

2015

Nexus Holidays
聯誼假期

20 Day USA Canada

美國加拿大東西海岸

East & West Coast Discovery Tour

20天特別自組團

Find us on facebook.
聯誼假期 悉尼

- 酒店全面升級，大瀑布特別入住加拿大境全新 Wyndham Garden，晚上步行觀賞夜景。拉斯維加斯入住四星鑽石級 Monte Carlo Casino & Resort，不計成本，超一般享受！
- 行程加入特別景點，**免費**安排紐約夜遊，洛杉磯深度遊及荷里活Rodeo大道遊覽
- 特別安排美國西部牛仔鎮遊，獨一無二的感受！
- 增加Premium Outlet 購物，共計3次，贈送VIP折扣購物卡，獨享折上折。

Key Highlights

- * This tour offers excellent value for money and covers most major attractions in the U.S. and east coast of Canada in 20 days.
- * One trip visiting major cities of U.S. and Canada including New York, Philadelphia, Washington D.C., Toronto, Ottawa, Montreal, Quebec, Boston, Los Angeles, Las Vegas, San Francisco and San Diego.
- * Specially designed itinerary completely different from local bus tours with additional attractions and sightseeing, NO pick-ups (saving lots of time) and NO diversions.
- * The services of a highly experienced tour director from Australia.
- * Comfortable air-conditioned coach with the very best driver.
- * Stylish wallet, travel documents and a keepsake booklet provided.
- * Souvenir Photo - capture treasured memories of your trip with a complimentary group photo taken at a landmark location.
- * Visit two of the Seven Wonders of the World: Niagara Falls & Grand Canyon.
- * Shop at two of the very best outlet in the world - New York Woodbury Premium Outlet and Las Vegas Premium Outlet North with FREE VIP Discount Cards offering additional savings.
- * Los Angeles Indepth Tour (Little Saigon, Hollywood Rodeo Drive, China, Downtown and Citadel Outlet etc.)

Departures: 2/4, 25/6, 18/9 出發

From
\$2,899起

更有提前報名優惠，歡迎致電查詢！
Earlybird discounts may apply!

精心設計行程 品質水準保證 與當地巴士團完全不同！

- * 100%澳洲自組團，安排專業經驗導遊/領隊隨團，全程為您打點一切，包括登機手續、機場接送、機場轉機、自費活動安排等，讓您以真正輕鬆的心情，安心享受不一樣的美加假期！
- * 20天深度參觀，暢遊東西海岸各大名城，合理的團費，精心的安排，讓您在離開美國時沒有遺憾！
- * 全程包車，全團住同一酒店，避免當地巴士團每天接送，節省大量寶貴時間，避免趕路之勞累，增加大量景點。
- * 特別安排購物活動：全美最佳紐約Woodbury奧特萊斯名牌商場及拉斯維加斯名牌商場。特別贈送VIP Discount Card享有更多折扣。
- * 紐約最著名的地標，莫過於中央公園了。此次自組團特別安排步行入園，讓您感受到另一種截然不同的生活型態及氛圍。
- * 夜遊欣賞紐約曼哈頓、三藩市和拉斯維加斯夜景。
- * 獨家安排洛杉磯→三藩市→優勝美地→拉斯維加斯→大峽谷→洛杉磯六天行程，不走回頭路，省六小時車程及進出洛杉磯的交通堵塞。有別於當地巴士團的行程為三天洛杉磯→三藩市→優勝美地→洛杉磯，回洛杉磯住一晚，再三天：洛杉磯→拉斯維加斯→大峽谷→洛杉磯。
- * 獨家安排遊覽洛杉磯深度遊(小西貢、比華利山莊、羅迪歐大道、唐人街、市中心及Citadel購物中心等)。

2/4, 25/6, 18/9 • Australia 澳洲 → Los Angeles 洛杉磯 / San Francisco 三藩市 → New York 紐約

Fly to New York via Los Angeles or San Francisco. Transfer to the hotel. 乘豪華客機經轉機點飛往紐約。因經國際換日線於同日抵達。伴著夜色回到酒店，養精蓄銳為明日作準備。

3/4, 26/6, 19/9 • West Point Military Academy 西點軍校 → Woodbury Premium Outlet 奧特萊斯名牌商場 → New York 紐約

Head to the **United States Military Academy*** (subject to change) at West Point. The academy sits on scenic high ground overlooking the Hudson River and the entire central campus is a national landmark. It has produced numerous successful graduates among its more than 50,000 alumni, including Presidents Ulysses S. Grant, Generals Lee, Patton, etc. Continue to **Woodbury Common Premium Outlets**. Featuring 220 outlet stores with famous labels such as Giorgio Armani, Burberry, Jimmy Choo and Yves Saint Laurent at discounted prices, you will have the opportunity to purchase brand names up to 65% off. In the evening have free time in **Time Square** and enjoy a New York night view. 參觀美國將軍的搖籃:[西點軍校*](視情況而定)。名將格蘭特、艾森豪威爾、巴頓等均是該校的畢業生。前往全美最大、最新的[奧特萊斯名牌購物商場]，有220多間世界名牌商店，Gucci、Fendi、Armani、Polo、Prada等，平均超過五折。之後夜遊欣賞時代廣場、曼哈頓夜景。

Military Academy 西點軍校

Lincoln Memorial 林肯紀念堂

4/4, 27/6, 20/9 • New York 紐約

Take a bite of the Big Apple today on a tour of the city's highlights. First take **Cruise*** to tour the Statue of Liberty. Talk a walk of **Wall Street** at the heart of the financial district. View the site of the former **World Trade Center** and the **construction site of the new Freedom Tower**. Then ride the elevator to the **observation desk at 86th floor of Empire State Building***. A sweeping view of the skyscrapers, parks, rivers and urban canyons that make up the teeming isle of Manhattan. Visit the newly transformed **U.S.S. Intrepid Sea-Air-Space Museum*** which exhibits the latest space shuttle and military aircraft, including fighter jets, helicopters, and even a submarine on its flight deck. Venture out to the pulsating streets of **Times Square** and take a walk at the luxurious **Fifth Avenue**, known for its brand name shops and being the "main street" of the fashion world and **Central Park**.

上午展開全方位紐約市區遊，首先[乘自由女神島遊船*]及看紐約最繁華的曼哈頓大樓群，感受美國第一大會的魅力。自由女神像從1886年開始一直駐守在紐約市的海口，是美國自由民主立國精神的最佳象徵，也是紐約的印象地標。接著參觀世界金融、證券交易中心[華爾街]、象徵牛市的[銅牛雕塑]、[紐約股票交易所]、俯瞰[世貿中心遺址]。來到[帝國大廈觀光台*]。之後登上花費1.2億美元重新整修開放的國家歷史文物[大無畏號航空母艦*]，參觀協和號和各種戰機。參觀[時代廣場]，這個世界矚目的十字路口，位於廣場正中央的電子看板，不定時播出即時新聞，霓虹燈閃爍的廣告看板，展現紐約客創意十足。每年除夕夜，成千上萬地人群聚集此地，倒數計時的燈球從天而降。參觀[第五大道]和有紐約後花園雅號之稱的[中央公園]。

5/4, 28/6, 21/9 • New York 紐約 → Philadelphia 費城 → Washington D.C. 華盛頓 Travel on to the City of Brotherly Love and a visit to the **Liberty Bell Center**. View **Independence Hall**, a site of the signing of the Declaration of Independence, before travelling on to Washington D.C., the nation's capital. View the **White House**, tour the **U.S. Capitol*** and visit the **Lincoln Memorial**, the **Korean War and Vietnam War memorials**. Then visit the **National Air and Space Museum**, featuring the original 1903 Flyer plane designed by the Wright brothers, the Spirit of St. Louis flown by Lindbergh, and actual spacecraft such as the Apollo 11 command module. 前往費城，參觀通過獨立宣言的所在地[獨立宮]及獨立宣言首次對外宣讀時敲下歷史性鐘聲的[自由鐘]。接著前往世界政治中心、美國首府[華盛頓]，在用心的規劃之下，整座城市顯得十分整齊。此地處處宏偉的建築與傲世的博物館收藏，都不得不讓人對美國的國力刮目相看。遠觀世界政治中樞的[白宮]，周邊建有無數與美國歷史相關的代表性建築。前往一覽宏偉莊嚴的[國會大廈*]和參觀希臘神殿式的白色建築風格的[林肯紀念堂]。前往史密蘇尼博物館群中最受歡迎的[航天博物館]，觀賞當年萊特兄弟開創人類天空夢想的第一架飛機、火箭、太空船等。

6/4, 29/6, 22/9 • Washington D.C. 華盛頓 → Hershey 赫爾希 → Niagara Falls 尼加拉瓜瀑布

This morning we journey through the countryside Region of Pennsylvania and the Appalachian Mountains to **Niagara Falls** region to experience this natural wonder. On the way stop at Hershe, visit a **Chocolate Factory**, you will have an opportunity to learn how chocolate is made and visit to the **Corning Glass Center***, featuring over 45,000 objects from every era of glass-making. Cross the boarder to Canada and stay overnight near the Falls.

上午前往[好時巧克力王國]，特別安排搭乘迷你小火車，看看巧克力的製造過程並品嚐美味的巧克力。前往世界玻璃收藏數量最多的康寧玻璃博物館*。探索長達35世紀的玻璃製造史，展品超過45,000件，從精巧的古埃及玻璃肖像到壯觀奪目的當代玻璃雕刻，在五彩燈光的照射下絢麗斑斕、晶瑩剔透。然後過境至加拿大入住瀑布旁邊酒店，可自由享受美麗的瀑布夜景。

7/4, 30/6, 23/9 • Niagara Falls 尼加拉瓜瀑布 → Toronto 多倫多

Your highlight today is a cruise aboard the **Maid of the Mist*** (seasonal), which takes you through the churning waters part the **American and Bridal Veil Falls** and into the mist of the spray inside the curve of Horseshoe Falls. Watch **IMAX movie*** and learn Niagara Falls' incredible stories and to take the elevator to the observation deck of **Skylon Tower*** offering the very best views of Niagara Falls. Travel on to the cosmopolitan Toronto. Visit **Canadian National Tower***, Toronto's most recognizable landmark and the tallest building in Canada. At the top of the tower, enjoy panoramic views through glass floor observation decks and see why this structure was recently nominated one of the Seven Wonders of the Modern World. Visit **Toronto Chinatown**, one of the largest Chinatowns in North America. 前往欣賞尼加拉瓜瀑布，是由馬蹄瀑布、美國瀑布及新娘面紗瀑布所合成。夏天搭乘著名的[霧中少女「號遊船*」(季節性)穿梭於波濤起伏的瀑布間，水花迎面撲來，刺激緊張。看[IMAX電影*]了解尼加拉瓜瀑布的歷史。參觀[摩天塔*]，在觀景台觀看氣勢磅礴之世界大瀑布，景觀格外特別。下午抵達加拿大第一大城及金融中心-多倫多，參觀[加拿大國家塔*]，搭乘高速的玻璃電梯上塔頂，可遠望尼加拉瀑布的霧氣全景。走上玻璃地板的太空甲板，挑戰自我。於北美第三大唐人街自由用晚餐。

Thousand Islands 千島群島

Hearst Castle 赫氏古堡

8/4, 1/7, 24/9 • Toronto 多倫多 → Thousand Islands 千島群島 → Ottawa 渥太華 → Montreal 蒙特婁

Travel to **Thousand Islands**, situated between Canada and the United States along the St. Lawrence River. There are actually 1,864 individual islands that dot the region. Take a **cruise*** (seasonal) in the Thousand Island region, which features the famous sights and views of Thousand Islands, including the renowned and romantic **Boldt Castle***. Drive to Ottawa, the Canadian Capital and view the magnificent **Parliament Building** and the **stately Clock Tower**. Then proceed to Montreal, unofficial capital for French Canadians and make a \$3 donation to visit **St. Joseph's Oratory**, a major site of Roman Catholic pilgrimage and worship with a full view of Montreal city. 早上沿著楓葉大道前往京士頓開始[千島群島船遊*](季節性)。千島群島共有1,864個，位於聖羅倫斯河上，小島上的建築各有特色，整個水域就是個世外桃源。最有名的是「心島」，於1900年由德國人喬治·斯·博爾特購入，並在島上興建了一座[博爾特古堡*]送給心愛的妻子，可惜博爾特妻子於1904年因心臟病去世，便叫興建城堡的工人停工並立即離開小島。博爾特對妻子的深情為小島與古堡增添了濃濃的浪漫與淒迷氣氛。遊船後往加拿大首都渥太華，遠觀巍然聳立莊嚴的[國會大廈]，國會由上下院會議廳、和平鐘及圖書館所組成。後前往北美小巴黎-蒙特婁，只需捐出\$3就可參觀世界第二大的圓頂大教堂[聖約瑟大教堂]。

9/4, 2/7, 25/9 • Montreal 蒙特婁 → Quebec 魁北克 → Boston 波士頓

Drive to Quebec City and visit **Historic District of Old Québec**, designated as a UNESCO World Heritage Site. Strolling through the **beautiful downtown district**, in particular the European styled **St. Louis Gate**, and see the massive **Château Frontenac** perched nearby the **Saint Lawrence River**. Visit **La Citadelle***, a active military garrison that sits atop the hill overlooking the city. Cross back to the United States with a stop at the **Duty Free shop**. Traverse New Hampshire on your way to Franconia Notch in the heart of the White Mountains. Arrive in Boston in the evening and visit **Quincy Market** (time permitted). 前往因世界遺產聞名的[魁北克]，英法對照的路標隨處可見，行人穿著打扮也深具歐洲風格。路邊的露天咖啡座浪漫溫馨，仿若到了巴黎。參觀[城牆]、[芳堤娜城堡]、[軍事古堡*]。驅車往歷史文化之都波士頓，過境經停[免稅店]，到達後如有時間參觀[昆西市場]。

10/4, 3/7, 26/9 • Boston 波士頓 → New York 紐約 → Los Angeles 洛杉磯 Visit the pristine campuses of **Harvard University** and **Massachusetts Institute of Technology (MIT)**, both world-class educational institutions. Transfer to New York Airport for your flight to Los Angeles. On arrival at Los Angeles Airport transfer to the hotel.

上午前往與波士頓隔著查爾斯河相望的康橋地區，參觀全美大學排行名列前茅的[哈佛大學]，並拆穿哈佛銅象的三個謊言。接著前往具有世界級研究機關水準的[麻省理工學院]。後前往紐約機場飛往洛杉磯。到達後接機前往酒店。

11/4, 4/7, 27/9 • Los Angeles → Hearst Castle 赫氏古堡 → San Francisco Bay 三藩市灣區

Travel north along the beautiful Pacific Coast Highway to the **Demark village**, Solvang. Antiquated windmills and Northern Europeans-style architecture punctuate the little village's skyline. Brilliant sunshine, boundless open country and rolling hills. Then continue driving north to La Cuesta Encantada, **Hearst Castle***, which William Randolph Hearst built his magnificent castle. An expert guide leads you through the property with its 165 rooms and acres of gardens and pools. Arrive in San Francisco bay in the evening. 早上造訪[丹麥村]，「Solvang」在丹麥意味著「太陽的土地」，極俱北歐的特色。千萬不要忘了吃這裡的麵包及餅乾，特別好吃。午後來到美國報業巨子赫斯特所擁有的[赫氏古堡*]，是豪宅城堡化的例證。歷時28年興建，總共有56個房間、61套衛浴設備、41個壁爐、2個游泳池和一個開放的動物園，是赫斯特的家之一，曾經是英國首相邱吉爾、影星克拉考蓋博等人受邀作客的地方，之後捐給加州州府。地中海式的建築，兩座城堡尖塔高聳入雲間，西班牙屋頂、羅馬古蹟、埃及神像等，彷彿走入古希臘神話中。傍晚抵達三藩市灣區。

- ① New York 紐約
- San Diego 聖地亞哥
- Sea World 海洋世界
- ② West Point 西點
- ③ Philadelphia 費城
- ④ Washington D.C. 華盛頓
- ⑤ Hershey 赫爾希
- ⑥ Niagara Falls 尼加拉瀑布
- ⑦ Toronto 多倫多
- ⑧ Thousand Islands 千島群島
- ⑨ Ottawa 渥太華
- ⑩ Montreal 蒙特婁
- ⑪ Quebec 魁北克
- ⑫ Boston 波士頓
- ⑬ Los Angeles 洛杉磯
- ⑭ Hearst Castle 赫氏古堡
- ⑮ San Francisco Bay 三藩市灣區
- ⑯ Yosemite National Park 優勝美地國家公園
- ⑰ Fresno 弗雷斯諾
- ⑱ Tulare 圖萊裡
- ⑲ Calico Ghost Town 西部牛仔古鎮
- ⑳ Las Vegas 拉斯維加斯
- ㉑ Hoover Dam 胡佛水壩
- ㉒ Grand Canyon West Rim 大峽谷西緣
- ㉓ Hollywood 荷里活
- Universal Studios 荷里活環球影城

12/4, 5/7, 28/9 • San Francisco 三藩市

Head to the enchanting San Francisco and explore the magnitude of **Golden Gate Bridge, Fisherman's Wharf with San Francisco Bay Cruise*, Lombard Street, Palace of Art, Chinatown** etc. In the afternoon, join an **in-depth tour*** covering **Saint Mary Cathedral*, Twin Peaks*, Castro District*** - the gay capital of the world, **Painted Ladies*** and **city hall*** etc.

前往加州第一歷史文化城[三藩市]。參觀[金門大橋]，是三藩市知名度最高的景點和地標。前往富有義大利風味的[漁人碼頭]。隨後特別安排搭乘[金門灣遊船*]，欣賞美麗的港灣景色，並可看到神秘的[惡魔島]及[天使島]。後遊覽[唐人街]、[九曲花園]和[藝術館]。參加[三藩市市區深度遊*]，遊覽[聖瑪麗大教堂*]、[雙子峰*]、聞名世界的同性戀街[卡斯楚街*]、[市政廳*]等。

13/4, 6/7, 29/9 • San Francisco 三藩市→

Yosemite National Park 優勝美地國家公園→Fresno/Tulare 弗雷斯諾/圖萊裡
Ascend the eastern slopes of the Sierra Nevada on your way to **Yosemite National Park*** (\$6 admission is compulsory), a UNESCO World Heritage Site and one of the wonders of Nature, and its spectacular wild landscape, which John Muir called "the hope of the world." In the breathtaking Yosemite Valley, view the misty splendor of **Bridal Veil** and **Yosemite Falls**, gaze in wonder at the granite walls of **El Capitan** and **Half Dome** and take a leisurely stroll by the sparkling **Merced River**. Descend from the mountains and drive south to Fresno/Tulare.

前往美西最負盛名的[優勝美地國家公園*](\$6門票必須支付)，怪石嶙峋，懸崖峭壁，千丈飛瀑，萬里峰巒，彷彿置身世外，是美國聯邦政府保護的自然區。高聳壯闊的山景令人由衷的讚嘆造物者的偉大，圍內奇石嶙峋古木參天，映入眼簾的是冰河期時期形成的船長巨岩。觀賞[新娘面紗瀑布]及[優勝美地瀑布]，壯觀之美不言而喻，徒步森林享受健康的森林浴。隨後造訪[隧道觀景點]，鳥瞰整個優勝美地典型的U字形冰河谷地。

14/4, 7/7, 30/9 • Fresno/Tulare 弗雷斯諾/圖萊裡→

Calico Ghost Town 西部牛仔古鎮→Las Vegas 拉斯維加斯
Travel south into the deserts of California until you reach Barstow. Then make your way through the stark **Mojave National Preserve** before arriving at a barrage of lights breaking the wilderness: flashy Las Vegas. Tonight, join a **night tour*** to see some of the most famous sights and public shows Las Vegas has to offer.

經停[西部牛仔古鎮]，前往夜夜笙歌、越夜越美麗的賭城-拉斯維加斯。賭城的夜景五彩霓虹，尖端科技的特效噱頭令人讚嘆神奇。參加燦爛經典的[夜遊*]，不論是金殿的人造火山爆發，還是凱撒宮的雕像秀，令您飽覽無疑。賭城中最神秘的百樂宮、迷人的芭蕾舞、舊城的大型天幕秀，精彩刺激，五彩繽紛的街景盡入眼簾。

Las Vegas 拉斯維加斯

Hoover Dam 胡佛水壩

15/4, 8/7, 1/10 • Las Vegas 拉斯維加斯→Hoover Dam 胡佛水壩→Grand Canyon West Rim 大峽谷西緣→Las Vegas 拉斯維加斯

Enjoy a visit to one of the Seven Wonders of the World, the **Grand Canyon West Rim*** (\$88 admission is compulsory). On the way stop at **Hoover Dam**. As you gaze out from the rim at Grand Canyon, you're viewing 2 billion years of geologic history. Millions of people each year stand in awe at the canyon and leave with a sense of fulfilment and realization that they have witnessed nature at her finest. You may take a visit to the **Skywalk***, which is the new g gigantic construction built on the very edge of the Grand Canyon West Rim. You may also take an **optional helicopter* and boat*** tour down to the bottom to see the true beauty of the Grand Canyon. 前往美洲最高的[胡佛水壩]，參觀水壩工程及發電廠並眺望北美最大的人工湖[密德湖]。前往[西峽谷*](\$88門票必須支付)，在休息站換乘巴士往[瓦拉派印地安保留區]，瞭解美洲印地安人的歷史文化習俗。接著是大峽谷天空步道超High體驗之旅[玻璃天空步道*]。更可自費參加[直昇機*+科羅拉多河谷遊船*]，全方位感受大峽谷奇觀。隨即乘車往有千億萬年形成的[老鷹岩]與[蝙蝠岩]，於峽谷懸崖邊，一邊欣賞峽谷風光一邊品嚐富有原始風味的印地安風味餐。

16/4, 9/7, 2/10 • Premium Outlet North 拉斯維加斯名牌商場→Los Angeles 洛杉磯

Shop at **Las Vegas Premium Outlet** until you drop, then say good-bye to Sin City and drive to Los Angeles. 前往美西最大的名牌直銷折扣地[拉斯維加斯名牌購物商場]，聚集了許多名牌過季商品，有Ferragamo、Escada、Burberry、Coach、D&G等，平均低於5折出售。後返回洛杉磯。

17/4, 10/7, 3/10 • Los Angeles In-depth Tour or an optional Disneyland / California Adventure Park Visit (admission from USD\$94/person)

洛杉磯深度遊或自費遊覽洛杉磯迪士尼樂園/加州冒險世界(門票USD\$94起)
Your Los Angeles sightseeing include **Little Saigon**, the largest Vietnamese community outside Vietnam, **Rodeo Drive**, the most famous shopping street in Hollywood, **Los Angeles downtown area** including **old Chinatown & Disney Concert Hall** and **Citadel Outlet**, the largest shopping outlet in LA. [洛杉磯深度遊]包括越南華僑很集中的[小西貢]，品嚐地道越南美食。或自費遊覽世界上最歡樂的地方-[迪士尼樂園]。或自費遊覽[加州冒險世界]。

Sea World 海洋世界

Universal Studio 荷里活環球影城

18/4, 11/7, 4/10 • Los Angeles 洛杉磯→San Diego 聖地亞哥→Sea World 海洋世界

Drive south to the laid-back San Diego, site of the first Spanish mission in California and take a **harbour cruise*** of the picturesque harbor and explore the U.S aircraft carriers along the way. Visit the world's largest aquarium, **Sea World**, located along Mission Bay. 前往美國西海岸最大的海軍港-聖地亞哥。乘坐[海灣遊輪遊覽港口*]，俯瞰航空母艦及海灣美景。然後前往世界最大的海洋主題公園[海洋世界]。觀賞海豚、企鵝、海獅等海洋動物為的精彩表演，體重超過兩噸的巨大殺人鯨與訓練人員一起演出難得一見的節目。

19/4, 12/7, 5/10 • Hollywood 荷里活→Universal Studios 荷里活環球影城→Los Angeles 洛杉磯→Australia 澳洲

Immerse yourself in Tinseltown today, spot the **Hollywood** sign and look for your favorite stars along the **Walk of Fame**. See **Grauman's Chinese Theatre**, opened in 1927 and home to hundreds of premieres and three Academy Award Ceremonies from 1944 to 1946. Speaking of the Academy Awards, see the **Delby Theatre**, the current home of Oscars and Hollywood Bow, one of the largest outdoor theatres in the world. Then visit **Universal Studios Hollywood Theme Park** and join **Studio Tour** to get a behind-the-scenes look at movie making. Universal Studio City set up in 1915 to serve as the general headquarters of what was already the biggest film company in the United States. Universal Studio Hollywood was opened to the public on July 4, 1964, when the film market had dipped due to the rise of television in the early 1960s. Transfer to Los Angeles International Airport for your flight back to Australia.

前往位於[荷里活大道]的[中國戲院]，建於1927年，在中國戲院門前的水泥道上，還留著一百多個歷屆影壇巨星的手印腳印和親筆簽名；這裡還有全球獨一無二的[星光大道]，這條街因為有了荷里活巨星的名字鐫於其上，因而顯得星光耀耀。隨後前往僅接於中國戲院旁的[杜比劇院]，造價9,000萬元美金，擁有1,300多個座位，是奧斯卡金像獎頒獎典禮的永久會場；參觀[荷里活碗露天音樂廳]後前往[荷里活環球影城]，進入多采多姿的電影世界。您在荷里活環球製片廠乘坐遊園列車親身體驗各項拍片之佈景特技及其內幕種種。接著車子駛入舊金山的地鐵站讓您親身體驗1906年8.2級的大地震、摩西過紅海、大白鯊、侏羅紀公園等。搭車前往洛杉磯國際機場，搭機返回澳洲。

20/4, 13/7, 6/10 • In flight 飛機上

21/4, 14/7, 7/10 • Arrive in Australia 抵達澳洲

Nexus Holidays reserves the right to adjust the itinerary as it sees fit to ensure the smooth running of the tour and to substitute hotels of a similar standard if the hotels listed in our brochure are not available. Passengers must remain with the tour group at all times and must not deviate from the set itinerary unless otherwise stated such as "free at leisure". 所有節目安排按當地狀況決定，因天氣或航班原因本公司有權適時調整瀏覽安排，並且本公司保留最終決定和解釋權。以上所列酒店倘若已訂滿，本公司有權用其他同級酒店替換。如因個人原因未能及時會合導遊，本公司不承擔任何責任。如因個人原因、罷工、天氣、政治因素、戰爭、災難或其他人力不可抗拒等因素所引起的額外費用，本公司不承擔任何責任。

團費 Tour Fee (AUD)	4人房 Quad Share	3人房 Triple Share	2人房 Twin Share	1人房 Single Room	小孩 Child <12
2 Apr, 18 Sep出發	from \$2,899	from \$2,999	from \$3,199	from \$4,099	less(減)\$150
25 Jun出發	from \$3,199	from \$3,299	from \$3,499	from \$4,399	less(減)\$150
當地參團 Land Only	from \$1,999	from \$2,099	from \$2,299		

Inclusions

- Return flights (economy class) departing Sydney, Melbourne or Brisbane with United Airlines. Or upgrade to Delta, Virgin Australia or Qantas Airways (surcharge applies)
- 17 night standard accommodation as listed
- Theme park admissions (Universal Studios & Sea World)
- Transportation
- English & Chinese speaking professional tour guide

Exclusions

- Meals, optional attractions and tours & Cruise admissions
- ESTA and Visas if required
- Airport taxes & airline fuel surcharges (approx. AUD\$880 for adults and \$830 for children <12, subject to change prior to ticketing)
- Tips to tour guide and coach driver, AUD \$290/person (prepayment required)
- Travel insurance (strong recommended)
- Other personal expenses

Interstate Surcharges (AUD)

Perth \$500, Adelaide \$300

Note for Interstate Passengers

All interstate passengers may fly to Sydney to join the group.

Notices

- All prices are based on per person in one room with 2 double beds, max. of 4 persons in one room.

Deposit

- \$1,500/person non-refundable deposit required upon booking.
- Final balance due 90 days prior to departure or earlier if advised.

Payment Method

Cash, EFTPOS, direct deposit, internet banking transfer, credit card (Visa or Mastercard). Note: 2% surcharge applies to all credit card transactions.

費用包括

- 全程國際機票(悉尼、墨爾本或布里斯本離開)及美國國內機票(以聯合航空為準)或升級至維珍航空、達美航空或澳洲航空(有附加費)
- 17晚酒店住宿(講參考酒店列表)
- 美西主題公園門票(環球影城及海洋世界)
- 來往酒店與機場接送服務 + 豪華空調旅遊車
- 中英文專業導遊

費用不包括

- 膳食及其他入場費、船票
- 美國電子旅遊許可ESTA及簽證
- 機場稅及燃油附加稅(約AUD\$880/成人、AUD\$830/小童, 以出票為準)
- 司機及導遊服務費(AUD\$290/大小同價, 出發前付清)
- 旅遊保險(強烈建議購買)
- 其他個人費用

外州出發附加費(AUD)

柏斯\$500, 阿德雷得\$300

外州出發備注

所有外州出發團友先乘內陸航班飛往雪梨與大隊集中, 再一起飛往美國, 托運行李自動轉至美國洛杉磯/三藩市, 毋須提出

備注

所有價格以1間房計算, 備有2張雙人床(不可加床), 最多可住4人。

訂金

報名時每人需付\$1,500訂金, 出發前90天繳付全款。

付款方法

現金、EFTPOS、銀行轉帳、網上轉帳、信用卡(Visa或Mastercard)。注: 信用卡支付需收取2%手續費。

- *Admission Package (optional) 門票套餐(自選) - 每人AUD\$490/person**
- Observation Deck - Empire State Building 帝國大廈觀光台
 - West Point Military Academ* (subject to change) 西點軍校*(視情況而定)
 - Statue of Liberty Cruise 自由女神船遊
 - U.S.S. Intrepid Sea-Air-Space Museum 大無畏號航空母艦
 - Inside visit to the U.S. Capital* (subject to change) 國會大廈遊*(視情況而定)
 - Corning Glass Museum 康寧玻璃博物館
 - Maid of the Mist Boat "霧中少女"號遊船
 - Skylon Tower 大瀑布摩天塔
 - Niagara Falls IMAX Movie 大瀑布IMAX電影
 - Canadian National Tower 加拿大國家塔
 - Thousand Island Cruise 千島群島船遊
 - La Citadel 皇家古堡
 - Hearst Castle 赫氏古堡
 - San Francisco Bay Cruise 三藩市海灣遊船
 - San Francisco In-depth Tour 三藩市市區深度遊
 - Yosemite National Park 優勝美地國家公園
 - Las Vegas Night Tour 拉斯維加斯夜遊
 - Grand Canyon West Rim 大峽谷西緣
 - San Diego Harbour Cruise 聖地亞哥海灣遊輪
 - Calico Ghost Town 西部牛仔古鎮

*Meal Deal (Optional) 包餐套餐(自選) - 每人AUD\$680/person

Breakfast & dinner everyday (Exceptions: no dinner on 2,3 Apr / 25, 26 Jun / 18,19 Sep and on the date of New York-Los Angeles flight & dinner in Toronto will be replaced by lunch at Skylon Tower & dinner on the final date will be replaced by lunch at Grand Canyon West).

Meal highlights: 3 course lunch at Skylon Tower with 360 degree view of Niagara Falls, French lunch or dinner at Montreal or Quebec City & Boston lobster dinner (one lobster per person)

每日早餐及晚餐 (2,3 Apr/ 25,26 Jun/ 18,19 Sep及乘紐約-洛杉磯飛機除外, 其中兩個晚餐會因行程關係以午餐代替)

特色美食: 魁北克法式料理、尼加拉瀑布高塔餐、美國東岸著名的大西洋龍蝦(每位1隻)、加拿大螃蟹海鮮餐等

*Special Optional Tours 精彩自選活動(USD)

- Grand Canyon West Helicopter & Boat Ride Tour - from \$205
- Disneyland OR California Adventure Park - from \$98
- Las Vegas Night Shows - from \$89
- 大峽谷西緣直升機及遊船之旅 - \$205起
- 迪士尼樂園或加州冒險世界 - \$98起
- 拉斯維加斯表演秀 - \$89起

Hotel List (Subject to change) 酒店(以最終出團確認為準)

New York 紐約: Crowne Plaza Newark Airport
Niagara Falls 尼加拉瓜瀑布: Wyndham Garden Niagara Falls (Canada)
Toronto 多倫多: Park Inn By Radisson
Montreal 蒙特婁: Hotel Le Dauphin
Boston 波士頓: Sheraton Framingham
Los Angeles 洛杉磯: Holiday Inn LAX Airport (First night)
The Fullerton Hotel (the last 3 nights)
San Francisco 三藩市: Double Tree by Hilton Newark/ Fremont
Tulare 圖萊裡: Best Western Plus
Las Vegas 拉斯維加斯: Montre Carto Resort & Casino

Your Travel Agent 您的特約旅行社