

THEME PARK REVIEW

PRESENTS...

TPR'S JAPAN 2011 TRIPS! SOUTHERN & TOKYO JAPAN!

SOUTHERN JAPAN:

JUNE 17TH – JUNE 25TH 2011

TOKYO JAPAN:

JUNE 27TH – JULY 4TH 2011

**JOIN TPR FOR OUR SOUTHERN JAPAN
TRIP, TOKYO JAPAN TRIP, OR BOTH!**

DETAILS BELOW...

TPR's 2011 "Southern Japan" Trip includes:

- Ground Transportation via trains, buses, taxis and more! Starts and ends at the first and last hotel in Tokyo. Airport transfers are on your own based on what airport and when you fly in.
- 8 Nights of Lodging from Friday Night 6/17/11 through Friday Night 6/24/11 (including a 'base camp approach' with multiple night stays in three major Japanese cities!)
- All Theme Park Admissions - **At least 9 Parks!** (See below for list)
- At least one meal per day plus snacks & group meal fun
- Group Photo, Tour Shirt, & Trip Photo CD
- Exclusive Ride Time, Walk Backs, Photo Ops, and other Park Perks
- Access to Exclusive Message board on TPR to discuss trip specifics and questions that may arise.

You will ride **OVER 35 ROLLER COASTERS** on this trip!

Including some very out of the way quirky stuff as well as Steel Dragon, Pyrenees, Hollywood Dream and more!

TPR's 2011 "Tokyo" Trip includes:

- Ground Transportation via trains, buses, taxis and more! Starts and ends at the first and last hotel in Tokyo. Airport transfers are on your own based on what airport and when you fly in.
- 7 Nights of Lodging from Monday Night 6/27/11 through Sunday night 7/03/11 at ONE centrally located awesome Tokyo Hotel
- All Theme Park Admissions - **At least 10 Parks!** (See below for list)
- At least one meal per day plus snacks & group meal fun
- Group Photo, Tour Shirt, & Trip Photo CD
- Exclusive Ride Time, Walk Backs, Photo Ops, and other Park Perks
- Access to Exclusive Message board on TPR to discuss trip specifics and questions that may arise.

You will ride **OVER 30 ROLLER COASTERS** on this trip!

Including Thunder Dolphin, Fujiyama, Bandit, Eejanaika, Kawasemi, and much more!

Parks Included:

Southern Japan – Nagashima Spaland, Kijima, Parque Espana, Space World, Uminonakamichi, Kashiikaen, Mitsui Greenland, Wonder Rakutenchi, Universal Studios, plus possible bonus and add on parks!

Tokyo – Fuji-Q Highland, Toshimaen, Yomiuriland, Nasu Highland, Tobu Zoo, Cosmoworld, Sea Paradise, LaQua, Joypolis/Tokyo Decks, Galaxy Express 999, plus possible bonus and add on parks!

**Note – Final Itinerary, ERT, Group Meals and a schedule of other details will be available at a later date. Please realize that 'ERT' in Japan is a foreign concept and we usually get some perks, but not as much as on other trips.

Total Cost:

Southern Japan - \$2399 Per Person

Tokyo - \$1999 Per Person

BOTH - \$4298 (A \$100 Savings!)

The total cost of the trip includes everything listed above. Airfare to get to/from the starting and ending points is NOT included. You are also responsible for getting to/from the airport/hotel. Total cost amount is based on double occupancy. If you are attending the trip on your own, you will be paired with another trip participant. If you wish to room on your own, please inquire about the additional single supplement fee.

DISNEY – We are offering a Tokyo Disney Resort Add On between the two trips. The cost is \$850 and will include ON PROPERTY stays at an official Disney Resort, Three Day Park Hopper Tickets, and MORE!

Trip Registration and Payments (Initial Deposits)

To register for either or both Japan trips, please register your initial trip deposit online at the TPR Store: <http://www.themeparkreview.com/store/> and click on the 2011 Trips Deposit link.

You may pay either via PayPal, Check, Money Order, or Bank Wire Transfer.

For PayPal payments, the TPR Store will direct you immediately to PayPal to make Payment.

For check/money order payments, the TPR Store will send you an email that you will print out and mail in along with your payment.

If you would like to make payment via Bank Wire Transfer, select the “Check/Money Order” payment option. When you have completed your transaction, please send an email to elissa@themeparkreview.com to set up the Bank Wire Payment.

Trip deposits and payments are as follows:

- \$250 (Southern Japan) and/or \$200 (Tokyo) Initial Deposit – To secure a spot on either tour, your initial deposit is due NOW!
- \$1000 2nd Payment – Due by February 18, 2011
- \$1149 (Southern Japan) or \$799 (Tokyo) Final Payment – Due by April 15, 2011

Your initial deposit is fully refundable should you need to cancel, but only until February 18. After February 18, there are no refunds! We have several participants that use a payment plan or schedule to pay for the trips, if this is something you are interested in, please contact us ASAP so we can setup a TPR Account and Payment Schedule for you!

Questions? Email: Elissa@themeparkreview.com

FAQ's

Q: What can I expect from a Theme Park Review Trip?

A: Expect to have a great time with new and old friends, riding tons of great roller coasters, visiting some amazing parks, and even getting some nice perks like ERT, backstage tours, etc. It also means "concierge" type service from help with all of your travel arrangements, luggage tags, drinks/snacks, private message board to discuss details, and much more!

Q: How do we meet up at the start of the Trip?

A: This will all be discussed further once signups are complete. Most likely for these trips you will be responsible for getting to the first hotel (a centrally located Tokyo hotel). Again, all details will be given on the private trip board and the printed color trip guide. We will also let everyone know our flight plans and you are welcome to fly over with us.

Q: What kind of hotels will we stay at?

A: Theme Park Review makes the best attempt to stay at "nice" hotels. Meaning interior corridors, hotels with facilities (food, convenience stores, etc.) within walking distance, hotels with a bar or restaurant, etc. On these trips we will base in a few large cities then take trains out to various parks. This base camp approach has worked well for past TPR Trips and allows you time every night to explore the amazing Japanese culture.

Q: What are "park perks?"

A: The most popular park perk is "ERT/ERS" or "Exclusive Ride Time/Session." The park will allow our group to arrive early or extend our stay outside of the public park hours so we can ride coasters all by ourselves! We may also get backstage tours or photo tours in areas not accessible by the general public. This will not be as prevalent on these trips as on other trips due to the Japanese culture but we will do our best to get you some cool perks!

Q: How many people will be on this trip?

A: Theme Park Review likes to keep our trips as small as possible. There may be as few as 30 people on a tour, and NEVER more than 100. We have seen what happens when a tour books 250 – 300 people. Lines are longer during ERT than during the normal operating day! We do not want that to happen on a TPR tour. These trips will be limited to around 40 people.

Q: What kind of meals can I expect?

A: We will always try to stay at hotels that include breakfast. On most days (except for when we have to leave super early) breakfast will be included. Due to our busy days and visiting multiple parks we will not have set meals at parks, but instead have some group meals at an offsite restaurant.

Q: Do I need to be a member of Theme Park Review to go on a trip?

A: No. You do not need to be a member to go on a trip, however, once you register, we will create a TPR Forum screen name for you, if you do not have one already. You will have access to the trip forum which will give you up-to-date information.

Q: I am under 18 years old. Can I still go on a trip?

A: If you are 16 or 17, you can still go on the trip, BUT your parents must agree to sign a medical release form and a waiver and you must be "approved" by TPR. If you are under 16 years old, you need to be accompanied by a responsible adult.

Q: What if English isn't my first language? Is it only Americans on the trips?

A: Our TPR Trips always have been very diverse, with participants from Asia, Europe, South America, Australia, and of course North America. Our trips are conducted in English, but we do our best to make sure that if English is not your first language you understand what we are saying and feel welcome. On many trips our Europeans will outnumber the Americans!

Terms and Conditions

Your trip fee covers the cost of the following: all transportation detailed in the trip flyer, overnight accommodations, park entrances, all relevant taxes, road tolls, gas, parking, drivers, etc. It does not include any meals apart from those advertised in the itinerary. Theme Park Review will do its best to arrange park perks, but they cannot be guaranteed.

Participants aged 15 and under as of June 17, 2011 (for Southern Japan) or June 27, 2011 (for Tokyo) must be accompanied by a parent or guardian. Participants aged 16 – 17 will be allowed to travel on their own but must have a signed medical release and waiver from their parent or guardian as well as be personally approved by Theme Park Review.

Note that the pace of the trip will be fairly rigorous, mornings as early as 6am, nights as late as midnight. This will NOT be the case EVERY day, but do be prepared. Most hotels will have full service restaurants.

Due to fluctuating fuel prices as well as currency exchange rates, it may become necessary to charge a small fuel/currency supplement if needed. This will be determined six weeks prior to the start of the trip.

Theme Park Review cannot be held responsible for anyone that misses the start of the trip due to flight delays or any other travel issues. Everyone should plan to arrive in ample time for the start of the tour. Trip participants are also responsible for arriving on time to all scheduled bus departures. The trip WILL depart on time and will not wait for latecomers. If you are late for any meet up, you will be responsible to meet up with the tour at your cost. Ask anyone from previous TPR Trips, if you are 1 minute late WE WILL ALREADY BE GONE! This is how we can make every attempt to stay on schedule. We strongly recommend that you take out your own insurance policy to cover health, third party liability and trip cancellation costs.

The payment of registration fees by, for, or on behalf of participants releases and holds harmless Theme Park Review and its representatives from any and all liabilities related to those activities.

We reserve the right to alter the itinerary for reasons such as operational problems, acts of war, etc. We will try to notify you prior to departure where possible or by announcements during the trip. We will try to offer suitable alternatives where possible. We cannot be held responsible if certain rides or coasters are not open for the trip. If you wish to cancel your place on the trip, then we must receive notice at least 4 weeks prior to departure. Any trip costs incurred on your behalf will be retained up to the value of the deposit. If cancellation notification is received less than 4 weeks prior to departure, any trip costs incurred on your behalf may be retained from your trip payment, and you may be asked to reimburse us if costs incurred exceed what you have paid. Theme Park Review reserves the right to cancel the trip for any reason. In the event of a cancellation any monies paid to Theme Park Review will be refunded.

All participants must be in possession of a full passport that is not due to expire for at least six months after your return to your country of residence. We cannot be held responsible for any problems arising due to insufficient travel documentation. Theme Park Review cannot be deemed liable in respect of any loss, damage, or changes caused by force majeure. This covers such events as floods, strikes, fire, warfare, terrorism, or similar actions beyond our control.

Theme Park Review acts only as an agent for the various independent suppliers that provide hotel accommodations, transportation, sightseeing, amusement parks, or other services connected with this tour. Such services are subject to the terms and conditions of those suppliers. Theme Park Review accepts no liability whatsoever for any injury, damage, loss, accident, delay, or other incident which may be caused by the negligence, defect, default or any company or person in performing these services. Responsibility is not accepted for losses, injury, damages or expenses of any kind due to sickness, weather, strikes, hostilities, wars, terrorist acts, acts of nature, local laws or other such causes. All services and accommodations are subject to the laws and regulations of the country in which they are provided. Theme Park Review is not responsible for any baggage or personal effects of any individual participating in the tour. Individual Travelers are responsible for purchasing a travel insurance policy, if desired, that will cover some of the expenses associated with the loss of luggage or personal effects.

Theme Park Review reserves the right to refuse service to anyone at anytime at our own discretion.

Payment Instructions

Initial trip registration and first deposit is done via the TPR Store: <http://www.themeparkreview.com/store/>

Click on "TPR 2011 Trip Deposits"

After the first deposit, all remaining payments should be payable to "Theme Park Review" and sent to:
24707 Riverchase Drive #7203, Valencia, CA 91355 USA

Check or Money Order is preferred. Bank Wire Transfer and PayPal can also be arranged (email for details).

Questions? Email: Elissa@themeparkreview.com