

THEME PARK REVIEW

Invites you to join our Deep South Trip, Texas Trip, or BOTH!

Deep South Trip: July 11 – July 17, 2009 - \$1099

Texas Trip: July 17 – July 22, 2009 - \$999

****NEW LOWER PRICE!****

TPR's 2009 "Deep South" trip includes:

- All Ground Transportation via "luxury" coach starting and ending at the Atlanta (ATL) airport.
- 6 Nights of Lodging from Saturday Night 7/11/09 through Thursday night 7/16/09
- All Theme Park Admissions - **At least 7 Parks!** (See below for list)
- One or Two meals per day plus snacks & drinks
- Group Photo & Trip Photo CD
- Exclusive Ride Time, Walk Backs, Photo Ops, Q&A's, Qbot or other 'Virtual Line Systems'
- 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 some very high ranking woodies and the giant steel coaster Goliath!

TPR's 2009 "Texas" trip includes:

- All Ground Transportation via "luxury" coach starting and ending at the Dallas Ft. Worth (DFW) airport.
- 5 Nights of Lodging from Friday Night 7/17/09 through Tuesday night 7/21/09
- All Theme Park Admissions - **At least 5 Parks!** (See below for list)
- One or Two meals per day plus snacks & drinks
- Group Photo & Trip Photo CD
- Exclusive Ride Time, Walk Backs, Photo Ops, Q&A's, Qbot or other 'Virtual Line Systems'
- Access to Exclusive Message board on TPR to discuss trip specifics and questions that may arise.

You will ride **OVER 20 ROLLER COASTERS** on this trip!

Including the 'nearly hurricane destroyed' Boardwalk Bullet and a visit to the famous Schlitterbahn!

Parks Included:

Deep South – Dollywood, Six Flags over Georgia, Carowinds, Nascar Speed Park, Alabama Adventure, Dixieland, Lake Winnie, & MORE POSSIBLE BONUS PARKS!

Texas – Six Flags over Texas, Sea World San Antonio, Kemah Boardwalk, Six Flags Fiesta Texas, Schlitterbahn, & MORE POSSIBLE BONUS PARKS!

****Note** – Final Itinerary, ERT, Group Meals and a schedule of other details will be available at a later date.

Total Cost:

Deep South - \$1099 Per Person

Texas - \$999 Per Person

BOTH TRIPS - \$2048 (\$50 Savings!)

The total cost of the trip includes everything listed above. 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.

Registration (Further payment instructions below)

To register for this trip, please complete the form below and mail it to Theme Park Review with a check or money order. You may also register by sending the deposit amount via PayPal to username trips@themeparkreview.com and putting all of your information in the 'Message' section. If using PayPal, make sure to use the eCheck Option (for info on how to use this option look here: <http://www.themeparkreview.com/echeck.htm>).

\$100 Initial Deposit – To secure a spot on either tour, your initial deposit is due NOW!

\$750 2nd Payment – Due by February 23, 2009

\$249 (Deep South) or \$149 (Texas) Final Payment – Due by April 27, 2009

Your initial deposit is refundable should you need to cancel, but only until February 23. After February 23, there are no refunds! If you are attending both trips, please send \$200 for your initial deposit. 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

2009 Deep South/Texas Trip Registration Form

Full Name: _____ Trip(s) Attending: _____

Address: _____

City, State, Zip, Country: _____

Email: _____

TPR Screen Name (Optional): _____

Please mail this registration form and a check/money order for \$100 (initial Deposit) to:

Theme Park Review – Deep South and/or Texas Trip

24707 Riverchase Dr #7203

Valencia, CA 91355

Or

Send the \$100 deposit amount via PayPal to username trips@themeparkreview.com and put all of the registration information listed above in the 'Message' section. If using PayPal, make sure to use the eCheck Option. For info on how to use this option look here:

<http://www.themeparkreview.com/echeck.htm>

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: There will be a meeting spot at the Atlanta (ATL) airport for the Deep South Trip on Saturday, July 11. You will be responsible for getting to that meeting spot on your own by a set time to be determined once signups are complete. On the final day of the tour, Friday, July 17, a bus or hotel shuttle will take you from the final hotel to the airport. Or if you choose, you may extend your stay, tour Atlanta, visit more parks, or continue with us to Texas. For the Texas Trip, you will be responsible for getting to a hotel nearby the DFW airport (the hotel will have a shuttle) on Friday, July 17. On the final day of the tour, Wednesday, July 22, a bus or hotel shuttle will take you from the final hotel to the airport. Or if you choose, you may extend your stay, tour Dallas, visit more parks, and there may be a short add on offered. This will all be discussed further once signups are complete.

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. If possible, we try to book hotels close to parks to limit the amount of driving in the morning.

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.

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.

Q: What kind of meals can I expect?

A: We will always try to stay at hotels that include breakfast. On most days (if not all) breakfast will be included. On as many days as possible, we will try to include a meal at a park. That meal may either be a set time for the entire group or you may receive a meal coupon to eat on your own.

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, it is recommended to join (it's free!) once you sign up for a trip as 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: How do I book my airfare if I'm doing both the Deep South & Texas Trips?

A: GOOD QUESTION! This kind of trip is often referred to as a 'multi-city' journey, most of the time it is much cheaper than booking two roundtrip flights instead. For example, airfare from Los Angeles to Atlanta, Atlanta to Dallas, and Dallas back to Los Angeles is currently \$580. New York to Atlanta, Atlanta to Dallas, and Dallas back to New York is currently \$300. London to Atlanta, Atlanta to Dallas, and Dallas back to London is currently \$1040. We are happy to help you find good flights!

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 July 11, 2009 (for Deep South) or July 17, 2009 (for Texas) 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. Coach is a standard bus with Toilet and Air Conditioning.

Due to fluctuating fuel prices, it may become necessary to charge a small fuel 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 bus WILL depart on time and will not wait for latecomers. If you are late for the bus, 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 THE BUS WILL LEAVE! 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.

International 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.

Payment Instructions

All deposits and 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 can also be arranged.

Paypal Payments – If you are paying via www.paypal.com please send the payments to account name trips@themeparkreview.com For PayPal payments you will be required to use PayPal's "E-Check" option. E-Check is located under the "more funding options" link on the Review Your Payment screen when sending money via PayPal.

Questions? Email: Elissa@themeparkreview.com