


Travel Planners for the Finest Bands,  
Choirs and Orchestras in the World

Welcome to

# Your Trip


# About Music Travel Consultants

- ✓ Provider of memorable, educational performance trips since 1987
- ✓ Professionally staffed by former Music Educators, Music Parents, Music Advocates and Travel Planners
- ✓ In 2019, over 16,000 travelers from 34 states traveled with Music Travel Consultants.

# Your Itinerary (Students & Chaperones)

Bands of America Honor Band

*to Pasadena, CA*

**2022 Rose Parade  
Presented by Honda**


## Trip Dates

December 27<sup>th</sup>, 2021 to January, 3<sup>rd</sup>, 2022


# Itinerary: December 27<sup>th</sup>, 2021


## ARRIVE IN SOUTHERN CALIFORNIA

*Shuttles to the event hotel(Hilton Long Beach) from LAX and LGB will be provided...if arriving into another SoCal airport, it will be the traveler's responsibility to get themselves to the hotel and back to their departure airport*

## WELCOME & ORIENTATION SESSION

## DINNER AT THE HOTEL

## EVENING ONSITE REHEARSAL


# Itinerary: December 28<sup>th</sup>, 2021

BREAKFAST AT HOTEL

MORNING REHEARSAL

BOXED MEAL ON SITE

AFTERNOON REHEARSAL

HUNTINGTON BEACH

DINNER AT BUCA DI BEPPO

LEADERSHIP SEMINAR

EVENING REHEARSAL AT HOTEL


# Itinerary: December 29<sup>th</sup>, 2021


BREAKFAST AT HOTEL

MORNING REHEARSAL

BOXED MEAL ON SITE

AFTERNOON REHEARSAL

DINNER AT HOTEL

PARENT PREVIEW PERFORMANCE


# Itinerary: December 30<sup>th</sup>, 2021


BREAKFAST AT HOTEL

BANDFEST

IN & OUT BURGER

FLOAT VIEWING & ROSE BOWL PHOTO

GRIFFITH OBSERVATORY

DINNER AT HARD ROCK CAFE


# Itinerary: December 31<sup>st</sup>, 2021


BREAKFAST AT HOTEL

DISNEYLAND DAY 1

LUNCH IN THE PARK

DISNEYLAND PERFORMANCE

EVENING FINAL REHEARSAL

DINNER AT HOTEL


# Itinerary: January 1<sup>st</sup>, 2022

TO-GO HOTEL BREAKFAST (EARLY AM)

TOURNAMENT OF ROSES PARADE

DELI LUNCH AT HOTEL

TURN IN EQUIPMENT / UNIFORMS

BANQUET CELEBRATION


# Itinerary: January 2<sup>nd</sup>, 2022


BREAKFAST AT HOTEL

DISNEYLAND DAY 2

LUNCH IN THE PARK

CALIFORNIA ADVENTURE

DINNER IN THE PARK


# Itinerary: January 3<sup>rd</sup>, 2022

**DEPARTURE DAY / HOTEL CHECK-OUT**

**AIRPORT SHUTTLE TRANSFERS**

*LAX AND LGB*


# Tour Conditions:

## Per Person Tour Price based on Room Occupancy

Quad	\$2379
------	--------

Twin	\$2609
------	--------

The above tour prices are based on the number of paying persons traveling and may vary depending on group size when prorated costs, such as motor coach, etc., are affected. Tour prices in this proposal are based on tariffs in effect as of **January 10<sup>th</sup>, 2021** and are subject to change.

# Tour Conditions: Payment Dates & Amounts


*Per Music for All, all payments are non-refundable*

<u>Payment</u>	<u>Amount</u>	<u>Due Date</u>
Deposit	\$250.00	February 1st, 2021
Installments	\$212.90	3/5, 4/1, 5/1, 6/1, 7/1 8/1, 9/1, 10/1, 11/1
Final Payment	Balance Due	December 1 <sup>st</sup> , 2021

Final payment amount will be emailed to you 30 days prior to departure.  
It is due upon receipt of MTC's e-mailed invoice.


**Accounts not paid on or before a payment due date will be frozen.**


# Trip Sign-Up & Payment Program


- ✓ Access your trip 24/7, anywhere you have an internet connection
- ✓ View Trip Information, Invoices and Terms.
- ✓ Make Secure Payments.
- ✓ All accounting and billing handled by MTC.


# Registration Instructions/Steps


## BOA Honor Band STUDENT TRIP:

1. Start by going to **www.musictravel.com**
2. Click on **TRIP LOGIN** in the **UPPER RIGHT**
3. Click on **Register as a New User** [or use existing account]
4. Fill in all information and click **Create Account**
5. Enter your email address and password
6. Go to **Register A Traveler** and fill in the requested information Your trip number: **2112-BAND**
7. Select **Make a Payment** to make payment


# Music Travel Consultants: Contact Information

Tour Questions:

Chris Forsythe, Senior Travel Designer: [chris.forsythe@musictravel.com](mailto:chris.forsythe@musictravel.com)

Music for All Staff: [tournament@musicforall.org](mailto:tournament@musicforall.org)

MTC Finance Team: [accounting@musictravel.com](mailto:accounting@musictravel.com)

## General Information:

Website: [www.musictravel.com](http://www.musictravel.com)

Address: 5348 W. Vermont Street, Suite 200 Indianapolis, IN 46224

Phone: 800.616.1112

Office Hours: Monday - Friday 8:00am - 4:30pm Eastern Time  
Closed Saturday & Sunday

# Group Travel Protection:

## Travel Insured Student Deluxe Protection Plan


TRAVEL INSURED  
INTERNATIONAL


### Schedule of Insurance coverage and other non-insurance services:

Trip Cancellation**	Trip Cost*
Trip Interruption**	150% of Trip Cost*
Travel Delay - 6 hours	\$750 (\$150/day)
Missed Connection - 3 hours	\$500
Baggage/Personal Effects	\$1,500
Baggage Delay - 24 hours	\$300
Non-Medical Emergency Evacuation	\$150,000
Accident & Sickness Medical Expense	\$25,000
Emergency Evacuation & Repatriation	\$100,000
Cancel for Any Reason (CFAR)***	Optional
Non-Insurance Worldwide Emergency Assistance Services	Included

Coverages may vary and not all coverage is available in all jurisdictions.

\* Up to the lesser of the Trip Cost paid or the limit of Coverage for which benefits are requested and the appropriate plan cost has been paid. Maximum limit of \$10,000

\*\* For \$0 Trip Cost, there is no Trip Cancellation and Trip Interruption is limited to \$500 return air only

\*\*\* CFAR coverage is 75% of the nonrefundable trip cost. CFAR is optional and available for individuals or your entire group. Trip cancellation must be 48 hours or more prior to scheduled departure. CFAR must be purchased at the time of plan purchase and with or prior to your final trip payment. This benefit is not available to residents of New York State.

### PAYMENT INFO:

To purchase the Travel Insured Student Deluxe Protection Plan with or without Cancel for Any Reason, please see your travel leader for the group specific link.