

BALI-4D3N REGULER PACKAGE

DAY 01: BALI ARRIVAL & PANDAWA BEACH – GWK BALINESE DANCE (D)

Arrival at Ngurah Rai International Airport, Bali. Meet and greet by our representative. Your leisure will be start by **HALFDAY** tour to **Pandawa Beach & GWK Cultural Park** while watching **Balinese Dance Collaboration** followed by dinner. Check-in hotel and free program.

DAY 02: BARONG DANCE – KINTAMANI VOLCANO & UBUD TOUR (B/L/D)

Breakfast at hotel. In the morning drive to Batubulan for watching **Barong Dance Performance**. Shopping at **Batubulan** Batik Center, **Celuk and Mas** the center of Wood Carving, Gold and Silver. Next visit to **Tampak Siring**, a famous Holy Springs water temple & **Bali Coffee Plantation/Luwak Coffee**. Lunch at **Kintamani** area with Lake and Mount Batur view. In the afternoon travel back to **Ubud** and visit to **Tegalalang Rice Terraces**. Dinner at **Jimbaran Beach with BBQ seafood menu**. Back to hotel and free program.

DAY 03: BEDUGUL–TANAH LOT SUNSET TOUR (B/L/D)

Breakfast at hotel. Fullday tour visit to **Taman Ayun Temple**, the second largest temple in Bali, **Candi Kuning** Fruit & Vegetable Traditional Market and lunch at local restaurant at Bedugul Cool Mountain Area. Enroute visit to **Ulundanu** the lakeside temple & in the afternoon, drive to **Tanah Lot**, the best place to see sunset. Dinner at Local Restaurant.

DAY 04: TRANSFER OUT (B)

Breakfast at the hotel. Free program until normal c/o at 12.00. Pick-up 3hrs before departure flight & transfer to the airport for your next flight.

BUDGET	HOTEL USED	PER ADULT
Budget-01: 1-2*	Maria/Puri Dibia/Everyday	280
Budget-02: 2-3*	Bakung Hotels/Alea Seminyak/Palm Beach/Crystal/Bali Summer	295
Budget-03: 3*	Solaris/Quest Kuta/ZIA Kuta/Champlung Mas Legian/Legian Paradiso/Kuta Station	310
Budget-04: 3-4*	BW Kuta Villa/BW Resort Kuta/Harris Galleria/Fontana/Grand Kuta/Royal Singosari/Adi Dharma/Holiday Inn Express Baruna/Prime Biz/ JBoutique/Kuta Bex/Ion Benoa/Bedrock	325
Budget-05: 3-4*	All Season Legian/Swiss Belin/BW Kuta Beach/Grand Ixora/Harper Legian/White Rose Legian/The Rani	340
Budget-06: 4*	Adhijaya Kuta/Bali Rani/Risata/Sun Island Legian	360
Budget-07: 4*	Ramayana Kuta/Jayakarta/Puri Saron Seminyak/Sun Island Kuta	385

INCLUDED

- Hotel accommodation at the lowest category room included daily breakfast
- Transportation by Private Air Conditioned Car
- Tour as per itinerary included entrances ticket and parking fees
- Meals as stated on itinerary (B-Breakfast, L-Lunch, D-Dinner)
- Daily mineral water
- English Driver Assistance for 2 adults & English Tour Guide for minimum 3 adults participant

EXCLUDED

- Tips for driver & tour guide suggestion SGD 5 (quoted per pax per day)
- International/Domestic Air-ticket or Fast Boat/Ferry Ship
- Other personal expenses not specified on itinerary
- High Season Surcharge on Christmas Period. New Year Period & Lunar/Chinese New Year Period
- Compulsory New Year Eve Dinner on 31December

REMARKS

- Valid Immediately until 31 March 2018 on Normal Season Only.
High Season Surcharge on certain period to be advised later.
- Rates quoted net per person minimum 2 adults traveling together
- Child policy: child <10 years without Extra Bed pay 50%, with Extra Bed pay 75%
- Subject to availability upon your booking

Please contact:

JAP AIR TOURS PTE LTD, 78 Dunlop Street, Singapore 209405.
Tel: 6292 2829 Email Id: japair@japtours.com