفذت البطاقات سيطرأ تغيير على السعر بما يعادل تبدّل سعر بطاقة الطيران.
- في حال إلغاء الحجز يخضع المسافر للغرامات التي تحددها شركات الطيران والسفر في لبنان والخارج.
- سوف يتزوّد المشاركون في الرحلة وأهاليهم بعد التسجيل بمجموعة من التعليمات الخاصة بالسفر، يُطلب الإلتزام بها بشكل كامل وتام. كما أن تفاصيل الحصول على الفيزا والمستندات المطلوبة ستقدّم للمسافرين في ما بعد.
- أفضلية السفر هي لأسبقية التسجيل الزمنية.
- برنامج الرحلتين مرفق مع هذا البيان.

للاستفسار والمراجعة والحجز يُرجى الاتصال بالأستاذ وسام كبكب على الرقم 03836739 بعد دوام المدرسة.

البرنامج التفصيلي

GREECE 9 DAYS / 8 NIGHTS 17-25/07/17 ATHENS-DELPHI-KALAMBAKA-CORFU

1st DAY: 17/07/17 BEIRUT-ATHENS-AEGINA

Departure from Beirut to Athens. Arrive in Athens and continue to Piraeus and cruise to Aegina .Arrival in Aegina and transfer to visit Saint Nektarios church by bus. Return to Aegina town and free time. Early afternoon cruise to Piraeus and then transfer to the hotel .Check in, dinner and overnight.

2nd DAY: 18/07/17 ATHENS –CITY TOUR

After breakfast Half day City tour .This tour gives you an opportunity to observe the striking contrasts that make Athens such a fascinating city. Our expert guides will take you to see the Panathenaic Stadium where the first Olympic Games of modern times were held in 1896 (short stop).Continue and pass by the Prime Minister's residence (ex Royal Palace) guarded by the Euzones in their colorful uniform, the Temple of Olympian Zeus, the Hadrian's Arch, the Parliament and the memorial to the Unknown Soldier, the Academy, the University, the National Library, the Constitution Square (Syntagma). On the Acropolis visit the Architectural Masterpieces of the Golden Age of Athens: The Propylaea, the Temple of Athena Nike, the Erechtheion and finally "the harmony between material and spirit", the monument that "puts order in the mind", the Parthenon. Free time in Plaka area. At night dinner at local restaurant with folk dances and music. Overnight.

3rd DAY: 19/07/17 ATHENS – SOUNIO- GLYFADA

After breakfast, departure to visit the Temple of Apollo in Sounio. Return to Glyfada for free time for shopping. Late afternoon return to the hotel, dinner and overnight.

4th DAY: 20/07/17 ATHENS-DELPHI

After breakfast, departure to Visit St. Lucas church with the best Byzantine Mosaic. Osios Loukas is both the biggest and the best preserved monastic foundation of the 11th century in Greece. It dominates the slopes of Mt Helicon facing the Parnassos range. Continue to Arahova-Delphi. Visit the Treasury of the Athenians, the Temple of Apollo and the Museum containing such masterpieces of Ancient Greek sculpture as the bronze Charioteer and the famous athlete Aghias. Check in at the hotel, dinner and overnight.

5th DAY: 21/07/17 DELPHI-KALAMBAKA

After breakfast, departure via Lamia , to Kalampaka. Visit Meteora, particularly well known for its geological formations.24 giant rocks rise up perpendicularly from the ground in the western part of the plain of Thessalia, in Central Greece. The impressive rocks are composed of a mixture of sandstone and hard gravel which is called a conglomerate particularly well known for its geological formations. We will visit 2 monasteries and also the icons factory. Check in at the hotel, dinner and overnight.

6th DAY: 22/07/17 KALAMBAKA-IGOUMENITSA-CORFU

After breakfast, departure to Igoumenitsa and continue by ferry to Corfu. Check in at the hotel, dinner and overnight.

7th DAY: 23/07/17 FULL DAY TOUR TO PALEOKASTRITSA

After breakfast departure to Paleokastritsa. Paleokastritsa is located on the northwest coast of Corfu. It is considered to be one of the most beautiful villages of Corfu. It consists of six different small coasts and rocky beaches with crystal blue sea water. From almost each coast small boats can take you a boat trip to the caves that can be found along its coastline to admire the crystal water and the beauty of the nature. There are two most known and important caves that you will be visiting. The first one is called Nausica Cave, named after the daughter of the King of the Phaeacians. It is said that she found in there Odysseus and nursed him back to health. The second most worth seeing one is called Blue Eye due to a patch of incredibly blue water

which resembles an eye. Above the main coast on a hillside full of wild trees and olive trees facing the deep blue sea stand the Monastery of Theotokos. The Monastery was built around 12th century and inside in one of the cells a museum has been founded with Byzantine and post Byzantine icons. In the main courtyard of the monastery there is also an old well where you can throw a coin and make a wish which with the blessings of Virgin Mary Theotokos it will probably come true. Free time for swimming and lunch at your own. Return to the hotel, dinner and overnight.

8th DAY: 24/07/17 CORFU – CITY TOUR IN THE TOWN

After breakfast we drive to the old town, along the sweep of Garitsa bay, admiring the important part of the island defense against the numerous invasions, the old Venetian Fortress. We stop in the old town for a pleasant walk in the shopping center, one of the biggest squares in Europe, the famous Esplanade and the elegant Liston, which access in the past was only allowed to the aristocracy of Corfu, written down in the “Libro d’Oro”. You will discover all the interesting sites like the Saint Spyridon church, protector of the island, the interesting municipality and the charming narrow alleyways of the Old Venetian Town. Continue to Kanoni, where you can admire the famous Pontikonissi (Mouse Island), which according to the legend was formed when the ship, which was taking Odysseus to Ithaki, was turned to stone by Poseidon. On the tiny island in the foreground of Pontikonissi, is the attractive monastery of Vlacherna linked to the island by a causeway. After a short drive we arrive in the pretty village of Gastouri. On the crown of the hill nearby is Corfu’s most famous building, the Achilleon Palace, constructed in 1892 for the Empress Elisabeth of Austria. Return to the hotel. Free afternoon, dinner and overnight.

9th DAY: 25/07/17 CORFU-ATHENS-BEIRUT

Breakfast in our hotel. Free day for shopping. Late afternoon, transfer to the Corfu airport and flight via Athens back to Lebanon.

Our offer include:

- ✓ Air tickets Beirut-Athens and Corfu-Athens –Beirut with Aegean Airlines
- ✓ Airport taxes
- ✓ Deluxe coach for 9 days
- ✓ 3 nights in Athens at hotel Radisson Blu Park 5* with buffet breakfast
- ✓ 1 night stay in Delphi at hotel Amalia 4* with buffet breakfast
- ✓ 1 night in Kalambaka at hotel Divani Palace 4* with buffet breakfast
- ✓ 3 nights stay in Corfu at hotel Divani Corfu Palace 4* with buffet breakfast
- ✓ 7 Dinners at the hotels buffet style (without drinks)
- ✓ 1 dinner at Greek Tavern with folk music in Plaka
- ✓ All the guiding tours of the program with English or French speaking guide
- ✓ Entrances fees to Achillion Palace , Osios Louca church
- ✓ Entrances fees in 2 monasteries at Meteora , Delphi and Acropolis in Athens
- ✓ Tickets with small ship to visit the Pontikonissi (Mouse Island)
- ✓ Ferry boat tickets from Igoumenitsa-Corfu
- ✓ Ferry boat tickets from Piraeus to Aegina and back
- ✓ Ticket with small boat to visit the caves in Palaiokastritsa Corfu
- ✓ Arabic speaking tour leader with them for the whole tour
- ✓ Tips
- ✓ Travel Insurance

THAILAND (BANGKOK- PHUKET)
9 days (23/08 – 31/08/17)

1st DAY: 23/08/17 BEIRUT – BANGKOK

Meet at Beirut airport and afternoon flight to Bangkok via Dubai or Doha.

2nd DAY 24/08/17: DUBAI OR DOHA – BANGKOK

Arrival in Bangkok early noon. Transfer from the airport to the hotel. Check in at the hotel. Dinner and overnight.

3rd DAY 25/08/17: BANGKOK-FLOATING MARKET-ROSE GARDEN

Early breakfast and Depart Bangkok - this very interesting tour will take you to the floating market at Damnoern Saduak about 110 km. west of Bangkok. Your journey commences with a leisurely drive by rice paddies and salt fields. Stop by the local palm-sugar factory where you can learn some more about the traditional ways and taste the sweet- sweet sugar and smell the oil, or even try it on. Arriving at the jetty you will board the Long-tail boats and cruise through the many canals that eventually takes you to the Floating Market. Here the many boats with their different shapes and sizes and their wide variety of merchandise will fascinate you. This is the traditional way of buying and selling in Thailand. and now go for a visit to a woodcarving factory .Lunch. Visit the Rose Garden, here the Thai village show will give you a glimpse into the traditional day to day life here. There are some cultural activities, a wedding ceremony, Thai boxing, Sword-fighting and much more. Return to Bangkok. Dinner and overnight.

4th DAY 26/08/17: BANGKOK-SAFARI WORLD

After breakfast, depart for Safari World, is a drive-in zoological park divided into two parts. The first part is Safari Park, an open zoo with wild animals. The second part is the Marine Park where there are a variety of marine animals and shows of trained dolphins, birds, seals and apes. Arrive Safari Park, stretching 5 KM and lasting 45 minutes, a drive through the scenic Safari Park presents a unique opportunity for the closest encounter possible with rare and endangered species of the animal kingdom. Explore Nature's numerous wonders in their original splendor and respond the call of the wild, while remaining in the comfort of our private car or coach. Witness the truly breathtaking Tiger & Lion Feeding Show the only one of it's kind anywhere in the world. Continue to explore Marine Park where there are a variety of marine animals and shows of trained dolphins, birds, seals and apes. Lunch. Early afternoon return to the hotel in Bangkok Dinner and overnight.

5th DAY 27/08/17: BANGKOK-CITY TOUR-PHUKET

After breakfast , departure to see the Grand Palace. This is the most famous place that is a must for all tourists. It is a large compound located near Sanam Luang in the very heart of Bangkok. The Grand Palace and the Temple of the Emerald Buddha were built after King Rama I ascended the throne as the founder of the Chakri Dynasty on 6 April 1782 and have undergone several repairs and renovations. The Grand Palace consists of several buildings with different styles of architecture. Wat Phra Kaeo is renowned as the most beautiful and important Buddhist temple in Thailand.

It houses Phra Kaeo Morakot (the Emerald Buddha), the most highly revered Buddha image carved from a single block of fine jade. Continue we will visit the Golden Buddha, the Wat Trimit. Check out and transfer to the airport for our flight to Phuket. Arrive in Phuket and transfer to the hotel. Dinner and overnight.

6th DAY: 28/08/17 PHUKET-PHANG-NGA BAY-JAMES BOND ISLAND

After breakfast, departure to visit the Phang-Nga bay and the National Park. James Bond Island tour and cruise the Phang Nga Bay is the second most popular activity in the region. The area is situated 25 km north-east of Phuket. It consists of numerous dramatic limestone cliffs rising sheer out of the waters. The most famous one being James Bond Island with its needle formed limestone rock which featured in the James Bond movie "The Man with the Golden Gun". The Muslim fishing village on the island Koh Panyee is another popular spot to visit. Lunch in local restaurant. Free time .Return to the hotel. Overnight.

7th DAY: 29/08/17 PHUKET-FREE DAY

Breakfast in our hotel. All the day free for swimming. At night we will enjoy the Fantasea Show with dinner. Overnight.

8th DAY: 30/08/17 PHUKET-FREE DAY (OPTIONAL TOUR TO PHI-PHI ISLAND)

Breakfast in our hotel. All the day free for swimming. Optional tour to PHI-PHI Islands Phi Phi Islands are famous for its limestone cliffs rising sheer out of the emerald green waters, white powdery beaches and its many coral reefs offering great diving and snorkeling. All Phi Phi Island tours will take you for great sightseeing, swimming and snorkeling at Maya Bay, Loh Samah Bay, Pileh Cove, Viking Cave and Monkey Beach. Overnight

9th DAY: 31/08/17: PHUKET-DOHA OR DUBAI – BEIRUT

Breakfast in our hotel. Free day. Early afternoon transfer to the airport for our flight back to Beirut. Arrive next day early morning.

offer include:

- ✓ 03 night accommodation in Bangkok at Centara Watgate Pavillion hotel 4* sup
- ✓ 04 Night accommodation in Phuket at Bentai Beach resort 4* sup
- ✓ 07 buffet breakfast in the hotels
- ✓ Transfers and tours as per above program with deluxe bus
- ✓ 01 Dinner at A One Bangkok Hotel
- ✓ Floating Market + Rose Garden (Thai Cultural Show) + Crocodile Farm + Lunch
- ✓ 01 Dinner at Asia Hotel
- ✓ Safari World and Marine Park with Lunch
- ✓ Dinner at Baiyoke Sky Hotel @ 76 Floor with Transfer
- ✓ Tour of Grand Palace + Wat Trimit + Marble Temple
- ✓ 01 Dinner at Millennium Patong Hotel
- ✓ James Bond Island with Lunch (No Canoeing) on Longtail Boat, Boat on SIC : Park Fee included
- ✓ Fantasea Show (With Dinner)
- ✓ All the tours with official French guide
- ✓ Arabic speaking assistant for the whole trip
- ✓ Travel Insurance
- ✓ All entrances fees , as per above program
- ✓ All applicable taxes
- ✓ Tips